

Contents

Chapter 1: A General Introduction to Bioinspired High Valent Metal Complexes **1-36**

1.1 Introduction	1
1.2 Biomimetic Catalysts	2
1.3 Metal-Superoxo	5
1.4 Effect of Ligand	7
1.5 Formation of High valent Metal-oxo Species	8
1.6 Dinuclear Metal Complexes.....	13
1.7 C-H/O-H Bond Activation	14
1.8 Importance of Present Thesis Work.....	17
1.9 Aim of Current Thesis.....	17
1.10 References	20

Chapter 2: Theoretical Background and Methods **37-71**

2.1 Introduction	39
2.2 Hartree-Fock Theory (HF)	40
2.3 Semi-empirical Method.....	43
2.4 Density Functional Theory (DFT)	43
2.4.1 Exchange correlation functional (E_{xc})	45
(a) Local density approximation (LDA)	45
(b) Generalized-gradient approximation (GGA)	46
(c) Meta generalized-gradient approximation (MGGA).....	47
(d) Hybrid density functional methods	48
(e) Density functional theory including dispersion corrections.....	49
2.5 Basis Sets	51
2.5.1 Classification of Basis sets	53
2.5.2 Basis set Superposition Errors	57
2.6 Magnetic Exchange	58
2.7 Natural Bond Orbital (NBO) Analysis.....	59
2.8 Solvation	60
2.9 Reaction Mechanism.....	62
2.9.1 Transition state theory	63

2.10 Gaussian.....	66
2.11 References.....	67

Chapter 3: Electronic Structures and Energetics of Tetraamido Macrocyclic Ligated Iron Complexes 73-115

3.1 Introduction.....	75
3.2 Computational Details	77
3.3 Results and Discussion	78
3.3.1 Electronic structure and energetics of $[\text{Fe}^{\text{III}}(\text{TAML})]^-$ (species I).....	78
3.3.2 Electronic structure and energetics of end-on $[(\text{TAML})\text{Fe}^{\text{IV}}-\eta^1-\text{O}_2]^{*-}$ (species II)....	84
3.3.3 Electronic structure and energetics of side-on $[(\text{TAML})\text{Fe}^{\text{IV}}-(\eta^2-\text{O}_2)]^{2-}$ (species IIIa) and $[(\text{TAML})\text{Fe}^{\text{III}}-(\eta^2-\text{O}_2)]^{3-}$ (species IIIb)	86
3.3.4 Electronic structure and energetics of hydroperoxo $[(\text{TAML})\text{Fe}^{\text{IV}}-\text{OOH}]^-$ (species IV)	90
3.3.5 Electronic structure and spin energetics of $[(\text{TAML})\text{Fe}^{\text{IV}}-\text{O}]^{2-}$ (species V)	91
3.3.6 Electronic structure and spin energetics of $[(\text{TAML})\text{Fe}^{\text{V}}-\text{O}]^-$ species (VI)	95
3.3.7 Electronic structure and energetics of $[(\text{TAML})\text{Fe}^{\text{IV}}-\mu\text{O}-(\text{TAML})\text{Fe}^{\text{IV}}]^{2-}$ (species VII)	97
3.3.8. Electronic structure and spin energetics of $[(\text{TAML})\text{Fe}^{\text{IV}}-\text{O}-\text{O}-\text{Fe}^{\text{IV}}(\text{TAML})]^{2-}$ (species VIII).....	102
3.3.9 Comparative study	105
3.4. Conclusions.....	107
3.5 References.....	109

Chapter 4: Mechanistic Study of Cyclohex-2-enol to Cyclohex-2-enone by High Valent Iron Species: C-H/O-H Bond Activation 117-150

4.1 Introduction.....	119
4.2 Computational Details	121
4.3 Results and Discussion	122
4.3.1 Mechanistic study of cyclohex-2-enol to cyclohex-2-enone	123
4.3.1.1 <i>Pathway a</i> :.....	123
4.3.2.2 <i>Pathway b</i> :.....	131
4.3.2 Epoxidation of cyclohex-2-enol.....	134
4.3.3 Comparative study of O-H vs. C-H bond activation.....	136
4.4. Conclusions.....	138
4.5. References.....	141

Chapter 5: Effect of TMC Ring Size in Mononuclear Metal Complexes: A DFT Exploration **151-191**

5.1 Introduction.....	153
5.2 Computational Details.....	155
5.3 Results and Discussion.....	156
5.3.1 Vanadium-superoxo species ($[\text{V}(13/14\text{-TMC})\text{O}_2\text{Cl}]^+$, I _{a/b}).....	159
5.3.2 Chromium-superoxo species ($[\text{Cr}(13/14\text{-TMC})\text{O}_2\text{Cl}]^+$, II _{a/b}).....	167
5.3.3 Manganese-superoxo species ($[\text{Mn}(13/14\text{-TMC})\text{O}_2\text{Cl}]^+$, III _{a/b}).....	170
5.3.4 Iron-superoxo species ($[\text{Fe}(13/14\text{-TMC})\text{O}_2\text{Cl}]^+$, IV _{a/b}).....	172
5.3.5 Cobalt-superoxo species ($[\text{Co}(13/14\text{-TMC})\text{O}_2\text{Cl}]^+$, V _{a/b}).....	176
5.3.6 Origin of difference in reactivity during C-H activation.....	179
5.4 Conclusions.....	182
5.5 References.....	184

Chapter 6: Formation of High Valent Metal-oxo Species (Oxo Wall) **192-233**

6.1 Introduction.....	195
6.2 Computational Details.....	197
6.3 Results and Discussion.....	198
6.3.1 Metal hydroperoxo species (chromium (IA), manganese (IIA), iron (IIIA), cobalt (IVA), nickel (VA), and copper (VIA)).....	199
6.3.2 Metal hydroperoxo species with buca ligand (IB (chromium), IIB (manganese), IIIB (iron), IVB (cobalt), VB (nickel) and VIB (copper)).....	212
6.3.3 Comparative study.....	225
6.4 Conclusions.....	227
6.5 References.....	229

Summary and Conclusions **235-239**

Appendix **240-270**

List of Publications **271**