

Molecular Catenanes, Rotaxanes and Knots

A Journey
Through the World
of Molecular Topology

Edited by
J.-P. Sauvage and
C. Dietrich-Buchecker

 WILEY-VCH

Weinheim · New York · Chichester
Brisbane · Singapore · Toronto

Contents

1	Chemical Topology – Statistical Musings	1
1.1	Catenanes	1
1.2	Olefin Metathesis	3
1.3	Knots	4
	References	6
2	A Knot Theoretic Approach to Molecular Chirality	7
2.1	Topological Chirality of Knots and Links	7
2.2	Topological Chirality of Embedded Graphs	14
2.3	Topological Chirality of Molecular Knots and Links	16
2.4	Topological Chirality of Molecular Cell Complexes	18
2.5	Molecular Möbius Ladders and Related Molecules	21
2.6	Using Automorphisms to Prove Intrinsic Chirality	31
	References	34
3	Soft and Hard Molecule-Based Magnets with a Fully Interlocked Three-Dimensional Structure	37
3.1	Introduction	37
3.2	Molecular Magnetism	37
3.3	Magnetic Bricks	39
3.4	A Game of Bricks and Pieces of Mortar	40
3.5	Structure of Molecule-Based Magnets Containing Three Spin Carriers, with a Fully Interlocked Structure	44
3.6	Magnetic Properties	48
3.6.1	The Temperature Dependence of Magnetic Susceptibility	48
3.6.2	Field Dependencies of the Magnetization	51
3.7	Some Further Considerations	53
3.8	A Few Words to Conclude	54
	References	55

4	Transition Metal-Incorporating Catenanes	57
4.1	Introduction	57
4.2	Interlocked Compounds Containing Metals	58
4.2.1	Metal-Containing Rotaxanes	59
4.2.2	Metal-Templated Synthesis of Catenanes	59
4.2.3	Organometallic Catenanes and Rotaxanes	60
4.2.4	Self-Assembly of a [2]Catenane Incorporating (en)Pd(II) Units	62
4.2.4.1	Quantitative Self-Assembly of a Coordination Catenane	62
4.2.4.2	Mechanism of the Rapid Interconversion: Möbius Strip Mechanism	64
4.2.4.3	Irreversible Interlock of Molecular Rings	64
4.2.4.4	Electronic Effects in the Self-Assembly of Pd(II)-Linked Catenanes	66
4.2.5	Made-to-Order Assembling of Pd(II)-Linked Catenanes	68
4.2.5.1	Quantitative Formation of Catenanes from Rectangular Molecular Boxes	68
4.2.5.2	Selective Formation of Catenanes from Three Species-Eight Components	69
4.2.5.3	Scope and Limitations	71
4.3	Conclusion	74
	References	75
5	Catenane and Rotaxane Motifs in Interpenetrating and Self-Penetrating Coordination Polymers	77
5.1	Introduction	77
5.1.1	Nets	77
5.1.2	Interpenetration of Nets	79
5.2	Interpenetrating 1D Polymers	80
5.3	Interpenetrating 2D Networks	83
5.3.1	Parallel Interpenetration of 2D Frameworks	83
5.3.1.1	Interpenetrating Pairs of Sheets	83
5.3.1.2	Parallel Interpenetration of more than Two Sheets	87
5.3.1.3	Parallel Interpenetration of Sheets Other than (6,3) and (4,4)	87
5.3.1.4	Parallel Interpenetration of 2D Nets to Give a 3D Interlocked Composite	87
5.3.2	Inclined Interpenetration of 2D Frameworks	88
5.3.2.1	More Than One Sheet Passing Through Any Ring	89
5.4	Interpenetrating 3D Networks	91
5.4.1	Interpenetrating 3-Connected 3D Nets	91
5.4.1.1	Interpenetrating (10,3)-a Nets	92
5.4.1.2	Interpenetrating (10,3)-b Nets	93
5.4.1.3	Interpenetrating (8,3)-c Nets	94
5.4.2	Interpenetrating 4-Connected 3D Nets	94
5.4.2.1	Interpenetrating Diamond-Like Nets	94
5.4.2.2	Interpenetrating Quartz-Like Nets	95
5.4.2.3	Interpenetrating PtS-Like Nets	95

5.4.3	Interpenetrating 6-Connected 3D Nets	95
5.4.3.1	Interpenetrating α -Po-Like Nets	95
5.4.3.2	Interpenetrating 6-Connected Nets Unrelated to α -Po	98
5.4.4	Interpenetrating 3D Nets Each Containing Two Types of Nodes with Different Connectivities	99
5.4.5	Interpenetrating 3D Nets with Different Chemical Compositions ...	101
5.4.5.1	Interpenetrating Nets of the Same Topology but Different Chemical Composition	101
5.4.5.2	Interpenetrating 3D Nets of Different Topology	102
5.5	Self-Penetrating and Self-Catenating Networks	103
5.6	Closing Comments – Properties and Applications	104
	References	105
6	Molecular Knots – From Early Attempts to High-Yield Template Syntheses	107
6.1	Introduction	107
6.1.1	Topology – From Arts to Mathematics	107
6.1.2	Biological Topology – DNA and Proteins	109
6.1.3	Historical Perspectives – Catenanes and Chemical Knots	111
6.1.4	The Various Routes Towards a Molecular Knot – Early Attempts	112
6.1.4.1	Approaches Involving Randomness	112
6.1.4.2	Attempts using Directed Syntheses	114
6.1.4.3	Attempts Based on Templated Synthesis	115
6.2	First Synthesis	116
6.2.1	Strategy	116
6.2.2	A Synthetic Molecular Trefoil Knot – First Results	119
6.3	Generalization and Improvements	123
6.3.1	Formation of Double-Stranded Helical Precursors with Polymethylene Linkers	123
6.3.2	A Dramatic Improvement – Use of 1,3-Phenylene Spacer Between the Coordinating Units	125
6.3.3	High-Yield Synthesis of a Dicopper(I) Trefoil Knot using Ring-Closing Metathesis Methodology	126
6.4	Trefoil Knots as Transition Metal Ligands – Specific Kinetic, Electrochemical, and Photochemical Properties	129
6.4.1	Topological Effect – The Polymethylene Bridged Complexes	129
6.4.2	Structural Effect – The Phenylene Bridged Trefoil Knot $\text{Cu}_2(\text{K-84})_p^{2+}$	132
6.5	Resolution of a Molecular Knot into its Enantiomers	135
6.5.1	Strategy and Achievements	135
6.5.2	Optical Properties and Perspectives	137
6.6	Conclusion	138
	References	139

7	Organic Template-Directed Syntheses of Catenanes, Rotaxanes, and Knots	143
7.1	Brief History and Background	143
7.2	Pseudorotaxanes and Rotaxanes Incorporating Macrocyclic Polyethers and Secondary Dialkylammonium Salts as their Components	146
7.3	Pseudorotaxanes, Catenanes, Rotaxanes, and Knots Incorporating π -Electron-rich and Deficient Components	153
7.4	Catenanes and Rotaxanes Incorporating Amide Recognition Sites in Their Components	163
7.5	Catenanes and Rotaxanes Incorporating Cyclodextrins as their Macrocyclic Components	166
7.6	Reflections and Opportunities	169
	References	170
8	Amide-Based Catenanes, Rotaxanes and Pretzelanes	177
8.1	Introduction	177
8.2	Amide-Based Catenanes	178
8.3	Amide-Based Rotaxanes	189
8.3.1	Clipping	190
8.3.2	Threading	191
8.3.3	Slipping	203
8.4	Chemistry with Amide-Based Catenanes and Rotaxanes	205
8.5	Stereochemistry of Amide-Based Catenanes and Rotaxanes	211
8.6	Conclusion and Outlook	216
8.7	Addendum	217
	References	219
9	Polymer Chains in Constraining Environments	223
	Synopsis	223
9.1	Introduction	224
9.2	Chains Constrained in Homogeneous (One-Phase) Systems	225
9.2.1	Inter-Chain Entanglements	225
9.2.2	Chain-Junction Entanglements and 'Constrained-Junction' Theory	225
9.2.3	'Constrained-Chain' Theory	227
9.2.4	'Diffused Constraints' Theory	227
9.2.5	'Slip-Link' Theory	228
9.2.6	Some Relevant Experiments	228
9.3	Sorption and Extraction	229
9.3.1	General Approach	229
9.3.2	Linear Diluents	230
9.3.3	Cyclic Diluents	231
9.4	Trapping of Cyclics	231

9.4.1	Experimental Results	231
9.4.2	Theoretical Interpretations	232
9.4.3	'Olympic' Networks	233
9.5	Chains Constrained within Second Phases or at Interfaces	233
9.5.1	Essentially One-Dimensional Systems	233
9.5.1.1	Zeolites as Illustrative Systems	233
9.5.1.2	Simple Mixing of a Polymer and a Zeolite	234
9.5.1.3	Polymerizing Monomer within Zeolite Cavities	234
9.5.2	Essentially Two-Dimensional Systems	236
9.5.2.1	Some Important Examples	236
9.5.2.2	Polymers Between Two Surfaces	236
9.5.2.3	Polymeric Coatings	237
9.5.2.4	Elastomers Bound to Reinforcing Filler Particles	238
9.5.3	Essentially Three-Dimensional Systems	238
9.5.3.1	General Features	238
9.5.3.2	Tubules	238
9.5.3.3	Mesoporous Silica	238
9.5.3.4	Vycor Glass	239
9.5.3.5	Thermoporimetry	239
	References	240
10	Polycatenanes, Poly[2]catenanes, and Polymeric Catenanes ...	247
10.1	Introduction	247
10.2	Polycatenanes Linked by Topological Bonds	250
10.3	Poly[2]catenanes Linked by Alternating Topological and Covalent Bonds	256
10.4	Catenated Cyclic Polymers	268
10.5	Conclusions and Perspective	272
	References	274
11	Polyrotaxanes – Syntheses and Properties	277
11.1	Introduction	277
11.2	General Principles of Polyrotaxane Syntheses	278
11.2.1	Nomenclature	278
11.2.2	Structural Requirements – Size of the Cyclic Species and Blocking Groups	280
11.2.3	Driving Forces for Threading	280
11.2.3.1	Statistical Threading and Chemical Conversion	281
11.2.3.2	Threading Driven by Enthalpy	281
11.3	Syntheses of Polyrotaxanes	285
11.3.1	Statistical Approaches	285
11.3.2	Hydrophilic-Hydrophobic Interactions	288
11.3.3	Hydrogen Bonding	294
11.3.4	Metal Templates	303

11.3.5	Self-Assembly – π - π Stacking and Charge Transfer	304
11.3.6	Other Complexes	307
11.4	Characterization	309
11.5	Properties and Potential Applications	311
11.5.1	Phase Behavior – Glass Transitions and Melting Temperatures	312
11.5.2	Electronic Properties	313
11.5.3	Solubility	313
11.5.4	Solution Viscosity and Melt Viscosity	315
11.5.5	Mechanical Properties	315
11.6	Conclusions and Some Perspectives	316
	References	318
12	Synthetic DNA Topology	323
12.1	Introduction	323
12.1.1	DNA Helicity Leads to Linked Topological Species	323
12.1.2	DNA Branching Topology	325
12.1.3	DNA as a Synthetic Material	326
12.2	Polyhedral Catenanes	328
12.2.1	A DNA Cube	328
12.2.2	A Solid-Support Methodology	329
12.2.3	A Truncated Octahedron	331
12.3	Knots	331
12.3.1	Knots, Catenanes and Nodes	331
12.3.2	DNA Knots	334
12.3.3	Topoisomerization of DNA Knots	335
12.3.4	An RNA Topoisomerase	335
12.4	Junctions, Antijunctions, and Mesojunctions	337
12.5	Borromean Rings	339
12.6	Topological Protection	341
12.7	DNA Double-Crossover Molecules	341
12.7.1	Motifs and Properties	341
12.7.2	Crossover Topology	344
12.7.3	Ligation of Double Crossover Molecules	344
12.7.4	Double-Crossover Molecules as a Route to Linear Catenanes and Rotaxanes	348
12.7.5	Two-Dimensional Arrays of Double-Crossover Molecules	349
12.8	Concluding Comments	351
12.8.1	Applications of Synthetic DNA Topology	351
12.8.2	Synthetic DNA Topology Leads to DNA Nanotechnology	353
	References	354
Index		357