
Chemical
Science

EDGE ARTICLE

O
pe

n
A

cc
es

s
A

rt
ic

le
. P

ub
lis

he
d

on
 2

0
Ja

nu
ar

y
20

14
. D

ow
nl

oa
de

d
on

 0
4/

03
/2

01
4

10
:4

3:
05

.
 T

hi
s

ar
tic

le
 is

 li
ce

ns
ed

 u
nd

er
 a

 C
re

at
iv

e
C

om
m

on
s

A
ttr

ib
ut

io
n

3.
0

U
np

or
te

d
L

ic
en

ce
.

View Article Online
View Journal | View Issue
Department of Chemistry, University of Bat

E-mail: d.carbery@bath.ac.uk; a.walsh@ba

Cite this: Chem. Sci., 2014, 5, 1390

Received 14th December 2013
Accepted 20th January 2014

DOI: 10.1039/c3sc53432d

www.rsc.org/chemicalscience

1390 | Chem. Sci., 2014, 5, 1390–1395
Three-electron two-centred bonds and the
stabilisation of cationic sulfur radicals

Christopher H. Hendon, David R. Carbery* and Aron Walsh*

Electronic communication in biological systems is fundamental to understanding protein signalling and

electron hopping pathways. Frequently studied examples are cationic radical methionine and its

functional derivatives. These systems are understood to be stabilised by a direct ‘three-electron two-

centred’ bond. We demonstrate for methionine and a series of cationic radical methionine analogues

that long-range multi-centred indirect stabilisation occurs, which cannot be attributed to three-electron

two-centred interactions. A revised description of the radical stabilisation process is presented, which

includes contributions from all atoms with accessible p-orbitals, independent of the distance to the

sulfur radical.
Fig. 1 Examples of three-electron two-centred systems: (a) He+2; (b)
1,5-dithiocane cationic radical; (c) NO neutral radical. The hydroxy-
1 The ‘three-electron two-centred’
bond: radical stabilisation over two
motifs

The ‘three-electron’ bond has a rich history. Molecules with odd
numbers of valence electrons proved challenging for early
phenomenological descriptions of the chemical bond.1 The
existence of free-radicals could be explained with the advent of
quantum chemistry. Pauling developed the valence-bond theory
of ‘three-electron two-centred’ bonds with reference to simple
chemical systems like He+2 and NO,2,3 shown in Fig. 1a and c.4

The contemporary understanding of this phenomenon remains
through the combination of orbital symmetry, resonance
structures and molecular orbital theory.5 One of the more
complex examples is that of 1,5-dithiocane, Fig. 1b, where a
single electron is delocalised between two equivalent sulfur
p-orbitals.

The three-electron bond classication has been expanded
and applied to many-nuclei systems, particularly involving
aromatic radicals.6 However, there is a disparity between the
description of centrosymmetric and non-centrosymmetric
three-electron two-centred systems involving aromatics:
dening the centre of an asymmetric molecule becomes arbi-
trary. aromatic three/aromatic three-electron two-centred
systems may be a special case of the Pauling description, if the
system is centrosymmetric. Otherwise, the bond may not be
considered two-centred, but may still be composed of three
electrons. Thus, the current denition of the ‘three-electron
two-centred’ bond is the stabilisation of three electrons over two
h, Claverton Down, Bath, BA2 7AY, UK.

th.ac.uk; Tel: +44 (0)1225 384913
centres (nuclei or symmetric aromatic).7 The result is the
formation of an unconventional chemical bond.8,9

The three-electron bond discussion has also been extended
to complex cationic organic radicals, where the unpaired elec-
tron is stabilised by neighbouring electron-rich motifs (e.g.
thiol cationic radical shown in (d)/(e) can exist in multiple confor-
mations, the straight-chain (d) and the pseudo-cyclic (e). As the
system complexity increases, so does the description of the radical
localisation; an example is the cationic ascorbic acid radical, (f).
Calculated spin density (r[� rY) for each radical state is shown on the
right.

This journal is © The Royal Society of Chemistry 2014

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://dx.doi.org/10.1039/c3sc53432d
http://pubs.rsc.org/en/journals/journal/SC
http://pubs.rsc.org/en/journals/journal/SC?issueid=SC005004

Edge Article Chemical Science

O
pe

n
A

cc
es

s
A

rt
ic

le
. P

ub
lis

he
d

on
 2

0
Ja

nu
ar

y
20

14
. D

ow
nl

oa
de

d
on

 0
4/

03
/2

01
4

10
:4

3:
05

.
 T

hi
s

ar
tic

le
 is

 li
ce

ns
ed

 u
nd

er
 a

 C
re

at
iv

e
C

om
m

on
s

A
ttr

ib
ut

io
n

3.
0

U
np

or
te

d
L

ic
en

ce
.

View Article Online
carbonyls, aromatics, amides). The properties of such radicals
have been explained by the formation of a chemical bond; an
interaction dependent on the distance (orbital overlap) between
the radical and the electron-rich motif.10 Quantifying the exis-
tence and strength of these bonds can be challenging. One
example is the thiol-alcohol shown in Fig. 1d and e, where one-
electron ionisation can result in two states, (d) the ‘one-electron’
cation and (e) the ‘three-electron two-centred’ cation.11 The
radical is stabilised by oxygen in both cases, independent of the
interatomic distance, d(S–O).12

A more complex case is the cationic ascorbic acid radical,
Fig. 1f. It is possible to consider the formation of a three-elec-
tron two-centred bond between one of the aliphatic hydroxyl
groups and the enolic –OH motifs from geometrical consider-
ations. However, upon ionisation, the unpaired electron is
stabilised over all electron-rich motifs with accessible p-
orbitals. Here the ‘x-electron y-centred bond’ nomenclature is
inappropriate.
2 Sulfur radicals as biological
electronic communicators

The formation of radical cationic thioethers sited at protein
methionine residues underpins processes as diverse as electron
transport13–18 and Alzheimer's disease.19 The one-electron
oxidation of methionine residues has been extensively
studied,20–29 reecting the biochemical signicance of this
process. In contrast to the second sulfur-containing amino acid,
cysteine, which has a wide range of functional roles in proteins,
methionine is poorly understood, with clearly dened mecha-
nistic roles oen lacking.

In a protein function study, Sachs and co-workers
substituted non-active-site surface methionines in two receptor
complexes, TRAIL-DR5 and LTa-TNFR1; these substitutions
resulted in an inactive protein.30 This suggests that (a) the
methionine plays an important structural role, (b) the methio-
nine S was accessible from the surface, where it could be ionised
and thus communicate to the active site of the protein or (c) the
combination of the former. The ionisation potential (IP) of the
methionine S is sensitive to its local environment; the distance
and relative conformation from S to the surrounding func-
tionality is expected to inuence the transfer of an electron to an
electron acceptor.31–33 In contrast, quantum mechanical calcu-
lations of the single methionine and cysteine cationic radicals
Fig. 2 Calculated spin density of cationic radical methionine (a) and
cysteine (b). The electron is delocalised over the spin-stabilising nuclei.

This journal is © The Royal Society of Chemistry 2014
indicate multi-centred stabilisation of the cationic radical
states, Fig. 2.

In assessing the inuence of structural effects, Glass repor-
ted a series of conformationally restricted methionine models
for S-radical precursors.34–36 These studies demonstrated that
pendant aromatic moieties, or pyrrolidine amides, could
signicantly lower the IP as gauged by direct ionisation
measurements or indirectly via electrochemical oxidation. The
positioning of the IP-lowering motifs in both studies was at a
single site relative to the thioether. Glass and co-workers dis-
cussed their results in the context of orbital interactions
occurring through space (direct orbital overlap) or through bond
(remote indirect stabilisation) following the terminology of
Hoffmann, Gleiter and others.6,37–39
3 Destabilisation of the sulfur ground
state or stabilisation of the cationic
radical

The ionisation potential of a molecule may be considered as a
process where the products are the molecular cation and a free-
electron, i.e.

Q / Q+ + e�. (1)

The reaction energy (IP) is determined by the relative
stability of the neutral and charged states. A low IP can be
caused by (i) a less-stable neutral state (Q) or (ii) a more-stable
charged state (Q+).40 While photoelectron spectroscopy can
provide a measurement of the IP, computational chemistry can
be used to quantify the underlying contributions. We employ a
combination of density-functional and many-body perturbation
(GW) theory to explore the nature of these ionisations.

The methylthioether compounds in Fig. 3 have been selected
to probe the various interactions present in these systems. Like
Fig. 1d–e, systems 8a–d have been selected to probe the through
bond and through space interactions, whilst the other
compounds explore the characteristics described in the former
Fig. 3 Methylthioether compounds studied here. 1–6 are structurally
restricted, limiting the distance between S andO. Compound 8 permits
a broad range of d(S–O). 9 and 10 are unusual because they are
structurally restricted with long and short d(S–O), respectively. 11 is a
model biological system, combining structural elements from 1 and 9.

Chem. Sci., 2014, 5, 1390–1395 | 1391

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://dx.doi.org/10.1039/c3sc53432d

Chemical Science Edge Article

O
pe

n
A

cc
es

s
A

rt
ic

le
. P

ub
lis

he
d

on
 2

0
Ja

nu
ar

y
20

14
. D

ow
nl

oa
de

d
on

 0
4/

03
/2

01
4

10
:4

3:
05

.
 T

hi
s

ar
tic

le
 is

 li
ce

ns
ed

 u
nd

er
 a

 C
re

at
iv

e
C

om
m

on
s

A
ttr

ib
ut

io
n

3.
0

U
np

or
te

d
L

ic
en

ce
.

View Article Online
paragraph. As a quantitative standard, the IP of 1 calculated
from the GW quasiparticle energy was found to be within 3.5%
of experiment.34

In the rst class of methylthioethers (compounds 1–6),
the largest IP is observed where no electron-rich motif is
present (2; 7.67 eV), Table 1. The smallest IP is found for
nearest-neighbour naphthalene (1; 7.35 eV), illustrating a net
stabilisation of 0.32 eV. The dependence on the structural
conguration is illustrated by the pyrrolidine amide substitu-
ents. Similar IPs are obtained where the R group is orientated
trans to S (4 and 6). A stabilisation of ca. 0.3 eV is found only for
cis substitutions (3 and 5). The presence of an electron-rich
motif close to a neutral S is unequivocally repulsive (e.g. 3 is
more stable than 5 by 9.7 kJ mol�1).

Glass and co-workers35 measured the same difference in IP
between a cis and trans conguration (5 and 6), which suggested
a dependence on d(S–O). However, 3 shows a smaller IP than 5
even though d(S–O) is 0.6 Å longer. The neutral state (Q) of 3 is
7.1 kJ mol�1 less stable than 4; a combination of both S repul-
sion and the preference of –R for the equatorial position. The
ionised state (Q+) of 3 is 28.1 kJ mol�1 more stable than 4 due to
chemical stabilisation from the O and N electron-rich neigh-
bours. Multiple fused cyclohexane rings and the inclusions
of large substituents (like that of naphthalene in 1) also
decreases the IP, and this is emphasised by the similarities in IP
for 1, 3 and 9.

Compound 7 represents an aliphatic primary methyl-
thiolether analogue with no electron-rich cation stabilising
motif. The IP is signicantly larger than for the secondary cyclic
systems (7.86 eV). A terminal pyrrolidine amide substituent is
found to produce only a weak perturbation in the IP (D0.06 eV)
with no signicant dependence on d(S–O) (8a–d).

Following ionisation, upon relaxation to the local minimum
structure, there is a contraction of d(S–O) in all instances.
Table 1 Ground-state (GS) and ionised-state (IS) S–O distances,
vertical ionisation potential (IPGS) and electron affinity (EAIS) for
systems 1–10. Compound 7 does not have d(S–O) or EA, as there is no
oxygen present, and upon geometric relaxation of the ionised state,
the compound decomposed as described by Jursic41

d(S–O)GS (Å) d(S–O)IS (Å) IP (eV) EA (eV)

1a 3.24 2.97 7.35 6.69
2b 4.29 4.14 7.67 7.37
3 3.84 2.61 7.36 6.14
4 6.14 6.04 7.67 7.51
5 3.28 2.40 7.45 5.50
6 5.54 4.38 7.68 7.51
7 — — 7.86 —
8a 5.38 5.31 7.80 7.73
8b 7.89 7.85 7.81 7.74
8c 10.45 10.42 7.82 7.75
8d 15.55 15.54 7.83 7.76
9 4.49 4.00 7.37 7.15
10 3.63 2.52 7.26 5.70
11c 4.52 4.20 7.23 7.07

a Distance measured from S to 2-naph-C. b Distance is measured from S
to C. c Shortest distance measured from S to O.

1392 | Chem. Sci., 2014, 5, 1390–1395
Indeed the difference in IP and the subsequent electron affinity
(EA) of the relaxed structure is indicative of the adiabatic sta-
bilisation provided by the neighbouring electron-rich motifs.
Compound 9 has a low IP similar to 3 despite the much longer
d(S–O). Due to the structural restriction, the EA is only smaller
by 0.22 eV. In contrast, the structural exibility associated
with 10 results in a 1.56 eV shi in the EA with a nal d(S–O)
of 2.52 Å.

Conguration-coordinate diagrams for four representative
systems with variable d(S–O) are shown in Fig. 4. The highest
occupied molecular orbital (HOMO) for the ground-state and
the resulting spin-density (r[� rY) for the spin-doublet
charged-state are also drawn. Notably, the HOMO is primarily
composed of a S p-orbital, which is subsequently ionised,
following the Franck–Condon principle. Moreover, the spin-
density shows that while having a majority S p component in all
cases, the unpaired electron is stabilised across almost all
unsaturated atoms (e.g. C in 1, 2 and 7; S, O and N in 3–6 and
8–11). Accordingly, there is no evidence of three-electron two-
centre bonds in the presence of more than one spin-stabilising
nucleus.

The linear, primary methylthioether, compound 8 (Fig. 4b)
shows no distance dependence on the spin density distribution
and a very weak dependence on the IP, as previously discussed.
By forcing the molecule to coil such that d(S–O)GS is comparable
to 3, lower IPs are achieved, primarily from the destabilisation
of the neutral state. Once ionised, there is competition between
the stabilisation energy of minimising d(S–O)IS and the ener-
getic cost of contorting the molecule.

The combination of methylthioether, naphthalene and pyr-
rolidine amide motifs in compound 11 is analogous to systems
frequently found in enzymes. The system results in the lowest IP
(7.23 eV), which demonstrates a cooperative effect from the
presence of multiple electron-rich groups in the samemolecule.
This result further emphasises that three-electron two-centred
bonds are unlikely to be the primary mechanism for S stabili-
sation in biological systems.
4 Implications of multi-centred
cationic radical stabilisation

The stabilisation mechanism is key to understanding radical
molecules and reaction pathways. For instance, if the hole is
partially delocalised over many spin-stabilising centres, S
becomes relatively positive, subsequently increasing the acidity
of the a-C–H protons. Conversely, systems which localise the
radical on a single atom will be more reactive at the radical site.
In a biological context, the methionine motif is common but
will always be neighboured by peptide linkages, i.e. spin-sta-
bilising atoms, thus delocalising the electron spin density. As a
compliment to this spin stabilisation mechanism, electron-rich
motifs, for example, the indole residue of tryptophan, are
regularly found within close proximity of methionine residues.
This point has been conrmed in a recent bioinformatics study
by Sachs and co-workers, which shows that 33% of all known
protein structures contain at least one methionine-aromatic
This journal is © The Royal Society of Chemistry 2014

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://dx.doi.org/10.1039/c3sc53432d

Fig. 4 Vertical ionisation potential (IP) and electron affinity (EA) diagrams. The (two electron) HOMO images correspond to the equilibrium
ground-state structure (gold point), whilst the (single electron) spin-density images correspond to the ionised equilibrium structure (blue point).
In all systems studied, sulfur p-orbitals are the major contributor to the HOMO and hence the centre of ionisation. (a, b and c) 3, 8d and 9: spin
density is partially delocalised over S, O and N. (d) 11: the radical is distributed over all spin stabilising atoms. Isovalue ¼ 0.04 e Å�3. Visualisations
were made using VESTA.42

Edge Article Chemical Science

O
pe

n
A

cc
es

s
A

rt
ic

le
. P

ub
lis

he
d

on
 2

0
Ja

nu
ar

y
20

14
. D

ow
nl

oa
de

d
on

 0
4/

03
/2

01
4

10
:4

3:
05

.
 T

hi
s

ar
tic

le
 is

 li
ce

ns
ed

 u
nd

er
 a

 C
re

at
iv

e
C

om
m

on
s

A
ttr

ib
ut

io
n

3.
0

U
np

or
te

d
L

ic
en

ce
.

View Article Online
motif.30 Accordingly, biological systems are exceptional at
destabilising the ground state, stabilising the radical state and
transferring electrons over long distances via many atoms.

The non-locality of the unpaired electron (hole), whether in a
protein or small molecule environment, is subtle but impor-
tant.43 The mechanisms detailed in our study provide initial
insight into the function of the non-active site methionine
residues in TRAIL-DR5 and LTa-TNRF1, and may extend to
other complex radical systems. It is a step towards a quantitative
understanding of single electron transfer events (e.g. electron
hoping and active site mechanisms) and interpretation of
single-electron phenomena in proteins.

A spectroscopic study by Forbes and co-workers suggested
that upon ionisation N-Ac-methionine, at pH 2.0, forms a ve
membered ring, attributed to an intramolecular S–N three-
electron bond.44 Electron-spin resonance showed N hyperne
coupling; however, the coupling constants are consistent with
through-bond interactions, that is, a straight-chain system, not a
ve-membered ring. This interaction is comparable to that of
the systems shown in Fig. 4. N is non-nucleophilic in amides,
hence it would be the least cation-stabilising heteroatom in
N-Ac-methionine. Their ndings are consistent with spin-sta-
bilisation by N, and infer contributions from O.45 Direct calcu-
lations conrm both O and N are spin-stabilising, in contrast to
conventional understanding of chemical bonding in radical
methionines.

The mechanisms described here are not limited to S radi-
cals;46–48 organic radicals will distribute their spin over stabil-
ising atoms. We have shown that the ionisation of a molecule
can be inuenced by both the chemical composition and
conformation through multi-centre interactions that do not
conform to a three-electron bond. Furthermore, we have
demonstrated that electron-rich motifs can destabilise the
ground-state and stabilise the charged states; both contribute to
changes in the observed ionisation potentials.
This journal is © The Royal Society of Chemistry 2014
5 Computational details

All quantum-chemical calculations were performed using the
FHI-aims package.49 Within this all-electron approach the elec-
tronic wavefunctions are constructed using numeric atom-
centred basis functions. A converged ‘tight’ basis set was
employed, which includes d, f and g functions on the S atoms,
and scalar relativistic effects were treated.

Local structure optimisations were performed using the
forces from density functional theory (DFT) using the PBE
exchange–correlation potential (VKSxc).50 The quasi-particle elec-
tron addition (N + 1) and removal (N� 1) energies were assessed
within the framework of GW many-body perturbation theory,
originally developed by Hedin51 and recently implemented into
FHI-aims using a resolution-of-identity procedure to efficiently
calculate the two-electron Coulomb integrals.52 Here, G relates
to the Green's function of the Kohn–Sham (PBE) Hamiltonian,
which is perturbed by W, the screened Coulomb potential
described within the random-phase approximation. The result
is a correction of the Kohn–Sham single-particle eigenvalues
(3KSn) to the quasi-particle (N � 1/N + 1) electron energies 3GWn :

3GWn ¼ 3KS
n + hFKS

n |GW(3KS
n) � VKS

xc |F
KS
n i. (2)

While traditionally developed within the condensed-matter
physics community, the application of perturbative G0W0 theory
based on an underlying PBE-DFT electronic structure has been
extended to molecular systems with great success in describing
electron removal energies.53 Additional tests were performed
using the hybrid PBE0 and B3LYP exchange–correlation func-
tionals,54 which were found not to change either the localisation
of the radical spin or the trends in the resulting quasi-particle
ionisation potentials.

The ionisation potentials are computed relative to the
vacuum level. The inclusion of a polarisable continuum would
Chem. Sci., 2014, 5, 1390–1395 | 1393

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://dx.doi.org/10.1039/c3sc53432d

Chemical Science Edge Article

O
pe

n
A

cc
es

s
A

rt
ic

le
. P

ub
lis

he
d

on
 2

0
Ja

nu
ar

y
20

14
. D

ow
nl

oa
de

d
on

 0
4/

03
/2

01
4

10
:4

3:
05

.
 T

hi
s

ar
tic

le
 is

 li
ce

ns
ed

 u
nd

er
 a

 C
re

at
iv

e
C

om
m

on
s

A
ttr

ib
ut

io
n

3.
0

U
np

or
te

d
L

ic
en

ce
.

View Article Online
not change the qualitative trends reported here. Indeed the
current model has been shown to reproduce experiment to
within 3.5% of the measured IP. Whilst solvation of radicals in
aqueous media has been observed,55 our model can be consid-
ered representative of certain complex biological systems. The
internal chemistry of a protein, the site of electron hoping, is
dened by motifs similar to what is studied here: hydrocarbons
with ubiquitous heteroatoms, sparsely hydrated.

Acknowledgements

We thank K. Tobias Butler for insightful discussions. C.H.H.
and A.W. are funded by ERC Starting Grant 277757. A.W. is also
supported by a Royal Society University Research Fellowship.
D.R.C. is supported by EPSRC (Grant no. EP/K004956/1). The
work beneted from the University of Bath's High Performance
Computing Facility, and access to the HECToR supercomputer
through membership of the UK HPC Materials Chemistry
Consortium, which is funded by EPSRC (Grant no. EP/F067496).

References

1 G. N. Lewis, Valence and the Structure of Atoms and Molecules,
The Chemical Catalog Co, New York, 1923.

2 L. Pauling, The Nature of the Chemical Bond, Cornell
University Press, Ithaca, New York, 1960.

3 It is less common to nd three-electron two-centred systems
with bond order greater than ½.

4 There are less examples of three-electron bonds involving
s orbitals, as the prerequisite for them to contribute to
three-electron systems is that they contribute to the
frontier orbitals.

5 C. A. Coulson, Valence, Clarendon Press Oxford, 1952,
pp. 158–161.

6 R. Hoffmann, A. Imamura and W. Hehre, J. Am. Chem. Soc.,
1968, 3290, 1499.

7 Y. Deng, A. J. Illies, M. A. James, M. L. Mckee andM. Peschke,
J. Am. Chem. Soc., 1995, 117, 420.

8 B. Bräıda, P. Hiberty and A. Savin, J. Phys. Chem. A, 1998,
5639, 7872.

9 I. Fourré and B. Silvi, Heteroat. Chem., 2007, 18, 135.
10 W. Sun, H. Dai, Y. Tao, D. Xiao, Y. Zhang, Z. Wei and

X. Chen, J. Phys. Chem. C, 2013, 117, 18325.
11 These states offer similar electronic stabilisation of the

radical, but differ in conformational energy due to bond
rotations.

12 In this instance, there is a minor s contribution from the
neighbouring C–H motifs.

13 M. Cordes and B. Giese, Chem. Soc. Rev., 2009, 38, 892.
14 B. Giese, M. Graber and M. Cordes, Curr. Opin. Chem. Biol.,

2008, 12, 755.
15 M. Wang, J. Gao, P. Müller and B. Giese, Angew. Chem., Int.

Ed., 2009, 48, 4232.
16 M. Shirdhonkar, D. Maity, H. Mohan and B. Rao, Chem. Phys.

Lett., 2006, 417, 116.
17 M. Goez and J. Rozwadowski, J. Phys. Chem. A, 1998, 5639,

7945.
1394 | Chem. Sci., 2014, 5, 1390–1395
18 X. Chen, Y. Tao, J. Li, H. Dai, W. Sun, X. Huang and Z. Wei,
J. Phys. Chem. C, 2012, 116, 19682.

19 C. Schöneich, Biochim. Biophys. Acta, 2005, 1703, 111.
20 W. A. Pryor, X. Jin and G. L. Squadrito, Proc. Natl. Acad. Sci.

U. S. A., 1994, 91, 11173.
21 D. Pogocki and C. Schöneich, Chem. Res. Toxicol., 2002, 15,

408.
22 D. Pogocki, K. Serdiuk and C. Schöneich, J. Phys. Chem. A,

2003, 107, 7032.
23 K. Bobrowski, G. L. Hug, D. Pogocki, B. Marciniak and

C. Schöneich, J. Phys. Chem. B, 2007, 111, 9608.
24 J. Zhao, C. M. D. Ng, I. K. Chu, K. W. M. Siu and

A. C. Hopkinson, Phys. Chem. Chem. Phys., 2009, 11, 7629.
25 O. B. Morozova, S. E. Korchak, R. Z. Sagdeev and

A. V. Yurkovskaya, J. Phys. Chem. A, 2005, 109, 10459.
26 T. Nauser, M. Jacoby, W. H. Koppenol, T. C. Squier and

C. Schöneich, Chem. Commun., 2005, 587.
27 P. Brunelle and A. Rauk, J. Phys. Chem. A, 2004, 108, 11032.
28 M. L. Huang and A. Rauk, J. Phys. Chem. A, 2004, 108, 6222.
29 G. Tripathi and T. Tobien, J. Phys. Chem. A, 2001, 3498.
30 C. C. Valley, A. Cembran, J. D. Perlmutter, A. K. Lewis,

N. P. Labello, J. Gao and J. N. Sachs, J. Biol. Chem., 2012,
287, 34979.

31 I. Fourré, J. Bergès and C. Houée-Levin, J. Phys. Chem. A,
2010, 114, 7359.

32 J. Bergès, P. Trouillas and C. Houée-Levin, J. Phys.: Conf. Ser.,
2011, 261, 012003.

33 J. Bergès, P. de Oliveira, I. Fourré and C. Houée-Levin, J. Phys.
Chem. B, 2012, 116, 9352.

34 W. J. Chung, M. Ammam, N. E. Gruhn, G. S. Nichol,
W. P. Singh, G. S. Wilson and R. S. Glass, Org. Lett., 2009,
11, 397.

35 R. S. Glass, C. Schöneich, G. S. Wilson, T. Nauser,
T. Yamamoto, E. Lorance, G. S. Nichol and M. Ammam,
Org. Lett., 2011, 13, 2837.

36 N. P.-A. Monney, T. Bally, G. S. Bhagavathy and R. S. Glass,
Org. Lett., 2013, 15, 4932.

37 R. Gleiter, Angew. Chem., Int. Ed., 1974, 13, 3.
38 R. Hoffmann, Acc. Chem. Res., 1971, 1475, 1.
39 M. Paddon-Row and M. Shephard, J. Am. Chem. Soc., 1997,

7863, 5355.
40 R. S. Glass, S. W. Andruski, J. L. Broeker, H. Firouzabadi,

L. K. Steffen and G. S. Wilsont, J. Am. Chem. Soc., 1989,
111, 4036.

41 B. S. Jursic, Chem. Phys. Lett., 1998, 284, 281.
42 K. Momma and F. Izumi, J. Appl. Crystallogr., 2011, 44, 1272.
43 C. W. M. Kay, H. El Mkami, G. Molla, L. Pollegioni and

R. R. Ramsay, J. Am. Chem. Soc., 2007, 129, 16091.
44 H. Yashiro, R. C. White, A. V. Yurkovskaya and

M. D. E. Forbes, J. Phys. Chem. A, 2005, 109, 5855.
45 The O contribution is not directly observable in EPR. While

17O is active for hyperne coupling, it is only naturally
0.038% abudant.

46 G. Gryn'ova and M. L. Coote, J. Am. Chem. Soc., 2013, 135,
15392.

47 G. Gryn’ova, D. Marshall, S. Blanksby and M. L. Coote, Nat.
Chem., 2013, 5, 3.
This journal is © The Royal Society of Chemistry 2014

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://dx.doi.org/10.1039/c3sc53432d

Edge Article Chemical Science

O
pe

n
A

cc
es

s
A

rt
ic

le
. P

ub
lis

he
d

on
 2

0
Ja

nu
ar

y
20

14
. D

ow
nl

oa
de

d
on

 0
4/

03
/2

01
4

10
:4

3:
05

.
 T

hi
s

ar
tic

le
 is

 li
ce

ns
ed

 u
nd

er
 a

 C
re

at
iv

e
C

om
m

on
s

A
ttr

ib
ut

io
n

3.
0

U
np

or
te

d
L

ic
en

ce
.

View Article Online
48 J. M. Kuchenreuther, W. K. Myers, T. A. Stich, S. J. George,
Y. NejatyJahromy, J. R. Swartz and R. D. Britt, Science,
2013, 341, 472.

49 V. Blum, R. Gehrke, F. Hanke, P. Havu, V. Havu, X. Ren,
K. Reuter and M. Scheffler, Comput. Phys. Commun., 2009,
180, 2175.

50 J. P. Perdew, K. Burke and M. Ernzerhof, Phys. Rev. Lett.,
1996, 77, 3865.

51 L. Hedin, Phys. Rev., 1965, 139, 796.
This journal is © The Royal Society of Chemistry 2014
52 X. Ren, P. Rinke, V. Blum, J. Wieferink, A. Tkatchenko,
A. Sanlippo, K. Reuter and M. Scheffler, New J. Phys.,
2012, 14, 053020.

53 M. J. V. Setten, F. Weigend and F. Evers, J. Chem. Theory
Comput., 2013, 9, 232.

54 C. Adamo and V. Barone, J. Chem. Phys., 1999, 110, 6158.
55 D. D. M. Wayner, J. E. Lusztyk, D. Page, K. U. Ingold,

P. Mulder, L. J. J. Laarhoven and H. S. Aldrichs, J. Am.
Chem. Soc., 1995, 117, 8737.
Chem. Sci., 2014, 5, 1390–1395 | 1395

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://dx.doi.org/10.1039/c3sc53432d

	Three-electron two-centred bonds and the stabilisation of cationic sulfur radicals
	Three-electron two-centred bonds and the stabilisation of cationic sulfur radicals
	Three-electron two-centred bonds and the stabilisation of cationic sulfur radicals
	Three-electron two-centred bonds and the stabilisation of cationic sulfur radicals
	Three-electron two-centred bonds and the stabilisation of cationic sulfur radicals
	Three-electron two-centred bonds and the stabilisation of cationic sulfur radicals
	Three-electron two-centred bonds and the stabilisation of cationic sulfur radicals

