
CONTENTS

Foreword ix

Preface xi

A BASIC CONCEPTS OF HOST-GUEST COMPLEXATION WITH
EXAMPLES FROM IONOPHORE CHEMISTRY 1

A1. General principles of molecular recognition, complex formation and
host design 1
ALL Thermodynamics of multi-site host-guest complexation 2
A 1.2. Macrocycles, clefts, and open chain host structures 11

A 2. lonophores for cations: chelate, macrocyclic and cryptate effects 11
A3. Complexation selectivity, the hole-size concept and its limitations 17
A4. Enthalpy and entropy contributions and compensations; heat capacity changes 22
A 5. Preorganization v 25
A 6. lonophores for anions 35
A 7. Macrocycles with secondary binding sites 42

A 7.1. Lariat ethers 43
A 7.2. Ditopic receptors 45
A 7.3. Co-complexation 46

A 8. Second-sphere coordination 47
A 9. Conformational coupling between binding sites: cooperativity, allosteric

effects and induced fit 50
AIO. Exercises and answers 58
References 62

В NON-COVALENT INTERACTIONS AND ORGANIC HOST-GUEST
COMPLEXES 69

В1. Quantification of non-covalent forces 69
В 2. Ion pairs 70
В 3. Hydrogen bonds 79
В 4. Cation-тс-electron and related interactions 89
В 5. Van der Waals interactions, dispersive forces, stacking, charge transfer

complexes and related interactions 95
В 5.1. C -H -я and related interactions 95
В 5.2. Stacking or face-to-face complexes 96
В 5.3. Charge transfer complexes 101


vi Contents

В 6. Hydrophobie (lipophilic) interactions 102
В 7. Exercises and answers П 0
References ПЗ

C MEDIUM EFFECTS П9

С 1. General considerations 119
C 2. Solvent effects 120
C3. Salt effects 128
C4. Exercises and answers 133
References I34

D ENERGETICS OF SUPRAMOLECULAR COMPLEXES:
EXPERIMENTAL METHODS I37

D l. Study of chemical equilibria I37
DLL General and practical considerations with 1:1 equilibria 137

D L L L Direct determinations with slowly equilibrating complexes 138
D 1.1.2. Spectrometric and other titrations 138

D 1.2. Self-association I45
D 1.2.1. Preliminary checks 146
D 1.2.2. Measuring self-association constants 147

D1.3. Complexes with stoichiometries other than 1:1 148
D 1.3.1. Methods for stoichiometry determination 148
D 1.3.2. Titration curves for stoichiometries higher than 1:1 150

D 1.4. Computer programs for equilibrium constant calculation 155
D2. Electrochemical methods 156

D2.1. Potentiometry 156
D 2.1.1. Potentiometrie titration with a glass electrode 157
D 2.1.2. Potentiometry with ion-selective electrodes 162
D 2.1.3. Potentiometry with metal-metal ion electrodes 163

D 2.2. Macroscopic and microscopic protonation constants and acid-base
behavior of macrocycles 164

D2.3. Polarography and cyclic voltammetry 171
D2.4. Conductometry I75

D3. Spectroscopic methods I77
D3.1. UV-visible and infrared spectroscopy I77
D3.2. Fluorescence spectroscopy 181
D3.3. Chiroptical methods 184
D3.4. Nuclear magnetic resonance 186

D 3.4.1. NMR shift titrations and experimental considerations 186
D 3.4.2. Evaluation of association constants and complexation-induced

shifts (CIS) 188
D 3.4.3. Affinities from NMR relaxation measurements 189

D3.5. Mass spectrometry I90
D 3.5.1. Mass spectrometry study of solution equilibria 190
D 3.5.2. Mass spectrometry study of gas phase equilibria 196

D4. Solubility and separation-based methods I97


Contents vii

D 4.1. Solubility changes 198
D 4.2. Extraction 200
D 4.3. Chromatography and electrophoresis 202

D5. Calorimetry 205
D 6. Kinetic methods 208
D7. Direct measurements of affinities and surface plasmou resonance 211
D8. Miscellaneous techniques and comparison of methods 212
D9. Exercises and answers 217
References 221

E STRUCTURAL METHODS 227

El. Indirect approaches (competition experiments, structure-activity correlations) 227
E 2. Diffraction techniques 228
E3. Supermicroscopy (STM, AFM, CFM, SNOM) 230
E 4. NMR methods 231

E4.1. NMR shielding (CIS values) for the evaluation of complex structure 231
E 4.2. NOE measurements for conformational analysis of supramolecular

complexes 236
E 4.3. Solid state NMR-spectroscopy 241

E5. Chiroptical methods for structure elucidation 241
E 6. Vibrational spectroscopy 244
E 7. Computer aided molecular modeling 248

E7.1. Recognition between molecular surfaces 251
E 7.2. Applications to supramolecular complexes 252

E8. Exercises and answers 255
References 255

F DYNAMICS OF SUPRAMOLECULAR SYSTEMS 259

F1. NMR methods 260
F 2. Fluorescence methods 263
F3. Other techniques 264
References 265

G SURFACTANT-BASED SUPRAMOLECULAR SYSTEMS AND DENDRIMERS 267

Gl. Monolayers 267
G 2. Micelles and bilayers 270
G 3. Dendrimers 275
References 277

H SHAPE RECOGNITION AND SOLID STATE INCLUSION COMPLEXES 279

HI. Carcerands and cavitands 279
H 2. Clathrates and solid state inclusion complexes 280
H 3. Molecular imprinting 282
References 284


vili Contents

I SELECTED APPLICATIONS 287

11. Chiral discrimination 287
12. Self-organization processes and applications 291

12.1. Template association and supramolecular synthesis 291
12.2. New materials and biomolecules 291
12.3. Self-replication and autocatalysis 298

13. Supramolecular catalysis 301
13.1. Host-guest systems 301
13.2. Micellar catalysis 312

14. Analytical applications 317
14.1. Optical devices 319
14.2. Electrochemical devices 321

15. Molecular switches and supramolecular photochemistry 324
16. Membrane transport 329
17. Exercises and answers 333
References 335

APPENDICES 341

INDEX 347


