

Seven-Coordinate Co^{II} , Fe^{II} and Six-Coordinate Ni^{II} Amide-Appended Macrocyclic Complexes as ParaCEST Agents in Biological MediaAbiola O. Olatunde,[†] Jordan M. Cox,[†] Michael D. Daddario,[‡] Joseph A. Sperryak,[‡] Jason B. Benedict,[†] and Janet R. Morrow^{*,†}[†]Department of Chemistry, University at Buffalo, State University of New York, 359 Natural Sciences Complex, Amherst, New York 14260, United States[‡]Department of Cell Stress Biology, Roswell Park Cancer Institute, Elm Street, Buffalo, New York 14263, United States

S Supporting Information

ABSTRACT: The solution chemistry and solid-state structures of the Co^{II} , Fe^{II} , and Ni^{II} complexes of 7,13-bis(carbamoylmethyl)-1,4,10-trioxa-7,13-diazacyclopentadecane (**L**) are reported as members of a new class of paramagnetic chemical exchange saturation transfer (paraCEST) MRI contrast agents that contain transition metal ions. Crystallographic data show that nitrogen and oxygen donor atoms of the macrocyclic ligand coordinate to the metal ions to generate complexes with distorted pentagonal bipyramidal geometry for $[\text{Co}(\text{L})]\text{Cl}_2 \cdot 2\text{H}_2\text{O}$ or $[\text{Fe}(\text{L})](\text{CF}_3\text{SO}_3)_2$. The Ni^{II} complex $[\text{Ni}(\text{L})](\text{CF}_3\text{SO}_3)_2 \cdot 2\text{H}_2\text{O}$ features a hexadentate ligand in a distorted octahedral geometry. The proton NMR spectra of all three complexes show highly dispersed and relatively sharp proton resonances. The complexes were further characterized by monitoring their dissociation under biologically relevant conditions including solutions containing phosphate and carbonate, ZnCl_2 , or acidic conditions. Solutions of the paraCEST agents in 20 mM *N*-(2-hydroxyethyl)piperazine-*N'*-ethanesulfonic acid (pH 7.4) and 100 mM NaCl showed highly shifted and intense CEST peaks at 59, 72, and 92 ppm away from bulk water for $[\text{Co}(\text{L})]^{2+}$, $[\text{Ni}(\text{L})]^{2+}$, and $[\text{Fe}(\text{L})]^{2+}$, respectively at 37 °C on a 11.7 T NMR spectrometer. CEST spectra with corresponding rate constants for proton exchange are reported in 4% agarose gel (w/w), rabbit serum, egg white, or buffered solutions. CEST phantoms of 4 mM complex in buffer, 4% agarose gel (w/w), or rabbit serum on a 4.7 T MRI scanner at 37 °C, are compared. The most substantial change was observed for the reactive $[\text{Ni}(\text{L})]^{2+}$, which showed reduced CEST contrast in rabbit serum and egg white. The complexes with the least highly shifted CEST peaks ($[\text{Co}(\text{L})]^{2+}$ and $[\text{Ni}(\text{L})]^{2+}$) showed a reduction in CEST contrast in 4% agarose gel (w/w) compared to that in buffered solutions, while the CEST effect for $[\text{Fe}(\text{L})]^{2+}$ in 4% agarose gel (w/w) was not substantially different.

INTRODUCTION

Divalent first-row transition metal ion complexes have great potential for development as paramagnetic chemical exchange saturation transfer (paraCEST) contrast agents for magnetic resonance imaging (MRI). ParaCEST agents contain protons ($-\text{NH}$, $-\text{OH}$, or bound H_2O) that exchange with bulk water protons. Exchange of the protons must be sufficiently slow to produce two independent pools of protons on the NMR time scale, a pool of bulk water protons, and a pool of contrast-agent protons. Selective irradiation with a presaturation pulse at the resonant frequency of the exchangeable protons on the contrast agent gives rise to a decrease in the water proton signal.^{1–3} Certain transition metal ions including Fe^{II} , Co^{II} , or Ni^{II} have paramagnetic properties that are generally well-suited for their application as paraCEST agents.^{4–6} These metal ion complexes may produce relatively narrow and highly shifted proton resonances through interaction with the paramagnetic center. These hyperfine proton shifts are attributed to both contact (through-bond) and pseudocontact (through-space) contribu-

tions.^{4–6} Contact contributions to the paramagnetic proton shift in transition metal ion complexes may be quite substantial. For example, the magnetically inequivalent protons in amide pendent groups bound to paramagnetic Fe^{II} , Co^{II} , and Ni^{II} centers are shifted far apart (≥ 54 ppm), signifying substantial through-bond contributions (labeled as NH_a and NH_b in Scheme 1).^{7–10} In addition to amides, there is a wide selection of suitable donor groups for transition metal ions that contain exchangeable NH or OH protons including amides, alcohols, pyridines, imidazoles, and pyrazoles.^{3,11–13} Each of these donor groups have distinct proton exchange rate constants (k_{ex}) and proton chemical shifts versus bulk water ($\Delta\omega$) that may be optimized for pH and biological conditions. Despite the initial success of these agents, studies directed toward realizing *in vivo* applications are lacking.

Co^{II} , Ni^{II} , and Fe^{II} amide-appended macrocyclic complexes were recently shown to be paraCEST agents at physiological pH

Received: March 15, 2014

Published: May 13, 2014

Scheme 1. Structure of the ParaCEST Agents $[M(L)]^{2+}$ Where $M = Fe^{II}$ or Co^{II}

and temperature.^{7,9,10,14} Amide-appended transition metal paraCEST agents based on various macrocyclic backbones including triaza-, tetraaza-, and mixed aza-oxa frameworks have different geometries, paramagnetically shifted proton resonances, and numbers of inequivalent amide NH protons. Notably, paraCEST agents containing Co^{II} or Ni^{II} complexes of the 7,13-bis(carbamoylmethyl)-1,4,10-trioxo-7,13-diazacyclopentadecane (L) ligand (Scheme 1) exhibited the most intense CEST image and lowest T_1 relaxivities in experiments on a 4.7 T MRI scanner, despite the fact that the complexes of L contain a relatively low number of amide NH protons in comparison to other complexes in the study. It was speculated that their low T_1 water relaxivity was an important contributing factor to the efficacy of these complexes as paraCEST agents, because T_1 relaxation is a competing pathway for CEST contrast.³ Another important consideration is the electronic relaxation time constants of the metal ion, which influences the efficiency of proton relaxation by the paramagnetic center.^{5,6} These electronic relaxation time constants vary for different coordination environments of the transition metal ion, especially for Ni^{II} .^{4,15–18} The macrocyclic ligand L is of interest because it has seven donor atoms and may potentially form seven-coordinate complexes with first row divalent transition metal ions. Although seven-coordinate complexes of these metal ions are not commonly found in literature, seven-coordinate complexes of first-row transition metals with the related aminobenzyl-appended 1,10-diaza-15-crown-5 has been reported.^{19,20}

Studies of transition metal ion-based paraCEST agents in biological media to date are scarce but have recently been reported for a Co^{II} agent.¹³ Such studies are important for the identification of interactions that may interfere with CEST contrast. For example, binding of the complexes to macromolecules might modulate the CEST effect.² Blood serum contains high concentrations of the protein albumin and is also redox buffered by cysteine/cysteine and pH buffered by carbonate.^{21,22} Any of these components may react with the paraCEST agent. Furthermore, macromolecules in tissue contribute to the magnetization transfer (MT) effect, which gives rise to a broadened peak centered at the bulk water resonance, which spans tens of kilohertz.^{2,3,23} The MT effect is expected to reduce CEST contrast for complexes that produce CEST peaks within the MT frequency range. Hence it is of interest to develop paraCEST agents with highly shifted exchangeable protons compared to bulk water. Increasing the frequency difference ($\Delta\omega$) between the bulk water resonance and the contrast agent resonance through modification of the

ligands or paramagnetic metal ion may serve to minimize MT interference of the CEST effect.^{2,24}

Here, we compare the structures, solution chemistry, CEST properties, and propensity toward dissociation of the $[Co(L)]^{2+}$, $[Fe(L)]^{2+}$, and $[Ni(L)]^{2+}$ complexes. These paraCEST agents are studied in the presence of biologically relevant ions such as phosphate, carbonate, Zn^{II} , or acidic conditions. CEST experiments in different media including 4% agarose gel (w/w), egg white, and rabbit serum are presented to assess the suitability of these complexes for future *in vivo* studies. This study is, to the best of our knowledge, the first structural comparison of paraCEST agents containing all three of the first-row transition metal ions, Fe^{II} , Co^{II} , and Ni^{II} .

EXPERIMENTAL SECTION

General Instrumentation. Evans measurements of magnetic susceptibility, CEST data, and 1H NMR spectra were acquired on a Varian Inova 500 MHz spectrometer. Thermo Finnigan LCQ Advantage Ion Trap LC/MS equipped with a Surveyor HPLC system was used to collect mass spectral data. All pH measurements were obtained by using an Orion 8115BNUWP Ross Ultra Semi Micro pH electrode connected to a 702 SM Titrimo pH meter.

Material. $Ni(CF_3SO_3)_2$ and $Fe(CF_3SO_3)_2$ were purchased from Strem Chemicals, and $CoCl_2 \cdot 6H_2O$ was purchased from Alfa Aesar. Rabbit serum and albumin from porcine serum were purchased from Sigma-Aldrich. Chicken egg white was used, and agarose LF pulse field application PRFG grade was purchased from Amresco.

Synthesis of Complexes. L was prepared using a previously reported procedure.⁷ Metal salts were complexed to L in equimolar ratio in either ethanol (Co^{II}) or acetonitrile (Ni^{II}), stirred at room temp for over 1 h, and isolated as previously reported.^{7,10} $Fe(CF_3SO_3)_2$ and L were added under argon to prevent the oxidation of the free Fe^{II} to Fe^{III} in an acetonitrile solution. $Fe(CF_3SO_3)_2$ (0.47 mmol) and ligand (0.47 mmol) were placed in a two-neck round-bottom flask equipped with rubber septa and a magnetic stir bar. A syringe was used for the addition of acetonitrile (5 mL), and the solution was stirred at room temp for over 1 h. The solvent was removed, and the precipitate was dried under vacuum. $[M(L)]^{2+}$ was isolated as a slightly yellowish tan powder. Yield: 63%. Electrospray ionization-mass spectroscopy (ESI-MS): m/z : 194.3 $[M/2]^+$, 387.2 $[M-H]^+$, 537.0 $[M-CF_3SO_3]^-$. Solutions of the complexes were standardized versus 3-(trimethylsilyl)-1-propanesulfonic acid sodium salt by using proton NMR spectroscopy.

Preparation of 4% Agarose Gel (w/w). A slightly modified procedure was used to prepare the 4% agarose gel (w/w) from that reported previously.²⁵ In a 125 mL flask, agarose powder (2.002 g) was added to water (48.048 mL) and stirred at room temperature. The cloudy solution was allowed to boil for 10 min until the solution became clear. The clear solution was weighed, and hot distilled water was added to adjust the solution back to the original mass to compensate for evaporation.

Determination of Magnetic Moment. The effective magnetic moment (μ_{eff}) was calculated by using the Evans method (Supporting Information, eqs S1 and S2).^{26,27} Samples contained 3–5 mM complex and 5% *t*-butanol by volume in an NMR insert, while the outer NMR tube contained 5% by volume *t*-butanol in D_2O . Evans measurements of magnetic susceptibility were acquired at 298 K (T). In buffered solutions, the calculated magnetic moments for all complexes remained constant over a period of 72 h. Magnetic moments were also measured in the presence or absence of porcine serum albumin or rabbit serum for $NiCl_2$ and for $[Ni(L)]^{2+}$.

Dissociation of Complexes. Complexes incubated with biologically relevant ions or under acidic conditions were monitored via 1H NMR spectroscopy. For experiments done under acidic conditions, solutions contained 9.8–10 mM complex, 100 mM NaCl, and 3–5 mM 3-(trimethylsilyl)-1-propanesulfonic acid sodium salt as a standard at pD 3.9–4.3. For studies with competing ions, samples contained 10 mM complex, 100 mM NaCl, 0.40 mM Na_2HPO_4 , 25 mM K_2CO_3 , and 1–5 mM 3-(trimethylsilyl)-1-propanesulfonic acid sodium salt as a standard

Table 1. Crystal Data, Collection, and Structure Refinement Parameters for [Fe(L)](CF₃SO₃)₂, [Co(L)]Cl₂·2H₂O, and [Ni(L)](CF₃SO₃)₂·H₂O

	[Fe(L)](CF ₃ SO ₃) ₂	[Co(L)]Cl ₂ ·2H ₂ O	[Ni(L)](CF ₃ SO ₃) ₂ ·H ₂ O
empirical formula	C ₁₆ H ₂₈ N ₄ O ₁₁ F ₆ S ₂ Fe	C ₁₄ H ₃₂ N ₄ O ₇ Cl ₂ Co	C ₁₆ H ₃₀ N ₄ O ₁₂ F ₆ S ₂ Ni
formula weight	686.39	498.25	707.23
crystal system	monoclinic	tetragonal	monoclinic
space group	P2 ₁ /c (No. 14)	P4 ₁ 2 ₁ 2 (No. 92)	C2/c (No. 15)
crystal size (mm ³)	0.1 × 0.08 × 0.04	0.3 × 0.1 × 0.1	0.1 × 0.05 × 0.02
temperature (K)	90	90	90
a (Å)	14.7576(6)	7.3537(4)	11.6016(6)
b (Å)	9.6299(4)	7.3537(4)	23.6949(11)
c (Å)	18.3995(9)	38.8642(18)	20.8143(10)
α (deg)	90	90	90
β (deg)	92.5065(13)	90	95.4010(14)
γ (deg)	90	90	90
V (Å ³)	2612.3(2)	2101.66(19)	5696.4(5)
Z	4	4	8
ρ _{calc} (g cm ⁻³)	1.74	1.57	1.65
μ (mm ⁻¹)	0.841	1.114	0.929
F ₀₀₀	1408.0	1044.0	2912.0
R1 _{obs}	0.032	0.028	0.037
R1 _{all}	0.048	0.030	0.057
wR2 _{obs}	0.070	0.064	0.088
wR2 _{all}	0.077	0.064	0.097
goodness-of-fit	1.013	1.060	1.020

with a pD of 7.5–8.0 or 10 mM complex, 10 mM ZnCl₂, 100 mM NaCl, and 5 mM 3-(trimethylsilyl)-1-propanesulfonic acid sodium salt as a standard at pD 6.9–7. All samples were incubated at 37 °C and monitored over a 12 h period.

CEST Experiments. CEST data were acquired with a presaturation pulse power (B_1) of 1000 Hz (24 μT) applied for 2 s at 37 °C. Data were acquired in 1 ppm increments and plotted as normalized water signal intensity (M_z/M_0) against frequency offset (ppm) to produce a CEST spectrum. For CEST in a buffered medium, NMR inserts contained 10 mM complex, 20 mM *N*-(2-hydroxyethyl)piperazine-*N'*-ethanesulfonic acid (HEPES), and 100 mM NaCl. For experiments in biological media, NMR inserts contained 10 mM complex in either rabbit serum or egg white. The pH values of rabbit serum and egg white samples were adjusted with a dilute solution of HCl. To lock the sample, *d*₆-dimethyl sulfoxide (*d*₆-DMSO) was placed in the outer NMR tube. Agarose samples were prepared by diluting a 0.50 mL sample of 20 mM complex, 40 mM HEPES, and 200 mM NaCl in 0.50 mL of 4% agarose gel (w/w). The solutions were mixed and transferred to NMR tubes placed in a warm water bath (80–90 °C). Samples were allowed to settle in the bath for a few seconds to prevent formation of air bubbles. An NMR insert containing *d*₆-DMSO was placed in the NMR tube to serve as a lock.

Determination of Exchange Rate Constants. The k_{ex} values were calculated following a previously reported procedure.²⁸ The magnetization on-resonance (M_z) and off-resonance (M_0) values were acquired at different presaturation pulse powers between 350 and 1000 Hz (8–24 μT) applied for 4 s at 37 °C. The k_{ex} value is calculated from the x -intercept ($-1/k_{ex}^2$) from the plot of $M_z/(M_0 - M_z)$ against $1/\omega_1^2$ (ω_1 in rad/s). The average k_{ex} and standard deviation (≥ 4 experiments) were calculated using linear regression lines obtained from Microsoft Excel plots, with correlation coefficients of $r^2 \geq 0.990$. Samples contained 10 mM complex, 20 mM HEPES, and 100 mM NaCl, 10 mM complex in rabbit serum, 10 mM complex in egg white or 10 mM complex, 20 mM HEPES, and 100 mM NaCl in 4% agarose gel (w/w).

ParaCEST Imaging. CEST MR images were acquired at 4.7 T by using a 35 mm transceiver coil (ParaVision 3.0.2, BrukerBiospin, Billerica, MA) as detailed elsewhere.⁹ Two spoiled gradient-echo images (echo time/repetition time = 2.1/5010 ms, flip angle = 90 deg) were acquired at 37 °C after employing a pulse train composed of five Gauss pulses (12 μT for 1 s each, interpulse delay of 200 μs) applied

symmetrically about the bulk water resonance ([Co(L)]²⁺: ± 59 ppm, [Ni(L)]²⁺: ± 72 ppm, and [Fe(L)]²⁺: ± 92 ppm).

$$\text{CEST effect} = \left[1 - \frac{SI_{\text{on}}}{SI_{\text{off}}} \right] \times 100\% \quad (1)$$

Image processing was carried out using in-house software algorithms developed in MATLAB (MathWorks, Natick, MA). Each image was normalized to the mean intensity of the buffer/salt phantom, and the mean signal intensity of each compound was sampled. The percent change in signal, or CEST effect, was calculated with eq 1, where SI_{on} and SI_{off} represent the mean signal intensity of each sample with the presaturation pulse applied on- and off-resonance of the exchangeable protons, respectively. CEST images were calculated by determining the CEST effect on a pixel-by-pixel basis in MATLAB. To increase the signal-to-noise and decrease spatial variability within each sample, raw data sets were zero-filled to a 512 × 512 matrix, a two-dimensional Gaussian windowing function ($\sigma = \text{matrix size}$)²⁹ was applied to the raw data in the frequency domain prior to Fourier transform into the spatial domain. Noise was removed using a binary mask of the sample tubes, and a “hot iron” color lookup table was applied.

T_1/T_2 Relaxivity. Using serial dilutions, T_1/T_2 relaxivity values were determined at 4.7 T and 37 °C, as previously described.⁹ T_1 relaxation rates were measured using an inversion–recovery TrueFISP acquisition, while T_2 relaxation rates were measured using a multiecho, Carr–Purcell–Meiboom–Gill spin–echo sequence with a fixed TR of 3000 ms and TE times ranging from 20 to 1200 ms. Nonlinear regression analysis in MATLAB was used to calculate the T_1 and T_2 relaxation rates, and relaxivities were then determined by linear regression fitting of the concentration versus T_1/T_2 rate in Microsoft Excel.

X-ray Diffraction Data. Single crystals of [Fe(L)](CF₃SO₃)₂, [Co(L)]Cl₂·2H₂O, and [Ni(L)](CF₃SO₃)₂·H₂O were grown over several days by vapor diffusion. Milligram quantities of [Fe(L)](CF₃SO₃)₂ and [Ni(L)](CF₃SO₃)₂ were each dissolved in a vial containing acetonitrile and placed in a larger vial with a solution of hexane. Crystals of [Co(L)]Cl₂·2H₂O were obtained using methanol as the mother liquor. Suitable crystals were selected and mounted on glass fibers with oil on a Bruker SMART APEX2 CCD diffractometer installed at a rotating anode source (Mo Kα radiation, $\lambda = 0.71073 \text{ \AA}$).

The crystals were kept at 90(2) K during data collection using an Oxford Cryosystems nitrogen gas-flow apparatus.

For compounds $[\text{Fe}(\text{L})](\text{CF}_3\text{SO}_3)_2$, $[\text{Co}(\text{L})]\text{Cl}_2 \cdot 2\text{H}_2\text{O}$, and $[\text{Ni}(\text{L})](\text{CF}_3\text{SO}_3)_2 \cdot \text{H}_2\text{O}$, the data were collected by the rotation method with 0.5° frame width (ω scan) and 15, 3, and 30 s exposure times per frame, respectively. Three sets of data (360 frames in each set) were collected for $[\text{Fe}(\text{L})](\text{CF}_3\text{SO}_3)_2$, and five sets (360 frames in each set) were collected for $[\text{Co}(\text{L})]\text{Cl}_2 \cdot 2\text{H}_2\text{O}$, and $[\text{Ni}(\text{L})](\text{CF}_3\text{SO}_3)_2 \cdot \text{H}_2\text{O}$ nominally covering complete reciprocal space. The structures were solved with the olex2.solve structure solution program using the Charge Flipping method and refined with the ShelXL refinement package using Least Squares minimization.^{30,31} The structures were refined by full-matrix least-squares against F^2 .

RESULTS

Fe^{II} , Co^{II} , and Ni^{II} complexes of L are highly soluble and air-stable in aqueous solution over a period of several days. However, differences in the reactivity of the Co^{II} and Ni^{II} complexes under more stringent conditions such as in solutions containing high concentrations of phosphate, carbonate, or competing cations such as ZnCl_2 suggested that there were substantive differences in the coordination spheres of these complexes.^{7,10} To better understand the coordination chemistry of these complexes, their structures were characterized by using X-ray crystallography.

Crystal Structures. X-ray diffraction data for $[\text{Co}(\text{L})]\text{Cl}_2 \cdot 2\text{H}_2\text{O}$ and $[\text{Fe}(\text{L})](\text{CF}_3\text{SO}_3)_2$ (Table 1) indicate that the cobalt(II) complex crystallizes to give a tetragonal unit cell with a space group of $P4_12_12$, while the iron(II) complex crystallizes to give a monoclinic unit cell with a space group of $P2_1/c$. $[\text{Co}(\text{L})]^{2+}$ and $[\text{Fe}(\text{L})]^{2+}$ are both seven-coordinate complexes, with all nitrogen and oxygen donor atoms of the 1,10-diaza-15-crown-5 macrocycle and amide pendent groups bound to the metal ion. Each metal ion binds the carbonyl oxygen of the amide pendent in axial position with the five macrocyclic backbone donors in a planar arrangement to produce a distorted pentagonal bipyramidal geometry (Figures 1 and 2 and Supporting Information, Figure S1). The $[\text{Co}(\text{L})]^{2+}$ cation has an axis of symmetry that gives rise to three types of Co–O bonds and one type of Co–N bond with bond lengths of 2.2288(14), 2.2595(19), 2.800(13), and 2.0631(12) Å for Co1–N1, Co1–O1, Co1–O2, and Co1–O3, respectively. In the $[\text{Fe}(\text{L})]^{2+}$ complex, the distances between the Fe^{II} and the oxygen donor atoms in the macrocyclic backbone range from 2.198 to 2.295 Å with Fe^{II} amine (Fe–N) bond distances of 2.29 Å (Table 2). The amide oxygens bind to both Co^{II} and Fe^{II} with shorter bond lengths than those in the macrocycle backbone (2.06–2.09 Å). The bond angle for trans pendent groups O3¹–Co1–O3 and O5–Fe1–O4 are 176.09(8) and 167.38(4) degrees, respectively.

$[\text{Ni}(\text{L})](\text{CF}_3\text{SO}_3)_2 \cdot \text{H}_2\text{O}$ crystallizes in a monoclinic unit cell with a space group $C2/c$. In contrast to the other two complexes, the $[\text{Ni}(\text{L})]^{2+}$ complex cation has a six-coordinate Ni^{II} center. The Ni^{II} ion is bound to the N1, N2, O3, and O1 of the macrocycle and O4 and O5 of the amide pendent (Figure 2 and Table 2). The pendent groups are oriented in trans configuration to give a distorted octahedral geometry. $[\text{Ni}(\text{L})]^{2+}$ has the shortest metal-to-oxygen bond lengths of 1.9980(12) and 2.0042(12) Å for the amide pendent groups. The distance between the Ni^{II} ion and the O2 is 2.600(12) Å, too long for bond formation.

Crystallographic data, atomic coordinates, equivalent isotropic displacement parameters, anisotropic displacement parameters, bond lengths, bond angles, hydrogen atom coordinates, and isotropic displacement parameters for the complexes are

Figure 1. X-ray crystal structure of the complex cation of $[\text{Co}(\text{L})]\text{Cl}_2 \cdot 2\text{H}_2\text{O}$. For clarity, the hydrogen atoms, solvent, and counterions were omitted in the structure. Ellipsoids were set at 50%.

compiled in the Supporting Information (Tables S1–S19) and in Tables 1 and 2.

Solution Chemistry. In D_2O , the effective magnetic moments of $[\text{Ni}(\text{L})]^{2+}$, $[\text{Co}(\text{L})]^{2+}$, and $[\text{Fe}(\text{L})]^{2+}$ are 3.4, 4.1, and $5.9 \mu_{\text{B}}$ at 25 °C as measured by using the Evans method (Supporting Information, eqs S1 and S2).^{26,27} These values are within the expected range for paramagnetic Ni^{II} , Co^{II} , or Fe^{II} complexes, respectively.^{5,6} The paramagnetic complexes produce 12 narrow macrocyclic (CH) proton resonances. The ^1H NMR resonances of the complexes range from –60 to 240 ppm with proton resonances at full width half-maximum (FWHM) of 150–400 Hz, 70–350 Hz, and 200–615 Hz for $[\text{Ni}(\text{L})]^{2+}$, $[\text{Co}(\text{L})]^{2+}$, and $[\text{Fe}(\text{L})]^{2+}$, respectively (Figure 3). Variable-temperature ^1H NMR spectroscopy experiments on $[\text{Fe}(\text{L})]^{2+}$ (Supporting Information, Figure S2) show relatively little change in the peak widths of the proton resonances in the temperature range of 5 to 50 °C. This suggests dynamic processes do not have a large contribution to proton resonance line broadening over this temperature range.

In acetonitrile- d_3 , $[\text{Fe}(\text{L})]^{2+}$ exhibits 12 macrocyclic (CH) proton resonances and two sets of two inequivalent exchangeable amide (NH) proton resonances at 29 and 103 ppm (Figure 4). The resonances of the amide (NH) protons for $[\text{Ni}(\text{L})]^{2+}$ were observed at 16 and 82 ppm in acetonitrile- d_3 , while the proton resonances of $[\text{Co}(\text{L})]^{2+}$ appeared at –10 and 72 ppm in d_6 -DMSO.^{7,10}

Dissociation of the Complexes. Both the diamagnetic and paramagnetic regions of the ^1H NMR spectra of the paraCEST agents were monitored to determine dissociation of metal ion (Supporting Information, Figures S3–S9). Under acidic

Figure 2. ORTEP plot of the complex cations of $[\text{Fe}(\text{L})](\text{CF}_3\text{SO}_3)_2$ (top) and $[\text{Ni}(\text{L})](\text{CF}_3\text{SO}_3)_2 \cdot \text{H}_2\text{O}$ (bottom). Hydrogen atoms, solvent, and counterions are omitted for clarity. Ellipsoids were set at 50%.

conditions (pD 3.9–4.3), $[\text{Ni}(\text{L})]^{2+}$, $[\text{Co}(\text{L})]^{2+}$, and $[\text{Fe}(\text{L})]^{2+}$ dissociate by 18, 16, and 21%, respectively, over 12 h at 37 °C (Table 3 and Supporting Information, Figures S3 and S4). Samples incubated with equimolar concentrations of ZnCl_2 for 12 h also show evidence of metal ion dissociation at 37 °C, pD 6.9–7.0 (Table 3 and Supporting Information, Figures S5–S8). The Ni^{II} complex is the most labile in the presence of Zn^{II} and shows 54% dissociation. In contrast, samples containing $[\text{Co}(\text{L})]^{2+}$ or $[\text{Ni}(\text{L})]^{2+}$ incubated in phosphate (0.40 mM) and carbonate (25 mM) showed no detectable dissociation. Notably, changes in the paramagnetic region of the NMR spectrum of $[\text{Ni}(\text{L})]^{2+}$ in the presence of carbonate were observed and were attributed to coordination of carbonate to the intact Ni^{II} complex without inducing dissociation.⁷ In the presence of carbonate and phosphate anions, $[\text{Fe}(\text{L})]^{2+}$ dissociates by approximately 11% over 12 h (Supporting Information, Figure S9).

CEST Spectra in Biological Media. A CEST spectrum is the plot of the normalized water signal (M_z/M_0) against the offset frequency (ppm) of the presaturation pulse. CEST data were acquired in 1 ppm increments with a presaturation pulse ($B_1 = 24 \mu\text{T}$) applied for 2 s at 37 °C. In aqueous media, two CEST peaks are observed for all three complexes, corresponding to two sets of two inequivalent amide protons on the same pendent. These amide protons are labeled NH_a and NH_b in Scheme 1. $[\text{Co}(\text{L})]^{2+}$ and $[\text{Ni}(\text{L})]^{2+}$ CEST peaks are intense, with their most highly shifted peaks at 59 and 72 ppm from bulk water (Figure 5). The most highly shifted $[\text{Fe}(\text{L})]^{2+}$ CEST peak was located at 92 ppm versus bulk water (Figures 5 and 6). This

CEST peak roughly corresponds to the exchangeable proton resonance identified at 103 ppm in acetonitrile- d_3 versus the trimethylsilyl propanoic acid reference. The magnitude of the CEST effect for $[\text{Fe}(\text{L})]^{2+}$ is only $25 \pm 3.0\%$ compared to 38 ± 0.3 or $39 \pm 0.2\%$ of the $[\text{Co}(\text{L})]^{2+}$ and the $[\text{Ni}(\text{L})]^{2+}$ at pH 7.4, respectively (Figures 5 and 8). The magnitude of the CEST effect for all three complexes increases with pH over the pH range of 6.5 to 7.7, consistent with base-catalyzed proton exchange (Figure 6 and Supporting Information, Figure S10).¹⁰

Rate constants for amide proton exchange were determined by using the Omega plot method.²⁸ At 37 °C, the k_{ex} of the furthest shifted amide (NH) protons of 10 mM $[\text{Ni}(\text{L})]^{2+}$, $[\text{Co}(\text{L})]^{2+}$, or $[\text{Fe}(\text{L})]^{2+}$ in 20 mM HEPES pH 7.4 and 100 mM NaCl were 240, 240, and 500 s^{-1} , respectively. At the more basic pH value of 8.3, the larger rate constant leads to exchange broadening and a decrease of the CEST signal for the Fe^{II} complex (Figure 6). Similar trends were observed for $[\text{Ni}(\text{L})]^{2+}$ (Supporting Information, Figure S10) and $[\text{Co}(\text{L})]^{2+}$.¹⁰

The CEST peak intensity and k_{ex} values for the complexes were monitored in rabbit serum, egg white, or 4% agarose gel (w/w) and compared to those in buffered aqueous solution (Figures 7 and 8, Table 4, and Supporting Information, Figures S11–13). $[\text{Co}(\text{L})]^{2+}$ and $[\text{Fe}(\text{L})]^{2+}$ in egg white had a CEST effect of 35 ± 1.1 and $25 \pm 0.7\%$ at pH 7.3, similar to values in solutions containing only buffer and NaCl. In rabbit serum, the CEST effect increased very slightly for both $[\text{Fe}(\text{L})]^{2+}$ and $[\text{Co}(\text{L})]^{2+}$ at 37 °C (Figures 7 and 8). This corresponds to an increase of the rate constants for exchange of the amide proton of $[\text{Co}(\text{L})]^{2+}$ and $[\text{Fe}(\text{L})]^{2+}$ in egg white to 1600 and 630 s^{-1} , respectively, at 37 °C. $[\text{Ni}(\text{L})]^{2+}$ showed a large decrease in the CEST effect both in egg white ($15 \pm 0.6\%$) and in rabbit serum ($11 \pm 0.6\%$) despite faster amide (NH) proton exchange rates (Table 4 and Supporting Information, Figure S11).

To further probe the identity of the Ni^{II} species, the magnetic moment of solutions containing 10 mM $[\text{Ni}(\text{L})]^{2+}$ in rabbit serum or albumin was measured and compared to analogous solutions containing Ni^{II} salts by using the Evans method. The magnetic moments of the $[\text{Ni}(\text{L})]^{2+}$ complex in serum ($3.1 \mu_B$) decreased slightly compared to that of the complex in buffered solution ($3.4 \mu_B$). Previous measurements on free Ni^{II} ion in albumin and in serum were consistent with a diamagnetic Ni^{II} complex.³² This comparison suggests that the $[\text{Ni}(\text{L})]^{2+}$ complex interacts with serum proteins to give partial release of Ni^{II} ion.

CEST spectra of samples in 4% agarose gel (w/w) exhibited a large MT effect between -80 to $+80$ ppm (Figure 7). The CEST effect was calculated by taking the difference in percent reduction in water signal (M_z/M_0) at two frequencies symmetrical about the water resonance. For example, the difference in the M_z/M_0 values at $+59$ ppm and -59 ppm was used to determine the $22 \pm 3.1\%$ CEST effect of $[\text{Co}(\text{L})]^{2+}$ at 11.7 T (Figure 8). Signals that fell within the MT effect such as those of $[\text{Co}(\text{L})]^{2+}$ and $[\text{Ni}(\text{L})]^{2+}$ had a reduced CEST effect. The magnitude of the CEST effect for $[\text{Fe}(\text{L})]^{2+}$ was not affected by the MT effect produced by the 4% agarose gel (w/w). This is attributed to the large $\Delta\omega$ of the Fe^{II} complex, which places the CEST peak outside of the MT band. The exchange rate constants for the amide protons of the complexes as determined by Omega plots increased slightly in agarose at 37 °C for both the Co^{II} and Ni^{II} complexes (Supporting Information, Figure S13).²⁸

Phantom images of the three complexes (4 mM) in 100 mM NaCl, 20 mM HEPES, pH 7.3–7.5 at 37 °C on a 4.7 T MRI scanner produced a CEST contrast of 5.6–11% at a presaturation

Table 2. Selected Bond Lengths (Å) and Bond Angles (deg) for [Fe(L)](CF₃SO₃)₂, [Co(L)]Cl₂·2H₂O, and [Ni(L)](CF₃SO₃)₂·H₂O

[Fe(L)](CF ₃ SO ₃) ₂		[Co(L)]Cl ₂ ·2H ₂ O		[Ni(L)](CF ₃ SO ₃) ₂ ·H ₂ O	
Bond Lengths					
M1–O1	2.1978(9)	M1–O1	2.2595(19)	M1–O1	2.0421(12)
M1–O2	2.2952(9)	M1–O2	2.2800(13)	M1–O2	2.6000(12)
M1–O3	2.2690(9)	M1–O2 ^a	2.2799(13)	M1–O3	2.4006(12)
M1–O4	2.0938(9)	M1–O3	2.0631(12)	M1–O4	2.0042(12)
M1–O5	2.0866(9)	M1–O3 ^a	2.0631(12)	M1–O5	1.9980(12)
M1–N1	2.2873(11)	M1–N1	2.2288(14)	M1–N1	2.1653(14)
M1–N2	2.2896(11)	M1–N1 ^a	2.2287(14)	M1–N2	2.1381(14)
Bond Angles					
O1–Fe1–O2	144.15(4)	O1–Co1–O2	144.69(3)	O1–Ni1–O3	149.94(5)
O1–Fe1–O3	145.01(3)	O1–Co1–O2 ^a	144.70(3)	O1–Ni1–N2	76.34(5)
O1–Fe1–N1	71.18(4)	O2 ^a –Co1–O2	70.61(6)	O1–Ni1–N1	76.29(5)
O1–Fe1–N2	72.28(4)	O3–Co1–O1	91.96(4)	O4–Ni1–O3	88.47(5)
O3–Fe1–O2	70.78(2)	O3–Co1–O2	83.91(5)	O4–Ni1–O1	96.69(5)
O3–Fe1–N1	75.17(4)	O3–Co1–O2 ^a	92.89(5)	O4–Ni1–N2	82.77(5)
O3–Fe1–N2	140.16(4)	O3–Co1–N1	101.36(5)	O4–Ni1–N1	102.01(5)
O4–Fe1–O1	92.48(4)	O3 ^a –Co1–O2	92.88(5)	O5–Ni1–O4	167.87(5)
O4–Fe1–O2	84.02(4)	O3 ^a –Co1–O2 ^a	83.91(5)	O5–Ni1–O3	80.53(4)
O4–Fe1–O3	89.25(4)	O3 ^a –Co1–O3	176.09(8)	O5–Ni1–O1	95.40(5)
O4–Fe1–N1	77.29(4)	O3 ^a –Co1–N1	79.97(5)	O5–Ni1–N2	99.13(5)
O4–Fe1–N2	106.11(4)	O3 ^a –Co1–N1 ^a	101.36(5)	O5–Ni1–N1	81.87(5)
O5–Fe1–O1	100.13(4)	N1–Co1–O1	70.60(4)	N1–Ni1–O3	131.63(5)
O5–Fe1–O2	85.39(4)	N1–Co1–O2	75.88(5)	N2–Ni1–O3	74.97(5)
O5–Fe1–O3	80.77(3)	N1–Co1–O2 ^a	141.82(5)	N2–Ni1–N1	152.58(5)
O5–Fe1–O4	167.38(4)	N1–Co1–N1 ^a	141.19(8)		
O5–Fe1–N1	107.25(4)	N1 ^a –Co1–O1	70.64(4)		
O5–Fe1–N2	77.52(4)	N1 ^a –Co1–O2	141.82(5)		
N1–Fe1–O2	141.14(4)	N1 ^a –Co1–O2 ^a	75.88(5)		
N1–Fe1–N2	143.41(4)				
N2–Fe1–O2	74.51(4)				

^a+Y,+X,-1-Z.

pulse power of 12 μT (Table 5 and Supporting Information, Figure S14). [Co(L)]²⁺ and [Ni(L)]²⁺ produced the largest CEST effects of 9.1 and 11%, respectively, while [Fe(L)]²⁺ exhibited a lower CEST effect of 5.6% (Supporting Information, Figure S14). In rabbit serum, [Ni(L)]²⁺ produced no discernible CEST signal, and the *T*₁ and *T*₂ relaxivities increased substantially to 0.526 and 0.784 mM⁻¹ s⁻¹, respectively. Both [Fe(L)]²⁺ and [Co(L)]²⁺ exhibited slightly lower CEST contrast in serum (Table 4 and Supporting Information, Figure S15). CEST contrast for [Co(L)]²⁺ and [Ni(L)]²⁺ in 4% agarose gel (w/w) exhibited a 50% decrease in their CEST effect compared to buffered samples (Figure 9 and Table 5), whereas [Fe(L)]²⁺ maintained a similar magnitude of CEST contrast in agarose and buffered solutions (Supporting Information, Figure S15).

DISCUSSION

Structure of the Complexes. Seven-coordinate complexes of Co^{II} and Fe^{II} are formed with the amide-appended macrocyclic ligand L. The complex cations [Co(L)]²⁺ and [Fe(L)]²⁺ have the metal ion bound to the five donor atoms of the 1,10-diaza-15-crown-5 macrocyclic backbone and also bound to the carbonyl oxygens of the pendent amides in trans configuration. The geometry that best describes the Fe^{II} and Co^{II} complexes is distorted pentagonal bipyramidal. The two nitrogens and the three oxygens of the macrocycle ring form the pentagon base, and the pendent amide groups are in the apical positions. The bond angles between O5–Fe1–O4 (167.38°) and O3¹–Co1–

O3 (176.09°) in these complexes are close to 180°. Similar geometries were observed for analogous complexes containing benzimidazol-2-ylmethyl and 2-aminobenzyl-appended 1,10-diaza-15-crown-5 bound to Co^{II} and Mn^{II}.²⁰

Ni^{II} coordinates to both amide pendent oxygens, two ring nitrogens, and only two ring oxygens to form a six-coordinate complex best described as having distorted octahedral geometry [Ni(L)]²⁺. The Ni–O2 distance is too long (2.600 Å) to be considered as a formal bond. In the Ni^{II} complex of the benzimidazol-2-ylmethyl-appended 1,10-diaza-15-crown-5 macrocycle, a similar trend was observed with a distance of 3.33 Å between the metal center to one of the oxygens in the ring. Interestingly, the Ni^{II} complex of the 2-aminobenzyl-appended analogue had two Ni^{II}–oxygen distances in the macrocycle ring that were long (≥2.44 Å).^{19,20} This shows that seven-coordinate complexes of Ni^{II} tend to be highly distorted for L or related macrocyclic ligands.

The ¹H NMR spectra of the three complexes studied here are consistent with one predominant conformation in solution. The 12 relatively narrow macrocyclic (CH) proton resonances are consistent with a C₂ axis of symmetry that bisects the O1 donor and runs between the equivalent O2 donor groups as viewed in the [Co(L)]²⁺ cation (Figures 1 and 3). In contrast, the [Ni(L)]²⁺ complex cation lacks a C₂ axis of symmetry in the solid state, but still produces 12 proton resonances in solution. This suggests a dynamic process, perhaps involving the tandem ether

Figure 3. ^1H NMR spectra of (a) $[\text{Ni}(\text{L})]^{2+}$, (b) $[\text{Co}(\text{L})]^{2+}$, and (c) $[\text{Fe}(\text{L})]^{2+}$ in deuterium oxide.

Figure 4. ^1H NMR spectrum of $[\text{Fe}(\text{L})]^{2+}$ in acetonitrile- d_3 . The peaks at 103 and 29 ppm are the exchangeable amide (NH) protons (*) of L.

Table 3. Magnetic Moments and Dissociation of the Complexes in D_2O

complex	μ_{eff}^a	% dissociation acidic ^b	% dissociation anions ^c	% dissociation $\text{Zn}^{\text{II}d}$
$[\text{Ni}(\text{L})]^{2+}$	3.4	18 ± 0.3	0	54 ± 0.6
$[\text{Co}(\text{L})]^{2+}$	4.1	16 ± 10	0	13 ± 0.1
$[\text{Fe}(\text{L})]^{2+}$	5.9	21 ± 0.1	11	15 ± 0.1

^aThe effective magnetic moment in solution at 25 °C. ^b9.8–10 mM complex, 3–5 mM 3-(trimethylsilyl)-1-propanesulfonic acid sodium salt as standard, 100 mM NaCl in D_2O pD 3.9–4.3. ^c10 mM complex, 100 mM NaCl, 1–3 mM 3-(trimethylsilyl)-1-propanesulfonic acid sodium salt, 0.4 mM Na_2HPO_4 , and 25 mM K_2CO_3 in D_2O pD 7.5–8.

^d10 mM complex, 100 mM NaCl, 5 mM 3-(trimethylsilyl)-1-propanesulfonic acid sodium salt, and 10 mM ZnCl_2 in D_2O pD 6.9–7.0. All samples were incubated for 12 h at 37 °C.

oxygen donors, that maintains the higher level of symmetry of the complex in solution.

Figure 5. Overlaid CEST spectra of 10 mM complex ($[\text{Co}(\text{L})]^{2+}$ (red), $[\text{Ni}(\text{L})]^{2+}$ (green), $[\text{Fe}(\text{L})]^{2+}$ (light brown)), 100 mM NaCl, 20 mM HEPES, pH 7.4. Radio frequency presaturation pulse applied for 2 s, $B_1 = 24 \mu\text{T}$ at 37 °C.

Figure 6. The pH dependence of the magnitude of the CEST peak at 11.7 T of solutions containing (A) 10 mM $[\text{Fe}(\text{L})]^{2+}$, 20 mM buffer pH 6.5–8.3, and 100 mM NaCl. (B) Plot of the CEST effect for 10 mM $[\text{Fe}(\text{L})]^{2+}$, 20 mM buffer pH 6.5–8.3, and 100 mM NaCl. The radio frequency presaturation pulse was applied for 2 s, $B_1 = 24 \mu\text{T}$ at 37 °C. Error bars represent standard deviations and are measured for all points.

The NMR spectra of the complexes show proton resonances ranging from -60 to 240 ppm with fairly narrow peaks and FWHM peak widths in the range of 150 – 615 Hz. The proton resonances for the $[\text{Fe}(\text{L})]^{2+}$ complex were slightly broadened in comparison to the other complexes. The lack of apparent dynamic processes on the NMR spectroscopy time scale suggests that other factors may contribute, such as more efficient proton relaxation enhancement by the paramagnetic Fe^{II} center. In comparison, the $[\text{Co}(\text{L})]^{2+}$ complex has relatively narrow proton resonances. Co^{II} complexes other than those that are tetrahedral generally have short electronic relaxation times and sharp proton resonances.⁶ However, it was unanticipated that the $[\text{Ni}(\text{L})]^{2+}$ complex would produce such narrow proton resonances. Many common geometries including octahedral Ni^{II} complexes are known to have broad proton resonances due to their large

Figure 7. CEST spectra (11.7 T) of solutions containing (A) 10 mM $[\text{Ni}(\text{L})]^{2+}$ in rabbit serum at pH 7.3 (blue), 100 mM NaCl, 20 mM HEPES in 4% agarose gel (w/w) (red), and egg white pH 7.5 (green). (B) 10 mM $[\text{Co}(\text{L})]^{2+}$ in rabbit serum pH 7.5 (blue), 100 mM NaCl, 20 mM HEPES in 4% agarose gel (w/w) (red), and in egg white pH 7.3 (green). (C) 10 mM $[\text{Fe}(\text{L})]^{2+}$ in rabbit serum pH 7.4 (blue), 100 mM NaCl, 20 mM HEPES in 4% agarose gel (w/w) (red), and egg white pH 7.3 (green). Radio frequency presaturation pulse applied for 2 s, $B_1 = 24 \mu\text{T}$ at 37°C .

Figure 8. CEST effect of 10 mM complex in 100 M NaCl, 20 mM HEPES (purple), egg white (green), 100 mM NaCl, 20 mM HEPES in 4% agarose gel (w/w) (red), and rabbit serum (blue) with a radio frequency presaturation pulse applied for 2 s, $B_1 = 24 \mu\text{T}$ at 37°C , pH 7.3–7.5.

electronic relaxation time constants.¹⁸ The proton NMR spectra of all the other Ni^{II} macrocyclic complexes we studied as paraCEST agents showed very broad, overlapping proton resonances, unlike that of $[\text{Ni}(\text{L})]^{2+}$.⁷

All three complexes produce a similar range of proton resonances including 205 ppm for the Ni^{II} complex and approximately 250 ppm for the Co^{II} and Fe^{II} complexes (Figure 3). These hyperfine proton shifts are due to a combination of dipolar and contact contributions, which cannot be easily separated without theoretical calculations. However, the magnitude of the hyperfine shifted proton resonances for the three complexes is similar despite the large differences in magnetic moments of the three complexes, which would seem to

support differing contact contributions. It is also of interest that two distinct proton peaks for the inequivalent amide (NH) protons can be located for all of the complexes. The inequivalent amide proton peaks of the complexes are separated by 66, 74, and 82 ppm for $[\text{Ni}(\text{L})]^{2+}$, $[\text{Fe}(\text{L})]^{2+}$, and $[\text{Co}(\text{L})]^{2+}$, respectively. This large and nearly constant difference in chemical shift is attributed to a large paramagnetic contact shift contribution. Notably, paramagnetic lanthanide(III) ion complexes with amide pendant groups do not have such large separations in amide proton chemical shifts.³ Contact contributions to protons several bonds removed from the metal ion center are anticipated to be much smaller for Ln^{III} ion complexes compared to those of transition metal ions. The two magnetically inequivalent protons on each complex give rise to two CEST peaks in solution as discussed below.

Dissociation of Complexes. Complexes to be used for *in vivo* imaging should exhibit minimal dissociation to prevent the accumulation of free metal ion in the body. The complexes studied here are relatively air-stable and inert to oxidation over a period of 24 h in buffered solution at 37°C . Under more stringent conditions including high concentrations of phosphate and carbonate, which are typically found in blood serum, $[\text{Co}(\text{L})]^{2+}$ and $[\text{Ni}(\text{L})]^{2+}$ remain undissociated over 12 h, but $[\text{Fe}(\text{L})]^{2+}$ does dissociate to a small extent. Notably, under these conditions $[\text{Ni}(\text{L})]^{2+}$ reacts with carbonate, but the complex does not dissociate and still produces a CEST peak.⁷ However, in the presence of competing Zn^{II} ion, $[\text{Ni}(\text{L})]^{2+}$ shows substantial dissociation. Of all three complexes, $[\text{Ni}(\text{L})]^{2+}$ is also the most reactive in serum and in albumin-rich egg white. The higher reactivity of the Ni^{II} complex is consistent with the long bond to

Table 4. Proton Exchange Rate Constants of ParaCEST Agents in Different Media

complex	buffer ^a (s ⁻¹)	rabbit serum ^a (s ⁻¹)	egg white ^a (s ⁻¹)	agarose ^a (s ⁻¹)
$[\text{Co}(\text{L})]^{2+}$	240 ± 70	1600 ± 650	860 ± 160	850 ± 70
$[\text{Ni}(\text{L})]^{2+}$	240 ± 20	3200 ± 300	1700 ± 400	890 ± 190
$[\text{Fe}(\text{L})]^{2+}$	500 ± 50	630 ± 200	760 ± 180	520 ± 30

^aExchange rate constants obtained for solutions containing 10 mM complex in 20 mM HEPES pH 7.3–7.4 and 100 mM NaCl, rabbit serum, egg white or 4% agarose gel (w/w) at 11.7 T. B_1 varied between 8 and $24 \mu\text{T}$, with an radio frequency presaturation pulse applied for 4 s at 37°C .

Table 5. T_1 Relaxivity, T_2 Relaxivity, and CEST Contrast of Complexes in Different Media at 4.7 T

complex	$\Delta\omega^a$ (ppm)	T_1 relaxivity ^b (mM·s ⁻¹)	buffer		rabbit serum		agarose
			T_2 relaxivity ^c (mM·s ⁻¹)	CEST ^d (%)	CEST ^e (%)	CEST ^f (%)	
[Ni(L)] ²⁺	72	0.012 ^{g,h}	0.092 ^{g,h}	11 ± 0.3	0	4.6 ± 1.6	
[Co(L)] ²⁺	59	0.038 ^{g,h}	0.119 ^{g,h}	9.1 ± 2.7	5.4 ± 0.6	6.7 ± 0.5	
[Fe(L)] ²⁺	92	0.097	0.203	5.6 ± 1.4	2.5 ± 1.1	5.4 ± 0.2	

^aThe chemical shift of the furthest downfield shifted amide (NH) exchangeable proton versus the water proton resonance. ^b T_1 relaxivity for 0.25–8 mM paraCEST agent, 100 mM NaCl, 20 mM HEPES, pH 7.3–7.4. ^c T_2 relaxivity for 0.25–8 mM paraCEST agent, 100 mM NaCl, 20 mM HEPES, pH 7.3–7.4. ^d% CEST of 4 mM paraCEST agent, 100 mM NaCl, 20 mM HEPES pH 7.3–7.4. ^e% CEST of 4 mM paraCEST agent rabbit serum pH 7.3–7.5. ^f% CEST of 4 mM paraCEST agent in 20 mM HEPES pH 7.3–7.4, 100 mM NaCl in 4% agarose gel (w/w). CEST images were acquired on a 4.7 T MRI scanner with $B_1 = 12 \mu\text{T}$ at 37 °C. ^{g,h}Measurements g and h are referenced from previous work.^{7,10}

Figure 9. CEST images of phantoms on an MRI 4.7 T scanner with a pulse train composed of five Gauss pulses at 12 μT for 1 s each, interpulse delay of 200 μs applied symmetrically about the bulk water resonance (± 59 ppm). Sample A consisted of 20 mM HEPES pH 7.4 and 100 mM NaCl. All other solutions contained 4 mM [Co(L)]²⁺ in (B) 20 mM HEPES pH 7.4 and 100 mM NaCl, (C) rabbit serum, (D) 20 mM HEPES pH 7.4 and 100 mM NaCl in 4% agarose gel (w/w) pH 7.3–7.4 at 37 °C.

one of the ether groups, which suggests that arrangement of donor groups in L is not optimal for coordination of Ni^{II}.

CEST Spectra and CEST Images. Each of the complexes produced two CEST peaks from the two inequivalent amide NH protons, one downfield and the other closer to bulk water. [Fe(L)]²⁺ produced the most highly downfield-shifted set of CEST peaks at 92 and 24 ppm, whereas [Co(L)]²⁺ produced the most upfield-shifted peaks at 59 and -19 ppm. The [Ni(L)]²⁺ CEST peaks were observed at 72 and 11 ppm. Further experiments and analysis are in regard to the most highly downfield-shifted CEST peaks of each complex.

The [Co(L)]²⁺ and [Ni(L)]²⁺ complexes produced the most intense CEST contrast in comparison to the [Fe(L)]²⁺ complex on both the 11.7 T NMR and the 4.7 T MRI scanner. There are two factors that are likely to contribute to this trend. First, the Ni^{II} and Co^{II} complexes had relatively low T_1 relaxivities at 37 °C and physiological pH (7.3–7.4) as shown in Table 5 in comparison to the Fe^{II} complex. The bulk water T_1 value for the complex should preferably be low in an effective paraCEST agent because it corresponds to a competing pathway for the CEST effect.³ Alternatively, a larger ligand proton relaxation enhancement or dynamic process, which produces more

extensive line broadening in the Fe^{II} complex, may contribute to the lowered CEST effect.

The three complexes have a similar pH-dependence of the CEST effect. Base-catalyzed proton exchange of the amide protons results in an increase in CEST between pH 6.5 and 7.7. At more basic pH values, the gradual decrease in CEST peak intensity is attributed to faster exchange, leading to exchange broadening for amide protons. Similar trends in the pH dependence of CEST are observed for other amide-appended paraCEST agents for both Ln^{III} and transition metal ions.^{3,11} It is notable that at pH 7.4, the amide proton exchange rate constant for the Fe^{II} complex is 2-fold larger than that of the Co^{II} or Ni^{II} complexes, corresponding to the lower Lewis acidity of Fe^{II} as an earlier transition metal ion. More strongly Lewis acidic metal ions would be anticipated to increase the N–C amide double bond character, leading to decreased amide proton acidity and lowered base-catalyzed proton exchange rate constants. Further solution characterization of the complexes by measurement of amide pK_a values may be warranted to give insight into these differences.

To simulate the MT effect observed *in vivo*, samples were placed in 4% agarose gel (w/w). In the absence of agarose, the water peak appears symmetrical and spans the range from +5 to -5 ppm. In the presence of agarose, there is a broad peak centered at water that mimics the effect observed for macromolecules and aliphatic protons within the tissue.^{2,3,23} The MT band in our studies is quite broad, corresponding to the relatively high saturation pulse powers used in our experiments. In our studies, only the [Fe(L)]²⁺ complex, which has the most highly shifted peak at 92 ppm, was relatively unaffected by agarose. [Co(L)]²⁺ and, to a lesser extent, [Ni(L)]²⁺ gave reduced CEST effects for both phantom images on the 4.7 T MRI scanner and by CEST NMR in 4% agarose gel. This result is reminiscent of a recent study with two isomers of the Ln^{III}–DOTAM-based paraCEST agent (DOTAM = 1,4,7,10-tetrakis-(carbamoylmethyl)-1,4,7,10-tetraazacyclododecane) that were shown to produce CEST peaks at -68 ppm and -102 ppm in agar.²³ The isomer with the less highly shifted peak at -68 ppm experienced greater interference from the MT effect and exhibited a reduced CEST signal. This highlights the importance of having the CEST peak shifted by ± 90 ppm from bulk water to place it outside of the MT band.

For *in vivo* applications, complexes should tolerate biologically relevant molecules that may act as ligands. Human plasma contains many proteins that might bind to the metal ion complexes, thereby affecting their CEST properties. CEST experiments were conducted in different media that would simulate *in vivo* interactions. The three complexes were incubated in egg white or rabbit serum, and their CEST spectra and images were recorded. The [Ni(L)]²⁺ complex showed the

largest decrease in the CEST effect in the presence of serum or egg white. Albumin is the major protein in egg white and human plasma. CEST experiments of $[\text{Ni}(\text{L})]^{2+}$ confirmed that the metal complex interacts with albumin (Supporting Information, Figure S16). Also consistent with this interpretation is the larger rate constant for proton exchange in the presence of both serum and egg white as well as the larger T_1 and T_2 relaxivities. This suggests that the Ni^{II} complex that produces the CEST peak is bound to protein. Further experiments that tracked Ni^{II} speciation by monitoring magnetic moments were consistent with a partial release of free Ni^{II} ion from the complex in solutions containing albumin or in serum. For the Co^{II} and Fe^{II} complexes, the NMR experiments at 11.7 T showed little change in intensity of the CEST peak in egg white or in rabbit serum, within experimental error. The larger proton exchange rate constants for the Co^{II} complex in serum led to some exchange broadening of the peak. On the MRI scanner at 4.7 T, both the Co^{II} and Fe^{II} complexes show a slightly reduced CEST effect in serum, but values were almost within experimental error.

CONCLUSIONS

Our study of the solution and solid-state structures of a series of transition metal ion complexes highlights properties that are important for the design of effective paraCEST MRI contrast agents. Desirable properties of Fe^{II} , Co^{II} , and Ni^{II} complexes of **L** include the production of relatively sharp and highly dispersed proton resonances. This demonstrates that the complexes are rigid and not highly fluxional on the NMR time scale, unlike most of the amide-appended transition metal ion paraCEST agents reported to date.¹¹ The T_1 relaxivity values for the Co^{II} and Ni^{II} complexes are substantially lower than those for our previously reported complexes. Low relaxivity correlates to favorably short electronic relaxation time constants, narrow proton resonances, and potentially more intense CEST contrast. Many transition metal ions, Ni^{II} in particular, have electronic relaxation time constants that are highly dependent on geometry. The $[\text{Ni}(\text{L})]^{2+}$ complex is one of the few reported Ni^{II} macrocyclic complexes that has sharp proton resonances and correspondingly sharp and intense CEST peaks. Unfortunately, complexes of **L** are not as inert toward interaction with anions or acid compared to other complexes we have studied.^{7,10,13}

CEST imaging studies in biological media are illustrative of the some of the difficulties that need to be overcome for the complexes to be useful *in vivo*. CEST imaging experiments in agarose show that MT interferes to some extent with the signal from the Ni^{II} and Co^{II} complexes. As anticipated, the complex that has the most highly shifted CEST peak, $[\text{Fe}(\text{L})]^{2+}$, is the least affected by signal interference from MT. CEST spectra and images of the complexes in serum showed unexpected results, including the reactivity of the $[\text{Ni}(\text{L})]^{2+}$ complex in serum and with albumin to give a greatly reduced CEST effect. Future studies will focus on the design of complexes that combine the favorable paraCEST properties of the Fe^{II} , Co^{II} , and Ni^{II} complexes of **L** with the requisite properties for successful MRI contrast agents in biological media.

ASSOCIATED CONTENT

Supporting Information

Methods, NMR spectra, phantom images, additional crystal structures, and CEST spectra. This material is available free of charge via the Internet at <http://pubs.acs.org>.

AUTHOR INFORMATION

Corresponding Author

*E-mail: jmorrow@buffalo.edu.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

J.R.M. and A.O.O. thank the Bruce Holm Catalyst Fund, the NIH (CA-173309) and NSF (CHE-1310374) for support. MR imaging was supported in part by Roswell Park's NCI Support Grant (P30CA16056) and the Roswell Park Alliance Foundation (J.A.S.).

REFERENCES

- (1) Merbach, A.; Helm, L.; Tóth, É. *The Chemistry of Contrast Agents in Medical Magnetic Resonance Imaging*, 2 ed.; Wiley: Hoboken, NJ, 2013.
- (2) Vinogradov, E.; Sherry, A. D.; Lenkinski, R. E. *J. Magn. Reson.* **2013**, *229*, 155.
- (3) Viswanathan, S.; Kovacs, Z.; Green, K. N.; Ratnakar, S. J.; Sherry, A. D. *Chem. Rev.* **2010**, *110*, 2960.
- (4) Bertini, I.; Luchinat, C. *NMR of Paramagnetic Molecules in Biological Systems*; Benjamin/Cummings: San Francisco, CA, 1986.
- (5) Bertini, I.; Luchinat, C.; Parigi, G.; Pierattelli, R. *ChemBioChem* **2005**, *6*, 1536.
- (6) Bertini, I.; Turano, P.; Vila, A. J. *Chem. Rev.* **1993**, *93*, 2833.
- (7) Olatunde, A. O.; Dorazio, S. J.; Sperry, J. A.; Morrow, J. R. *J. Am. Chem. Soc.* **2012**, *134*, 18503.
- (8) Ming, L. J.; Lauffer, R. B.; Que, L. *Inorg. Chem.* **1990**, *29*, 3060.
- (9) Dorazio, S. J.; Tsitovich, P. B.; Sifers, K. E.; Sperry, J. A.; Morrow, J. R. *J. Am. Chem. Soc.* **2011**, *133*, 14154.
- (10) Dorazio, S. J.; Olatunde, A. O.; Sperry, J. A.; Morrow, J. R. *Chem. Commun.* **2013**, *49*, 10025.
- (11) Dorazio, S.; Olatunde, A.; Tsitovich, P.; Morrow, J. *J. Biol. Inorg. Chem.* **2014**, *19*, 191.
- (12) Tsitovich, P. B.; Morrow, J. R. *Inorg. Chim. Acta* **2012**, *393*, 3.
- (13) Tsitovich, P. B.; Sperry, J. A.; Morrow, J. R. *Angew. Chem., Int. Ed.* **2013**, *52*, 13997.
- (14) Dorazio, S. J.; Morrow, J. R. *Inorg. Chem.* **2012**, *51*, 7448.
- (15) Belle, C.; Bougault, C.; Averbuch, M.-T.; Durif, A.; Pierre, J.-L.; Latour, J.-M.; Le Pape, L. *J. Am. Chem. Soc.* **2001**, *123*, 8053.
- (16) La Mar, G. N. *J. Am. Chem. Soc.* **1965**, *87*, 3567.
- (17) Roquette, P.; Maronna, A.; Reinmuth, M.; Kaifer, E.; Enders, M.; Himmel, H.-J. *Inorg. Chem.* **2011**, *50*, 1942.
- (18) *Comprehensive Coordination Chemistry*; Sacconi, L., Mani, F., Bencini, A., Eds.; Pergamon Press: Oxford, U.K., 1987; Vol. 5.
- (19) Platas-Iglesias, C.; Vaiana, L.; Esteban-Gómez, D.; Avelilla, F.; Real, J. A.; de Blas, A.; Rodríguez-Blas, T. *Inorg. Chem.* **2005**, *44*, 9704.
- (20) Vaiana, L.; Regueiro-Figueroa, M.; Mato-Iglesias, M.; Platas-Iglesias, C.; Esteban-Gómez, D.; de Blas, A.; Rodríguez-Blas, T. *Inorg. Chem.* **2007**, *46*, 8271.
- (21) Moriarty-Craige, S. E.; Jones, D. P. *Annu. Rev. Nutr.* **2004**, *24*, 481.
- (22) Banerjee, R. *J. Biol. Chem.* **2012**, *287*, 4397.
- (23) Stevens, T. K.; Milne, M.; Elmehriki, A. A. H.; Suchý, M.; Bartha, R.; Hudson, R. H. E. *Contrast Media Mol. Imaging* **2013**, *8*, 289.
- (24) Terreno, E.; Castelli, D. D.; Viale, A.; Aime, S. *Chem. Rev.* **2010**, *110*, 3019.
- (25) Buck, F. M.; Bae, W. C.; Diaz, E.; Du, J.; Statum, S.; Han, E. T.; Chung, C. B. *Am. J. Roentgenol.* **2011**, *196*, W174.
- (26) Evans, D. F. *J. Chem. Soc.* **1959**, 2003.
- (27) Schubert, E. M. *J. Chem. Educ.* **1992**, *69*, 62.
- (28) Dixon, W. T.; Ren, J.; Lubag, A. J. M.; Ratnakar, J.; Vinogradov, E.; Hancu, I.; Lenkinski, R. E.; Sherry, A. D. *Magn. Reson. Med.* **2010**, *63*, 625.
- (29) Jain, R. *Machine Vision*; McGraw-Hill: New York, NY, 1995.
- (30) Sheldrick, G. M. *SHELXL*; University of Göttingen: Göttingen, Germany, 1997.

(31) Dolomanov, O. V.; Bourhis, L. J.; Gildea, R. J.; Howard, J. A. K.; Puschmann, H. *J. Appl. Crystallogr.* **2009**, *42*, 339.

(32) *Nickel and its Role in Biology*; Sigel, H., Sigel, A., Eds.; Marcel Dekker: New York, 1988; Vol. 23.