

HAL
open science

Acetylacetonato cobalt(III) and iron(III) complexes of picolylamine- and aminopropylamine-bis(phenolate) ligands: Synthesis, characterization and crystal structures

Yasmine Redjel, Lucas Thevenin, Jean-Claude Daran, Meriem Benslimane, Rinaldo Poli, Christophe Fliedel

► To cite this version:

Yasmine Redjel, Lucas Thevenin, Jean-Claude Daran, Meriem Benslimane, Rinaldo Poli, et al.. Acetylacetonato cobalt(III) and iron(III) complexes of picolylamine- and aminopropylamine-bis(phenolate) ligands: Synthesis, characterization and crystal structures. *Polyhedron*, 2019, 158, pp.83-90. 10.1016/j.poly.2018.09.021 . hal-02121117

HAL Id: hal-02121117

<https://hal.science/hal-02121117v1>

Submitted on 30 Oct 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Acetylacetonato cobalt(III) and iron(III) complexes of picolyamine- and aminopropylamine-bis(phenolate) ligands: Synthesis, characterization and crystal structures.

Yasmine K. Redjel,^{a,b} Lucas Thevenin,^a Jean-Claude Daran,^a Meriem Benslimane,^b Rinaldo Poli^{a,c} and Christophe Fliedel^{a,}*

a Laboratoire de Chimie de Coordination (LCC-CNRS), Université de Toulouse, CNRS, INPT, UPS, 205 route de Narbonne, 31077 Toulouse Cedex 4, France

b Unité de Recherche de Chimie de l'Environnement et Moléculaire Structurale, Faculté des Sciences Exactes, Département de Chimie, Université de Constantine 1, 25000 Constantine, Algeria

c Institut Universitaire de France, 1 rue Descartes, 75231 Paris Cedex 05, France

* Corresponding author. E-mail address: christophe.fliedel@lcc-toulouse.fr

Dedicated to Professor William D. Jones on the occasion of his 65th birthday.

Keywords.

Amino-phenolate ligands – Cobalt – Iron – Acetylacetonato (acac) complexes – X-ray crystallography

Abstract.

The reaction between $[M(\text{acac})_3]$ ($M = \text{Fe}, \text{Co}$, $\text{acac} = \text{acetylacetonate}$) and the diamino-bis(phenol) pro-ligands $(2\text{-OH-}3,5\text{-}t\text{Bu}_2\text{-C}_6\text{H}_2\text{CH}_2)_2\text{NCH}_2(2\text{-NC}_5\text{H}_4)$ (**H₂1**) and $(2\text{-OH-}5\text{-}t\text{Bu-C}_6\text{H}_3\text{CH}_2)_2\text{NCH}_2\text{CH}_2\text{CH}_2\text{N}(\text{CH}_3)_2$ (**H₂2**) afforded the $[\kappa^4\text{-(}N_2, O_2\text{)M}(\text{acac})]$ complexes $[\text{Fe}(\mathbf{1})(\text{acac})]$ (**3**), $[\text{Fe}(\mathbf{2})(\text{acac})]$ (**4**), $[\text{Co}(\mathbf{1})(\text{acac})]$ (**5**) and $[\text{Co}(\mathbf{2})(\text{acac})]$ (**6**) in moderate yields after crystallization. The proposed formulas were supported by various analytical data (ESI-MS, FT-IR, EA, NMR), and the molecular structure of all complexes was confirmed by X-ray diffraction studies. In each octahedral complex, the diamino-bis(phenolate) ligand (**1** or **2**) acts as a tetradentate ligand and the coordination sphere is completed by one chelating $\kappa^2\text{-O}_2$ acac ligand. Although the previously reported ligand **1** and the new ligand **2** are very similar, their coordination to the $\text{Fe}^{\text{III}}(\text{acac})$ or $\text{Co}^{\text{III}}(\text{acac})$ moieties varies by the arrangement of the donor atoms. While the $O_{\text{phenolate}}$ donor atoms of ligand **1** were found *cis* to each other in the Fe^{III} complex **3**, they are *trans* in the Co^{III} complex **5**, and *vice versa* for ligand **2**. Since each ligand, **1** and **2**, exhibits both configuration, this structural curiosity cannot be easily explained on the basis of steric factors, *i.e.* *ortho*-substituents or N,N' -linker length.

1. Introduction.

The development of various tetradentate amino-bis(phenolate) (O_2ND , with D = extra donor such as N, O, S...) ligands and the study of their coordination chemistry gain increasing attention since the seminal work of Spence and coworkers in 1989 [1]. While several articles deal solely with the preparation and (structural) characterization of new metal complexes, another large number of reports takes advantage of the specific architecture of this type of ligands and of their facile stereo-electronic tuning by modification of the fourth donor and substitution of the phenol rings to develop new metal catalysts. As well summarized by Wichmann *et al.* in 2012, early catalytic applications mostly involved early transition and rare earth metal centers, while late transition metals were preferably used for the synthesis of model compounds for biological processes [2]. The use of diamino-bis(phenolate) late transition metal complexes in catalysis is more recent and limited to reactions such as cross-couplings [3, 4] and the conversion of CO_2 and epoxides to cyclic carbonates and/or polycarbonates [5, 6].

Our research group has been interested for a few years in organometallic-mediated radical polymerization (OMRP), a technique in which the control of the polymerization lies on the reversible equilibrium between an active radical species and a metal complex in its low oxidation state and a dormant organometallic species (Scheme 1) [7-12]. Aspects that attract our attention are the development of new OMRP moderators [13-18], the interplay of RT and DT mechanisms during the OMRP process [15, 18, 19], the influence of the metal coordination sphere [16, 17, 20] and of the reaction medium composition [17, 18, 21] and the mechanism of metal-catalyzed termination reactions [22, 23]. As notable results, the occurrence of catalytic chain transfer (CCT) in vinyl acetate (VAc) polymerization [13] and the radical polymerization of vinylidene fluoride (VDF) with an unprecedented level of control [24], both with cobalt complexes as moderators, were very recently reported for the first time. The replacement of cobalt by a less toxic metal such as iron has triggered many investigations, including by our group [14], but improvements are still needed to compete with the best cobalt complexes [25]. In this context, Shaver and coworkers showed that iron(III) halide complexes of amino-bis(phenolate) ligands are effective moderators for the controlled polymerization of styrene derivatives and methyl methacrylate (MMA) [26, 27]. However, the good performances of these systems are mostly due to an atom-transfer radical polymerization (ATRP) mechanism, because analogous Fe^{II} system, in combination with a non-halogenated radical initiator (*i.e.* OMRP conditions), were found less effective [28]. Although these results have a certain importance, they concern the polymerization of “more-activated monomers” (MAMs). Exploring the controlled radical polymerization of “less-activated monomers” (LAMs) with iron complexes remains a challenge. The development of single-component OMRP initiators, *i.e.* metal complexes incorporating a metal-R bond (*e.g.* with R = functionalized alkyl group) that can be homolytically cleaved to generate radicals is of great

interest to start radical polymerizations without the need of “classical” sensitive azo-initiators, and for post-polymerization functionalization, depending on the nature of the R group [29].

Scheme 1. (a) Reversible termination (RT) and (b) degenerative transfer (DT) equilibria involved in OMRP. M = monomer, (L)Mt = transition metal complex, $P_{m,l}$ = propagating polymer chain.

In this contribution, we report the development of metal complexes of the type $[(O_2, N_2)M^{III}(acac)]$ (M = Fe, Co) and their evaluation as single-component initiators/moderators for radical polymerization, *via* formation of an $acac^{\bullet}$ radical. In case of success, these complexes would represent easily accessible, stable and easy to handle radical initiators/moderators and stand as viable alternative to bi-component systems based on temperature sensitive radical initiators and easily oxidized M^{II} moderators or other air-, temperature- and/or UV-sensitive single component initiators such as organometallic compounds with homolytically fragile M-C bonds. The use of metal acetylacetonate complexes as radical sources has been little explored, but uncontrolled radical polymerizations were observed in a few instances [30, 31].

2. Experimental Part

General Considerations. Only the polymerization tests were conducted under inert atmosphere (Ar) and in flame-dried glassware (see below). All other operations were carried out in air and using non-dried glassware and solvents.

Materials. The metal precursors $[Fe(acac)_3]$ 99% and $[Co(acac)_3]$ 98+% were purchased from Strem Chemicals. Compounds 3-(dimethylamino)-1-propylamine (Alfa Aesar, 99%), 4-(*tert*-butyl)phenol (Alfa Aesar, 99%), 2-aminomethyl-pyridine (Apollo Scientific, 98%), 2,4-di-(*tert*-butyl)phenol (Fluka, 97%), formaldehyde solution (Alfa Aesar, 37% in water), triethylamine (Acros Organics, 99%) and $CDCl_3$ (99.8%D, Euriso-top) were used as received, without prior purification. Methyl methacrylate (Aldrich, 99%), Vinyl acetate (Acros Organics, 99%) and *tert*-butyl acrylate (Aldrich, 98%) were distilled under

argon, degassed by several freeze/pump/thaw cycles and stored under argon. Laboratory Reagent grade ($\geq 99.5\%$) chloroform, toluene, methanol and ethanol were purchased from VWR Chemicals and used as received, without prior purification.

Instrumentation. The NMR spectra were recorded on a Bruker Avance III 300 or 400 MHz spectrometer at ambient temperature. ^1H and ^{13}C chemical shifts (δ) are reported in ppm vs. SiMe_4 and were determined by reference to the residual ^1H and ^{13}C solvent peaks. The coupling constants are reported in Hertz. The IR spectra were recorded in the $4000\text{--}100\text{ cm}^{-1}$ region on a PerkinElmer Frontier FT-IR spectrometer (ATR mode, Diamond crystal). The electrospray mass spectra (ESI-MS) were recorded on a Q-ToF Premier (Waters) instrument using nitrogen as drying agent and nebulizing gas and MeCN as solvent. The elemental analyses for all compounds were performed by the analytical service of the LCC-Toulouse using a PerkinElmer 2400 CHNS/O Series II System (100V).

X-ray structural analyses. A single crystal of each compound was mounted under inert perfluoropolyether at the tip of a glass fiber and cooled in the cryostream of either a Rigaku Oxford-Diffraction XCALIBUR Gemini EOS diffractometer for **4**·MeOH, or a Nonius Bruker APEXII diffractometer for $\text{H}_3\text{2}^+\text{Cl}^-$, **3**, **5**, **6** and **7**.

The structures were solved by using the integrated space-group and crystal structure determination SHELXT software [32] and refined by least-squares procedures on F^2 using SHELXL-2014 [33]. All H atoms attached to carbon or oxygen atoms were introduced in the calculations at idealised positions and treated according to the riding model. In three of the six compounds, there is more than one molecule within the asymmetric unit: three molecules for compound **3** and two for **4**·MeOH and **5**. In five of the six compounds, a few *t*Bu atoms appear with elongated ellipsoids and have been treated as disordered using the tools available in SHELXL-2014. In compound **6**, difference Fourier syntheses revealed some residual electron densities which could be attributed to methanol and water molecules. However, these molecules appear to be highly disordered and it was difficult to model their positions and distribution reliably. Therefore, the SQUEEZE function of PLATON [34] was used to eliminate the contribution of the electron density in the solvent region from the intensity data and the solvent-free model was employed from the final refinement. The absolute structure for compound **4**, which crystallized in the $P2_12_12_1$ space group, has been determined by refining the Flack's parameter [35]. Crystal data and refinement parameters are shown in Table 2 and Table 3.

Synthesis of ligand H₂2.

3-(dimethylamino)-1-propylamine (7.74 mL, 0.06 mol) was added to a mixture of 4-(*tert*-butyl)phenol (18.48 g, 0.12 mol) and formaldehyde (37% in H₂O, 10 mL, 0.12 mol) in water/ethanol (70 + 30 mL, respectively) at room temperature. The resulting reaction mixture was stirred for 18 h at 70°C. After cooling the homogenous solution to 0°C, a white solid corresponding to the desired proligand H₂2 precipitated. The white precipitate was filtered off, washed with cold ethanol (3 × 20 mL) and dried under vacuum (15.50 g, 58% yield). Anal. calcd for C₂₇H₄₂N₂O₂ (426.65): C 76.01; H 9.92; N 6.57; found: C 75.95, H 10.02, N 6.61. ¹H NMR (400 MHz, CDCl₃): δ 1.29 (s, 18H, C(CH₃)₃), 1.84 (q, ³J = 6.0 Hz, 2H, CH₂CH₂CH₂), 2.34 (s, 6H, N(CH₃)₂), 2.51 (t, ³J = 6.0 Hz, 2H, CH₂N(CH₂)₂), 2.62 (q, ³J = 6.0 Hz, 2H, CH₂NMe₂), 3.65 (s, 4H, N(CH₂)₂), 6.80 (d, ³J = 8.5 Hz, 2 H, H_{arom}, *o*-OH), 7.03 (d, ⁴J = 2.5 Hz, 2H, H_{arom}, *o*-CH₂), 7.19 (dd, ³J = 8.5 Hz, ⁴J = 2.5 Hz, 2 H, H_{arom}, *p*-CH₂). ¹³C{¹H} NMR (75 MHz, CDCl₃): δ 23.2 (CH₂CH₂CH₂), 31.6 (C(CH₃)₃), 33.9 (C(CH₃)₃), 45.5 (N(CH₃)₂), 53.6 (CH₂N(CH₂)₂), 56.6 (N(CH₂)₂), 58.3 (CH₂NMe₂), 116.0 (CH_{arom}), 121.5 (C_{quat}), 125.8 (CH_{arom}), 127.2 (CH_{arom}), 141.8 (C_{quat}), 154.4 (C_{quat}). FTIR: ν_{max}(solid)/cm⁻¹: 2949br, 2872br, 1598br, 1504m, 1489w, 1471m, 1451m, 1440m, 1426w, 1398w, 1364m, 1352w, 1276vs, 1252s, 1225w, 1190w, 1178w, 1135w, 1090m, 1015m, 888m, 822vs, 812vs, 770m, 673m, 656s, 588m, 452m, 437m, 419m. MS (ESI): *m/z* 449.3 [M + Na].

Synthesis of complex [Fe(1)(acac)] (3).

Solid [Fe(acac)₃] (64 mg, 0.18 mmol) was added to a solution of pro-ligand H₂1 (100 mg, 0.18 mmol) and excess NEt₃ (0.5 mL) in MeOH/CHCl₃ (20 + 10 mL), yielding an immediate color change from orange to dark red. The resulting mixture was stirred at room temperature for 24 h. Evaporation to dryness afforded a microcrystalline dark red powder, which was recrystallized from CHCl₃, affording pure complex **3** as black crystals (58 mg, 46% yield). Suitable crystals for X-ray diffraction analysis were grown by slow evaporation of a saturated CHCl₃ solution of **3** at room temperature over a week. Anal. calcd for C₄₁H₅₇FeN₂O₄ (697.76): C 70.58; H 8.23; N 4.01; found: C 70.49, H 8.33, N 4.08. FTIR: ν_{max}(solid)/cm⁻¹: 2950w, 1588m, 1522s, 1496s, 1490s, 1456m, 1386m, 1374m, 1361s, 1301s, 1273vs, 1261s, 1184w, 1091w, 1016m, 962w, 928w, 887w, 834s, 828vs, 812sh, 789m, 770m, 733w, 672m, 655m, 545s, 522s, 432vs, 411s. MS (ESI): *m/z* 720.3 [M + Na].

Synthesis of complex [Fe(2)(acac)] (4).

The same procedure as for **3** was used with [Fe(acac)₃] (177 mg, 0.5 mmol), pro-ligand H₂**2** (213 mg, 0.5 mmol) and NEt₃ (0.5 mL) in MeOH (30 mL). Instead of room temperature, the mixture was heated at reflux for 24 h. Complex **4** was isolated as black crystals (151 mg, 52% yield). Suitable crystals for X-ray diffraction analysis were grown by slow evaporation of a saturated MeOH solution of **4** at room temperature over five days. Anal. calcd for C₃₂H₄₇FeN₂O₄ (579.58): C 66.32; H 8.17; N 4.83; found: C 66.15, H 8.18, N 4.77. FTIR: $\nu_{\max}(\text{solid})/\text{cm}^{-1}$: 2951br, 1587m, 1521s, 1490s, 1456m, 1373s, 1361s, 1307s, 1273s, 1261s, 1184w, 1130w, 1102w, 1073w, 1018m, 985w, 961w, 928w, 879w, 828vs, 813s, 789s, 733w, 695w, 667m, 653w, 610w, 600w, 544s, 522s, 433vs, 407m. MS (ESI): m/z 602.3 [M + Na].

Synthesis of complex [Co(1)(acac)] (5).

The same procedure as for **3** was used with [Co(acac)₃] (65 mg, 0.18 mmol), pro-ligand H₂**1** (100 mg, 0.18 mmol) and NEt₃ (0.5 mL) in MeOH/CHCl₃ (20 + 10 mL). Complex **5** was isolated as black crystals (66 mg, 52% yield). Suitable crystals for X-ray diffraction analysis were grown by slow evaporation of a saturated MeOH/CHCl₃ solution of **5** at room temperature over two weeks. Anal. calcd for C₄₁H₅₇CoN₂O₄ (700.85): C 70.26; H 8.20; N 4.00; found: C 70.44, H 8.26, N 3.89. ¹H NMR (300 MHz, CDCl₃): δ 1.15 (s, 18H, C(CH₃)₃), 1.23 (s, 18H, C(CH₃)₃), 2.04 (s, 3H, CH₃ acac), 2.40 (s, 3H, CH₃ acac), 3.02 (br, 2H, NCH₂Phenol), 4.16 (s, 2H, NCH₂Py), 4.98 (br, 2H, NCH₂Phenol), 5.58 (s, 1H, CH acac), 6.65 (d, 1H, ³J = 7.8 Hz, H_{arom}, Py), 6.82 (s, 2H, H_{arom}, Phenol), 6.86 (s, 2H, H_{arom}, Phenol), 7.10 (dd, 1H, ³J = 7.8 Hz, H_{arom}, Py), 7.38 (dd, 1H, ³J = 7.5 Hz, H_{arom}, Py), 9.19 (d, 1H, ³J = 7.5 Hz, H_{arom}, Py). ¹³C{¹H} NMR (100 MHz, CDCl₃): δ 26.2 (CH₃ acac), 26.6 (CH₃ acac), 29.8 (C(CH₃)₃), 31.9 (C(CH₃)₃), 63.0 (NCH₂Py), 64.2 (NCH₂Phenol), 97.8 (CH acac), 118.1 (CH_{arom} Py), 120.4 (C_{quat}), 121.1 (CH_{arom} Py), 123.0 (CH_{arom} Phenol), 123.6 (CH_{arom} Phenol), 134.4 (C_{quat}), 137.5 (CH_{arom} Py), 140.6 (C_{quat}), 150.2 (CH_{arom} Py), 162.6 (C_{quat}), 162.8 (C_{quat}), 187.4 (CO acac), 187.9 (CO acac). FTIR: $\nu_{\max}(\text{solid})/\text{cm}^{-1}$: 2949br, 1577br, 1464s, 1457s, 1435s, 1410w, 1404m, 1315m, 1297m, 1289m, 1278sh, 1264s, 1245m, 1227s, 1155w, 1130m, 1029m, 1023sh, 855m, 848s, 839vs, 766m, 751vs, 729s, 686m, 650m, 593m, 577vs, 556s, 547m, 473w, 443w, 407s. MS (ESI): m/z 723.4 [M + Na].

Synthesis of complex [Co(2)(acac)] (6).

The same procedure as for **4** was used with [Co(acac)₃] (178 mg, 0.5 mmol), pro-ligand H₂**2** (213 mg, 0.5 mmol) and NEt₃ (0.5 mL) in MeOH (30 mL). Complex **6** was isolated as black crystals (157 mg, 54% yield). Suitable crystals for X-ray diffraction analysis were grown by slow evaporation of a saturated MeOH solution of **6** at room temperature over a week. Anal. calcd for C₃₂H₄₇CoN₂O₄ (582.67): C 65.96; H 8.13; N 4.81; found: C 65.81, H 8.22, N 4.74. ¹H NMR (300 MHz, CDCl₃): δ 1.29 (s, 18H, C(CH₃)₃), 1.65 (s, 3H, N(CH₃)), 1.83 (s, 3H, N(CH₃)), 2.07 (m, 2H, CH₂CH₂CH₂), 2.21 (s, 3H, CH₃ acac), 2.35 (s, 3H, CH₃ acac), 2.49 (br, 2H, CH₂N(CH₂)₂), 2.87 (m, 2H, CH₂NMe₂), 3.42 (br, 2H, NCH₂Phenol), 3.47 (br, 2H, NCH₂Phenol), 5.54 (s, 1H, CH acac), 6.73-7.25 (m, 6H, H_{arom}, Phenol). ¹³C{¹H} NMR (100 MHz, CDCl₃): δ 25.9 (CH₃ acac), 26.0 (CH₃ acac), 29.7 (CH₂CH₂CH₂), 30.1 (N(CH₃)₂), 31.6 (C(CH₃)₃), 44.5 (NCH₂), 46.3 (NCH₂), 63.3 (NCH₂Phenol), 97.4 (CH acac), 121.5 (C_{quat}), 125.9 (CH_{arom} Phenol), 127.2 (CH_{arom} Phenol), 129.7 (CH_{arom} Py), 141.6 (C_{quat}), 154.4 (C_{quat}), 196.8 (CO acac), 196.9 (CO acac). FTIR: ν_{max}(solid)/cm⁻¹: 2951br, 1605br, 1520w, 1490vs, 1391m, 1361m, 1283s, 1260vs, 1133mw, 1106w, 1019w, 953w, 881w, 829vs, 687m, 610w, 552m, 523m, 453m, 410w. MS (ESI): *m/z* 605.3 [M + Na].

General procedure for the polymerization tests.

All polymerization tests were carried out under a protective argon atmosphere, in flame-dried glassware and using distilled and degassed monomers and solvents.

The polymerization tests with methyl methacrylate (MMA) as monomer were conducted similarly to the procedure described by Kalpagam and coworkers [30], using both the Fe complex **4** and the Co complex **5**. As representative procedure, a Schlenk tube was charged with MMA (3.0 mL, 28.2 mmol), toluene (3.0 mL), 1.0 mL of a stock solution of complex **5** (2 mg, 3.43 · 10⁻³ mmol, in 10 mL of toluene) and 0.3 mL of mesitylene as internal reference. The reaction mixture was degassed by two freeze/pump/thaw cycles, followed by immersion in an oil bath at 70 °C. Aliquots were withdrawn after 1 and 3 h and analyzed by ¹H NMR, and no conversion was observed.

A similar procedure was used with vinyl acetate (VAc) as monomer and complexes **4** (Fe) or **5** (Co). See for example the quantities used for **5**: VAc (2.6 mL, 28.3 mmol), toluene (3.0 mL), 1.0 mL of a stock solution of complex **5** (2 mg, 3.43 · 10⁻³ mmol, in 10 mL of toluene) and 0.26 mL of mesitylene. No polymerization was observed over a period of 18 h at 70 °C.

Polymerization test with *tert*-butyl acrylate (tBA) in bulk conditions. Complex **4** (30 mg, 0.05 mmol, 1 eq.) was introduced in a Schlenk tube and purged by three vacuum-argon cycles, followed by the addition of degassed *tert*-butyl acrylate (5.6 mL, 38 mmol, 760 eq.). The reaction mixture was degassed by two freeze/pump/thaw cycles, followed by immersion in an oil bath at 60 °C. An aliquot was withdrawn after 1 h and analyzed by ¹H NMR. Since no conversion was observed, the temperature was increased gradually to 90 (1 h), 110 (1 h) and 130 °C (3 h), without observation of any polymerization.

3. Results and discussion.

The picolyl-based diamino-bis(phenol) pro-ligand **H₂1** was prepared following a previously reported procedure (Scheme 2) [36]. The new pro-ligand *N*-(3-dimethylaminopropyl)-*N,N*-bis-[2'-hydroxy-5'-*tert*-butyl-benzyl]-amine (**H₂2**) was synthesized similarly, in reasonable yields (58%), by a Mannich reaction between 3-(dimethylamino)-1-propylamine, paraformaldehyde and 4-*tert*-butylphenol (Scheme 2). Pro-ligands **H₂1** and **H₂2** are soluble in common organic solvent and could be characterized by multinuclear NMR and FT-IR spectroscopic methods, by mass spectrometry and by elemental analysis (see Experimental Part for **H₂2**). The X-ray analysis of a single crystal grown by diffusion of pentane into a saturated CHCl₃ solution of **H₂2** revealed the formation of its HCl adduct (**H₃2⁺Cl⁻**), as depicted in Figure 1, which resulted from the reaction with traces of hydrogen chloride in chloroform when standing over a long period in the presence of air and moisture. Interestingly, only the most accessible “pendant” N2 atom was protonated, while the “central” N1 remained untouched, probably because the latter is already involved in an H-bond as a proton acceptor with one phenol ring (N1•••O2 2.671(5) Å). In addition, the O2-H function also acts as a proton donor to the second phenol ring (O1•••O2 3.182(5) Å). Intramolecular H-bonds between the central N and the phenol groups are often observed in the solid-state in related pro-ligands (see *e.g.* [3, 4, 37-39]). The protonation of N2 and the presence of the chloride anion resulted in the formation of a H-bond intermolecular network involving N2 and Cl1 from one molecule and O1 from an adjacent one (N2•••Cl1 3.040(4) Å, Cl1•••O1 3.063(4) Å and N2-Cl1-O1 118.4(1)°). The absence of coordination/chelation to any metal center allowed N1 to adopt a nearly perfect tetrahedral geometry with all angles approaching the ideal 109.5° (109.4(4)-111.1(4)°, see Table 1 for comparison with metal complexes). The protonation of N2 and the H-bond network induced a slightly more important distortion of the tetrahedral geometry, with angles around N2 ranging from 110.4(4)° to 114.1(4)°. Noteworthy, the **H₃2⁺Cl⁻** adduct is a unique example of structurally characterized HCl adduct for the diamino-bis(phenol) ligand family.

Scheme 2. Pro-ligand **H₂1** and **H₂2**.

Figure 1. View of the molecular structure of **2**·H₃Cl. Hydrogen atoms of the ^tBu groups omitted for clarity. Ellipsoids are represented at the 30% probability level. Selected bond lengths (Å) and angles (deg): N1-C1 1.478(6), N1-C2 1.478(6), N1-C3 1.493(6), N1-O2 2.671(6), N2-Cl1 3.039(5), C1-N1-C2 109.9(4), C1-N1-C3 111.1(4), C2-N1-C3 109.2(4).

The iron(III) complexes **3** and **4** were obtained in moderate yields (46-52%) following a very straightforward method (Scheme 3). In air, solid [Fe(acac)₃] was added in one portion to a tepid MeOH solution of the corresponding pro-ligand and excess NEt₃. After refluxing overnight, the mixture is simply filtered while hot and the pure complexes crystallized after standing at room temperature for a week. A second crop of crystals is generally possible and increases the yields by 10-20%. The purity of the compounds was verified by elemental analysis. For each complex, the most intense peak in the ESI mass spectrum corresponds to [M+Na]⁺, with the expected isotopic distribution. The solid-state molecular

structures of complexes **3** and **4**, determined by single-crystal X-ray diffraction, are depicted in Figure 2 and Figure 3, respectively. In both structures, the Fe^{III} center is six-coordinated in a slightly distorted octahedral environment composed of one diamino-bis(phenolate) ligand, acting as tetradentate dianionic κ^4 -(O₂,N₂) ligand, and one chelating acac ligand (see Table 1 for selected bond lengths and angles). However, the ligand arrangement is very different in the two structures; while the two phenolate O donor atoms occupy relative *cis* positions in **3**, they are *trans* to each other in **4**. The two nitrogen donor atoms in both structures are *cis*, although the spacer in ligand **2** (complex **4**) is longer. Consequently, both N donor atoms are *trans* to acac O donor atoms in **4**, *a contrario* to **3** in which one is *trans* to one O_{acac} and one O_{phenol} (Scheme 3, Figure 2 and Figure 3). The three independent molecules that compose the crystallographic unit cell of complex **3**, and the two that compose this of **4**, exhibit the same features as those detailed above and depicted in Figure 2 and Figure 3. To the best of our knowledge, complex **4** represents a unique example of (O₂,N₂)-Fe(acac) complex of such diamino-bis(phenolate) ligand in which the phenolate ligands are *trans* to each other (for other examples of (O₂,N₂)-Fe(acac) complexes, with O = phenolate and N = amine, see [4, 40]). One might be tempted to attribute these structural divergences to differences in steric congestion around the iron center upon coordination, because of the presence/absence of *ortho*-^tBu groups on the phenol rings. However, this hypothesis is ruled out by the observation of an opposite trend for cobalt (see below). The difference in spacer nature and length between the two N donors in **3** and **4** leads to a much more smaller N-Fe-N bite-angle in **3** than in **4** (76.76(11)° and 98.80(17)°, respectively). The Fe-O_{phenol} bond lengths (1.868(3)-1.931(4) Å) in **3** and **4** are significantly shorter than the Fe-O_{acac} bond lengths (1.960(3)-2.068(3) Å); while in **4** both are in the same range (1.995(4)-2.051(4) Å), in **3** the Fe-O_{acac} bond *trans* to the phenolate ligand is significantly longer than the one *trans* to the amine (2.055(4)-2.068(3) Å vs. 1.960(3)-1.971(3) Å). The nature of the N pendant donor group, *i.e.* pyridine or NMe₂, slightly influenced the corresponding Fe-N bond lengths, since those in **3** (py: 2.192(3)-2.207(4) Å) are slightly shorter than those in **4** (NMe₂: 2.226(4)-2.244(5) Å). The tetrahedral geometry around the central N atom is not strongly affected upon coordination, with angles ranging from 106.1(4)° to 110.7(3)° in **3** and **4**. Except for the large N11-Fe1-N12 bite angle in **4**, due to the unusual propyl spacer, all the other structural parameters are in line with these reported for other related diamino-bis(phenolate) (O₂,N₂)-Fe(acac) complexes, which all contain a C₂ spacer between the two N donors (NMe₂ or py) [4, 41, 42].

Scheme 3. Synthesis of the Fe^{III}(acac) complexes (3-4).

Figure 2. View of the molecular structure of 3. Only one of the three independent molecules is represented. The hydrogen atoms are omitted for clarity. Ellipsoids are represented at the 30% probability level. Selected bond lengths (Å) and angles (deg) are given in Table 1.

Figure 3. View of the molecular structure of **4** in **4**·MeOH. Only one of the two independent molecules is represented. The solvent molecule and the hydrogen atoms are omitted for clarity. Ellipsoids are represented at the 30% probability level. Selected bond lengths (Å) and angles (deg) are given in Table 1.

Table 1. Selected bond lengths (Å) and angles (deg) in the solid-state structures of **3**, **4**·MeOH, **5** and **6**.

	3	4 ·MeOH	5	6
M1-N(1)1	2.192(3)	2.237(5)	1.969(3)	2.035(2)
M1-N(1)2	2.198(3)	2.227(5)	1.917(3)	2.112(2)
M1-O(1)1	1.873(2)	1.931(4)	1.926(2)	1.9171(18)
M1-O(1)2	1.922(2)	1.903(4)	1.895(2)	1.8967(18)
M1-O(1)3	2.066(3)	2.041(4)	1.900(2)	1.8976(18)
M1-O(1)4	1.960(3)	1.996(4)	1.898(2)	1.9057(18)
N(1)1-M1-N(1)2	76.76(11)	98.80(17)	85.54(12)	95.04(9)
N(1)1-M1-O(1)1	86.95(11)	88.38(16)	95.51(10)	90.75(8)
N(1)1-M1-O(1)2	91.79(10)	87.38(16)	92.09(10)	93.78(8)
N(1)1-M1-O(1)3	86.09(11)	89.28(16)	90.27(11)	89.26(9) ^d
N(1)2-M1-O(1)4	92.82(12)	85.05(18)	89.25(11)	86.84(8) ^e
C(1)1-N(1)1-C(1)2	109.8(3)	108.9(4) ^a	107.6(3)	105.08(18)
C(1)1-N(1)1-C(1)3	108.7(3)	110.1(4) ^b	110.0(3)	106.70(19)
C(1)2-N(1)1-C(1)3	110.7(3)	106.2(4) ^c	110.2(3)	108.21(19)

^a C11-N11-C16 for **4**, ^b C11-N11-C17 for **4**, ^c C16-N11-C17 for **4**, ^d N2-Co1-O3 for **6**, ^e N2-Co1-O4 for **6**.

The cobalt(III) complexes **5** and **6** were obtained in moderate yields (52-54%) following the same straightforward method as for their iron(III) analogs (see above). Again, these yields may be slightly improved by repetitive crystallizations (each over several days/weeks) of the mother liquor (up to 65-70%, Scheme 4). Complexes **5** and **6** were characterized by EA, FT-IR and ESI-MS (see Experimental Part). As expected, the low-spin Co^{III} complexes **5** and **6** are diamagnetic (d⁶ metal ion) and their ¹H NMR spectra support the proposed structures. Notably, in each compound the two Me groups from the acac ligand gave rise to distinct resonances, as already observed for other (O₂N₂)-Co(acac) complexes [43, 44], confirming that the structure is retained in solution. The solid-state molecular structures of complexes **5** and **6**, established by single-crystal X-ray diffraction, are depicted in Figure 4 and Figure 5, respectively. The Co^{III} metal center of both complexes is found in a slightly distorted octahedral environment, which is composed of one dianionic κ⁴-(O₂N₂) diamino-bis(phenolate) ligand and one chelating acac ligand (see Table 1 for selected bond lengths and angles). Similarly to their Fe^{III} analogues (**3-4**, see above) the arrangement of the

ligands around the metal center differs in **5** and **6**, since the phenolates of ligand **1** are found *trans* to each other in **5**, while those of ligand **2** are *cis* in **6**. However, the trend is opposite to what is observed in **3** (*cis*-phenolates of **1**) and **4** (*trans*-phenolates of **2**). The second independent molecules that compose the crystallographic unit cell of complex **5** exhibit the same features that those detailed above and depicted in Figure 4. Although complexes **5** and **6** are unique examples of $(O_2, N_2)Co(acac)$ complexes of diamino-bis(phenolate) ligands of that type, their structural parameters can be compared to a related complex in which the acac ligand is replaced by curcumin, another β -diketonato ligand [45]. While the Co-O_{phenol} bond lengths were found in the same range for the three complexes (1.895(2)-1.926(2) Å), the Co-O_{acac} bond lengths in **5** and **6**, which are very similar (1.898(2)-1.906(2) Å), are slightly longer than those in the curcumin derivative (1.877(4)-1.880(4) Å). For comparison, the Co-O_{acac} bond lengths in Co(acac)₃ are found in the range 1.875(2)-1.889(2) Å [46], which are typical values for Co^{III}(acac) complexes, while Co-O_{acac} bond lengths in Co^{II} complexes are significantly longer (av. 2.06 Å). The M-O and M-N bonds are generally shorter in the Co^{III} complexes than in their Fe^{III} analogues, which can be attributed to the slightly smaller atomic radius of the former. However, the Co-N_{py} bond length in complex **5** is shorter (1.917(3) Å) than the Co-N_{NMe2} bond length in **6** or in the curcumin derivative (2.112(2) and 1.956(5) Å, respectively) and notably also much shorter than the Fe-N_{py} distance in **3** (2.198(3) Å). While the difference between **5** and **6** may be attributed to the nature of the N atom itself, sp² in the pyridine cycle and sp³ in the amine group, the even larger difference between **5** and **3** would originate from the influence of the ligand *trans* to the N_{py} atom (O_{phenolate} in **3** vs. O_{acac} in **5**). No steric congestion or packing effect can be easily invoked as being responsible for this unusually short bond.

Scheme 4. Synthesis of the Co^{III}(acac) complexes (**5-6**).

Figure 4. View of the molecular structure of **5**. Only one of the two independent molecules is represented. The hydrogen atoms are omitted for clarity. Ellipsoids are represented at the 30% probability level. Selected bond lengths (Å) and angles (deg) are given in Table 1.

Figure 5. View of the molecular structure of **6**. The hydrogen atoms are omitted for clarity. Ellipsoids are represented at the 30% probability level. Selected bond lengths (Å) and angles (deg) are given in Table 1.

As stated in the introduction, one motivation for carrying out this work was to probe the potential of new Fe^{III} and Co^{III} complexes as radical initiators and controlling agents in the OMRP protocol. In the early 80's, the potential of a Salen-Co^{III}(acac) [Salen = *N,N'*-ethylenebis(salicylideneiminato)] complex to produce an acac' radical, able to initiate the radical polymerization of methyl methacrylate, was mentioned by Kalpagam and coworkers [30]. The authors were able to polymerize methyl methacrylate (MMA), *via* the thermal activation of the Co-acac bond (reactions performed in benzene, at 60 or 70°C, at various [Co] and [MMA]), whereas no polymerization took place for acrylonitrile, styrene, or vinyl acetate. The polymerization was proposed to follow a free-radical mechanism, in contrast to a controlled radical polymerization. The monomer selectivity led the authors to suggest monomer coordination prior to decomposition/radical formation and polymerization. It can be mentioned that a Co^{II} complex of a Salen derivative, in combination with AIBN as radical source, mediates the OMRP of VAc at 60 °C (bulk conditions: [Co^{II}]₀/[AIBN]₀/[VAc]₀ = 1/3/700) [47].

With this background, we tested complexes **3-6** as thermal initiators for the (controlled) polymerization of MMA, VAc or tBA. As starting point, the reactivity of both iron and cobalt complexes towards MMA was studied in the conditions that allowed MMA polymerization with the Salen-Co^{III}(acac) complex (see Exp. Part) [30], but no monomer consumption was observed (NMR evidence) after 3 h at 70 °C. The two other monomers (VAc and tBA) were selected because they also contain O atoms that may interact with the metal center and render the acac ligand more labile, favoring the radical formation as suggested by Kalpagam and coworkers (see above). Similar reaction conditions as those studied for MMA were applied to VAc, and even after prolonged reaction time (18 h at 70 °C) no PVAc was formed. Finally, an attempt to initiate the radical polymerization tBA, a reactive radical, was realized in bulk conditions (no solvent) and with a much higher concentration of potential radical initiator ([**4**]₀/[tBA]₀ = 1/760 *vs.* ≈1/8.10⁴). However, no polymerization reaction was observed upon heating this mixture at temperatures ranging from 90 to 130 °C for 1-3 h (sealed tube).

4. Conclusion

The synthesis of four [κ^4 -(*N*₂,*O*₂)M(acac)] complexes (M = Fe and Co) with two tetradentate diamino-bis(phenolate) ligands has been reported. All of them were characterized in the solid-state by X-ray diffraction analysis. Within this series, the Co derivatives represent the first examples of (*O*₂,*N*₂)Co(acac) complexes of diamino-bis(phenolate) ligands. Although the already reported ligand H₂**1** and the newly synthesized ligand H₂**2** are very similar, the arrangement of their donor atoms around both iron and cobalt differs and simple steric factors do not appear able to explain this observation. These complexes were designed and synthesized with the objective to use them as single-component initiators/moderators for

radical polymerization. However, the metal-acac chelate did not produce radicals under the thermal conditions used in the present study. We are now exploring other catalytic applications for these complexes, because the use of air-stable and earth-abundant metal catalysts for chemical transformations remains of interest.

Table 2. Crystallographic data for compounds $\text{H}_3\mathbf{2}^+\text{Cl}^-$, **3** and **4**·MeOH.

Compound	$\text{H}_3\mathbf{2}^+\text{Cl}^-$	3	4 ·MeOH
CCDC number	1851284	1851285	1851286
Empirical formula	$(\text{C}_{27}\text{H}_{43}\text{N}_2\text{O}_2)\text{Cl}$	$(\text{C}_{41}\text{H}_{57}\text{FeN}_2\text{O}_4)_3$	$(\text{C}_{32}\text{H}_{47}\text{FeN}_2\text{O}_4, \text{CH}_4\text{O})_2$
Formula weight	463.08	2093.20	611.60
Temperature, K	173(2)	173(2)	173(2)
Wavelength, Å	0.71073	0.71073	0.71073
Crystal system	Monoclinic	Triclinic	Orthorhombic
Space group	$\text{P}2_1/\text{n}$	P -1	$\text{P}2_12_12_1$
a, Å	6.2965(16)	14.7847(10)	13.5447(4)
b, Å	36.678(8)	21.5856(13)	22.4938(8)
c, Å	11.952(3)	22.2157(14)	22.6633(7)
α , °	909.0	67.899(3)	90.0
β , °	101.113(7)	71.325(3)	90.0
γ , °	90.0	89.035(4)	90.0
Volume, Å ³	2708.4(11)	6179.5(7)	6904.9(4)
Z	4	2	4
Density (calc), Mg/m ³	1.136	1.125	1.177
Abs. coefficient, mm ⁻¹	0.165	0.405	0.475
F(000)	1008	2250	2632
Crystal size, mm ³	0.41 x 0.33 x 0.11	0.24 x 0.08 x 0.06	0.28 x 0.23 x 0.18
Theta range, °	2.820 to 24.858	1.025 to 26.37	2.962 to 26.372
Reflections collected	11160	185444	38693
Indpt reflections (R_{int})	4353 (0.0707)	25065 (0.121)	14029 (0.0641)
Completeness, %	91.0	99.2	99.5
Absorption correction	Multi-scan	Multi-scan	Multi-scan
Max. / min. transmission	0.7451 and 0.6049	0.7454 and 0.6424	1.0 and 0.843
Refinement method	F^2	F^2	F^2
Data /restraints/parameters	4353 / 18 / 295	25065 / 60 / 1321	14029 / 27 / 747
Goodness-of-fit on F^2	1.026	1.044	1.017
R1, wR2 [$I > 2\sigma(I)$]	0.0818, 0.1798	0.0656, 0.1494	0.0579, 0.1191
R1, wR2 (all data)	0.1647, 0.2141	0.1267, 0.1824	0.0983, 0.1397
Absolute structure			-0.018(10)
Residual density, e.Å ⁻³	0.398 / -0.309	0.776 / -0.617	0.548 / -0.374

Table 3. Crystallographic data for compounds **5** and **6**.

Compound	5	6
CCDC number	1851287	1851288
Empirical formula	(C ₄₁ H ₅₇ CoN ₂ O ₄) ₂	C ₃₂ H ₄₇ CoN ₂ O ₄
Formula weight	1401.63	582.64
Temperature, K	173(2)	173(2)
Wavelength, Å	0.71073	0.71073
Crystal system	Monoclinic	Monoclinic
Space group	C 2/c	P 2 ₁ /n
a, Å	25.0226(14)	14.9490(8)
b, Å	15.2692(8)	13.6980(8)
c, Å	42.694(3)	17.6310(10)
α, °	90.0	90.0
β, °	101.398(2)	97.50
γ, °	90.0	90.0
Volume, Å ³	15990.5(16)	3579.4(3)
Z	8	4
Density (calc), Mg/m ³	1.164	1.081
Abs. coefficient, mm ⁻¹	0.469	0.511
F(000)	6016	1248
Crystal size, mm ³	0.37 x 0.10 x 0.05	0.50 x 0.13 x 0.12
Theta range, °	2.254 to 25.027	2.749 to 26.371
Reflections collected	79537	63727
Indpt reflections (R _{int})	14121 (0.072)	7310 (0.0599)
Completeness, %	99.9	99.8
Absorption correction	Multi-scan	Multi-scan
Max. / min. transmission	0.7454 and 0.6788	0.7479 and 0.5996
Refinement method	F ²	F ²
Data /restraints/parameters	14121 / 30 / 881	7310 / 0 / 362
Goodness-of-fit on F ²	1.169	1.078
R1, wR2 [I>2σ(I)]	0.0633, 0.1174	0.0502, 0.1516
R1, wR2 (all data)	0.0962, 0.1300	0.0645, 0.1619
Residual density, e.Å ⁻³	0.519 / -0.705	0.766 / -0.317

Conflict of interest

The authors declare no conflict of interest.

Appendix A. Supplementary data

CCDC 1851284 - 1851288 contains the supplementary crystallographic data for $\text{H}_3\mathbf{2}^+\text{Cl}^- \mathbf{3}$, $\mathbf{4}\cdot\text{MeOH}$, $\mathbf{5}$, $\mathbf{6}$. These data can be obtained free of charge via <http://www.ccdc.cam.ac.uk/conts/retrieving.html>, or from the Cambridge Crystallographic Data Centre, 12 Union Road, Cambridge CB2 1EZ, UK; fax: (+44) 1223-336-033; or e-mail: deposit@ccdc.cam.ac.uk.

Acknowledgments

The authors thank the Agence Nationale de la Recherche (Grant ANR-14-CE07-0012, FLUPOL) for support of this work. Additional support by the Ministère de l'Enseignement Supérieur et de la Recherche Scientifique (MESRS, PROFAS B+ fellowship to Y.K.R and Ph.D. fellowship to L.T.), the Centre National de la Recherche Scientifique (CNRS) and the Institut Universitaire de France (IUF) are also gratefully acknowledged.

References

- [1] C.J. Hinshaw, G. Peng, R. Singh, J.T. Spence, J.H. Enemark, M. Bruck, J. Kristofzski, S.L. Merbs, R.B. Ortega, P.A. Wexler, *Inorg. Chem.*, 28 (1989) 4483-4491.
- [2] O. Wichmann, R. Sillanpää, A. Lehtonen, *Coord. Chem. Rev.*, 256 (2012) 371-392.
- [3] A.K. Bowser, A.M. Anderson-Wile, D.H. Johnston, B.M. Wile, *Appl. Organomet. Chem.*, 30 (2016) 32-39.
- [4] K. Hasan, L.N. Dawe, C.M. Kozak, *Eur. J. Inorg. Chem.*, 2011 (2011) 4610-4621.
- [5] M. Taherimehr, J.P. Serta, A.W. Kleij, C.J. Whiteoak, P.P. Pescarmona, *ChemSusChem*, 8 (2015) 1034-1042.
- [6] L.N. Saunders, N. Ikpo, C.F. Petten, U.K. Das, L.N. Dawe, C.M. Kozak, F.M. Kerton, *Catal. Commun.*, 18 (2012) 165-167.
- [7] L.E.N. Allan, M.R. Perry, M.P. Shaver, *Prog. Polym. Sci.*, 37 (2012) 127-156.
- [8] R. Poli, *Eur. J. Inorg. Chem.*, (2011) 1513-1530.
- [9] M. Hurtgen, C. Detrembleur, C. Jerome, A. Debuigne, *Polymer Reviews*, 51 (2011) 188-213.
- [10] R. Poli, *Angew. Chem. Int. Ed.*, 45 (2006) 5058-5070.
- [11] A. Debuigne, R. Poli, C. Jerome, R. Jerome, C. Detrembleur, *Prog. Polym. Sci.*, 34 (2009) 211-239.
- [12] A. Debuigne, C. Jérôme, C. Detrembleur, *Polymer*, 115 (2017) 285-307.
- [13] E.V. Bellan, L. Thevenin, F. Gayet, C. Fliedel, R. Poli, *ACS Macro Lett.*, 6 (2017) 959-962.
- [14] Z.G. Xue, R. Poli, *J. Polym. Sci., Part A: Polym. Chem.*, 51 (2013) 3494-3504.
- [15] Y. Champouret, K.C. MacLeod, K.M. Smith, B.O. Patrick, R. Poli, *Organometallics*, 29 (2010) 3125-3132.

- [16] Y. Champouret, K.C. MacLeod, U. Baisch, B.O. Patrick, K.M. Smith, R. Poli, *Organometallics*, 29 (2010) 167-176.
- [17] K.K.S. Santhosh, Y.G. Li, Y. Gnanou, U. Baisch, Y. Champouret, R. Poli, K.C.D. Robson, W.S. McNeil, *Chem. Asian J.*, 4 (2009) 1257-1265.
- [18] K. Santhosh, Y. Gnanou, Y. Champouret, J.C. Daran, R. Poli, *Chem. Eur. J.*, 15 (2009) 4874-4885.
- [19] A. Debuigne, Y. Champouret, R. Jerome, R. Poli, C. Detrembleur, *Chem. Eur. J.*, 14 (2008) 4046-4059.
- [20] Y. Champouret, U. Baisch, R. Poli, L. Tang, J.L. Conway, K.M. Smith, *Angew. Chem. Int. Ed.*, 47 (2008) 6069-6072.
- [21] S. Maria, H. Kaneyoshi, K. Matyjaszewski, R. Poli, *Chem. Eur. J.*, 13 (2007) 2480-2492.
- [22] R. Poli, *Chem. Eur. J.*, 21 (2015) 6988-7001.
- [23] T.G. Ribelli, S.M. Wahidur Rahaman, J.-C. Daran, P. Krys, K. Matyjaszewski, R. Poli, *Macromolecules*, 49 (2016) 7749-7757.
- [24] S. Banerjee, V. Ladmiral, A. Debuigne, C. Detrembleur, R. Poli, B.M. Ameduri, *Angew. Chem. Int. Ed.*, 57 (2018) 2934-2937.
- [25] R. Poli, L.E.N. Allan, M.P. Shaver, *Prog. Polym. Sci.*, 39 (2014) 1827-1845.
- [26] L.E.N. Allan, J.P. MacDonald, G.S. Nichol, M.P. Shaver, *Macromolecules*, 47 (2014) 1249-1257.
- [27] R. Poli, M.P. Shaver, *Inorg. Chem.*, 53 (2014) 7580-7590.
- [28] D.L. Coward, B.R.M. Lake, M.P. Shaver, *Organometallics*, 36 (2017) 3322-3328.
- [29] J. Demarteau, A. Kermagoret, I. German, D. Cordella, K. Robeyns, J. De Winter, P. Gerbaux, C. Jérôme, A. Debuigne, C. Detrembleur, *Chem. Commun.*, 51 (2015) 14334-14337.
- [30] R. Thiagarajan, V. Kalpagam, U.S. Nandi, *J. Polym. Sci., Part A: Polym. Chem.*, 20 (1982) 675-681.
- [31] E.M. Arnett, M.A. Mendelsohn, *J. Am. Chem. Soc.*, 84 (1962) 3821-3824.
- [32] G.M. Sheldrick, *Acta Crystallogr. Sect. A: Found. Crystallogr.*, A71 (2015) 3-8.
- [33] G.M. Sheldrick, *Acta Crystallogr. Sect. C: Cryst. Struct. Commun.*, C71 (2015) 3-8.
- [34] A.L. Spek, *J. Appl. Crystallogr.*, 36 (2003) 7-13.
- [35] H.D. Flack, *Acta Crystallogr. Sect. A: Found. Crystallogr.*, A39 (1983) 876-881.
- [36] Y. Shimazaki, S. Huth, A. Odani, O. Yamauchi, *Angew. Chem. Int. Ed.*, 39 (2000) 1666-1669.
- [37] H. Schroeder, B.R.M. Lake, S. Demeshko, M.P. Shaver, M. Buback, *Macromolecules*, 48 (2015) 4329-4338.
- [38] Y. Chapurina, J. Klitzke, L. Casagrande Ode, Jr., M. Awada, V. Dorcet, E. Kirillov, J.F. Carpentier, *Dalton Trans.*, 43 (2014) 14322-14333.
- [39] O. Wichmann, K. Ahonen, R. Sillanpää, *Polyhedron*, 30 (2011) 477-485.
- [40] T. Karimpour, E. Safaei, A. Wojtczak, Z. Jagličić, A. Kozakiewicz, *Inorg. Chim. Acta*, 395 (2013) 124-134.
- [41] R. van Gorkum, J. Berding, A.M. Mills, H. Kooijman, D.M. Tooke, A.L. Spek, I. Mutikainen, U. Turpeinen, J. Reedijk, E. Bouwman, *Eur. J. Inorg. Chem.*, 2008 (2008) 1487-1496.
- [42] S. Heidari, E. Safaei, A. Wojtczak, P. Cotič, A. Kozakiewicz, *Polyhedron*, 55 (2013) 109-116.
- [43] D. Loits, S. Bräse, A.J. North, J.M. White, P.S. Donnelly, M.A. Rizzacasa, *Eur. J. Inorg. Chem.*, 2016 (2016) 3541-3544.
- [44] M. Shi, W.-L. Duan, *Appl. Organomet. Chem.*, 17 (2003) 175-180.
- [45] A. Garai, I. Pant, S. Banerjee, B. Banik, P. Kondaiah, A.R. Chakravarty, *Inorg. Chem.*, 55 (2016) 6027-6035.
- [46] L.S. von Chrzanowski, M. Lutz, A.L. Spek, *Acta Crystallogr. Sect. C: Cryst. Struct. Commun.*, C63 (2007) m283-m288.
- [47] F.-S. Wang, T.-Y. Yang, C.-C. Hsu, Y.-J. Chen, M.-H. Li, Y.-J. Hsu, M.-C. Chuang, C.-H. Peng, *Macromol. Chem. Phys.*, 217 (2016) 422-432.