

High oxidation state organomolybdenum and organotungsten chemistry in protic environments

Rinaldo Poli

▶ To cite this version:

Rinaldo Poli. High oxidation state organomolybdenum and organotungsten chemistry in protic environments. Coordination Chemistry Reviews, 2008, 252 (15-17), pp.1592-1612. $10.1016/\mathrm{j.ccr.}2007.11.029$. hal-03192719

HAL Id: hal-03192719

https://hal.science/hal-03192719

Submitted on 8 Apr 2021

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.

High Oxidation State Organomolybdenum and Organotungsten Chemistry in Protic Environments

Rinaldo Poli

Laboratoire de Chimie de Coordination, UPR CNRS 8241 liée par convention à l'Université Paul Sabatier et à l'Institut National Polytechnique de Toulouse, 205 Route de Narbonne, 31077 Toulouse, France; Fax: (+) 33-561553003; E-mail: Rinaldo.Poli@lcc-toulouse.fr

Summary

The chemistry of organomolybdenum and -tungsten compounds in high oxidation states

(mostly V and VI) is reviewed, with special attention on the behaviour in protic media and

with respect to protic reagents. The high metal-carbon bond covalency imparts a great degree

of inertness to these bonds relative to protonolysis. Hence, extensive chemistry in a wide

variety of media and with protic reagents is possible without affecting the metal-(hydrocarbyl

ligand) interactions. This article does not cover metallocene [i.e. bis(cyclopentadienyl)],

alkylidene and alkylidyne derivatives, that have been extensively covered in other recent

reviews.

Keywords: Molybdenum, Tungsten, Alkyl ligands, Cyclopentadienyl ligands, Oxido ligands,

Aqueous organometallic chemistry

2

Index

1. Introduction	4
2. Alkyl and Aryl Compounds	7
3. π -Allyl Compounds	9
4. Cyclopentadienyl Compounds	10
4.1. Synthetic aspects	10
4.2. Speciation studies	21
4.3. Reductive chemistry	23
4.4. Other reactions	33
5. Conclusion	45
6. Acknowledgement	46
7. References	47

1. Introduction

Although organometallic chemistry is mostly developed in the low oxidation states, high oxidation state organometallics are also common. They comprise homoleptic compounds such as [W(CH₃)₆] [1] and [Re(CH₃)₈]²⁻ [2], and complexes that also contain other electronegative ligands, such as oxido (e.g. [Cp*ReO₃] [3] and [CH₃ReO₃] [4]), halido (e.g. $[Cp*WF_5]$ [5]), imido (e.g. $[(tBuN)_3Re(Ar)]$ with Ar = o-tol, xylyl and mes [6]), nitrido (e.g. [Mo(N)(CH₂CMe₃)₃] [7]), etc. The elevated Lewis acidity of high oxidation state metals is not fully satisfied by the metal-carbon bonds alone, thus the homoleptic compounds are typically quite unstable and reactive. For instance, compounds [W(CH₃)₆] [1] and [Re(CH₃)₆] [2] thermally decompose at room temperature or below and react rapidly with water and other compounds containing acidic hydrogens to give methane. On the other hand, π -donor (e.g. O-, N-based) ancillary ligands, even though poorer σ donors because of their greater electronegativity relative to carbon, impart greater stability to the resulting complexes rendering them less susceptible to decomposition or oxidative/hydrolytic reactions. Since metal-carbon bonds with X-type [8] organic ligands (X: alkyl, aryl; XL: allyl; XL₂: pentadienyl, cyclopentadienyl) enjoy a high degree of covalency when the metal is in a high oxidation state, they become less susceptible to hydrolytic decomposition and more resistant to oxidative degradation in air. Conversely, M-L bonds (L: olefins, L₂: dienes, L₃, arenes), which largely rely on back bonding for stabilization, are less and less compatible with the higher oxidation states, so that high oxidation state organometallic chemistry is more or less restricted to X-type ligands. In combination with ancillary ligands that resist hydrolytic decomposition, the compounds may become stable in an aqueous environment. As an illustrative example from the early literature, compound [CpMoCl₄] is rapidly hydrolyzed to [CpMoO₂]₂ which is stable in water [9]. Thus, the reagent Mo^V-Cl bonds are hydrolytically sensitive, but less so than the Mo^V-Cp bond, whereas all bonds in the final product withstand an aqueous environment.

From the above arguments, it can be concluded that organometallic compounds containing metal carbon bonds of M-X type (e.g. alkyl, aryl, allyl, pentadienyl ligands) may be compatible with protic reagents and solvents (e.g. water or aqueous solvents) in the high oxidation states. Furthermore, injecting electrons into these systems increases the basicity of ancillary ligands, favouring their protonation. For the particular case of oxido ligands, their conversion to hydroxido and aqua ligands (see Scheme 1) might open the way to the possible use of hydrosoluble organometallic complexes in electrocatalytic applications, in view of the facile dissociation of water with liberation of an open coordination site for substrate binding and activation.

Scheme 1

This review covers high oxidation state organometallic chemistry with particular emphasis on processes where protic reagents or solvents are used and is limited to the Group 6 elements molybdenum and tungsten. Although examples of organometallic oxido derivatives of Cr^V and Cr^{VI} have been described (e.g. [Cp*CrO₂]₂ [10], [Cp*CrO(CH₃)₂] and [Cp*CrO₂(CH₃)] [11]), their chemistry has been much less developed and first principles suggest that they will be less compatible with protic reagents than their Mo and W analogues.

Within Mo and W chemistry, most studies have been focused on mono- and bis(cyclopentadienyl) derivatives. The aqueous chemistry of bis(cyclopentadienyl)-molybdenum derivatives (molybdocenes) has been developed extensively, particularly by D. R. Tyler, and a review of this work has recently appeared in this journal [12], whereas related

tungsten systems have been much less investigated in protic environments [13-15]. This family of materials will be excluded from the present review. We just wish to underline here the hydrolytic stability of the [Cp₂Mo]²⁺ moiety, no Cp loss being detected at neutral pH over a period of several weeks. The facile dissociation of chlorides from the readily available [Cp2MoCl2] [16] and the acidity of the resulting molybdocene ion in water [17], giving the charged complexes $[Cp_2Mo(OH)(H_2O)]^+$ and $[(Cp_2Mo)_2(OH)_2]^{2+}$ as the main species at physiological pH [18], makes this system attractive for biomedical applications [19]. Another reason for excluding these compounds is that the presence of two soft Cp ligands renders the highest oxidation states (V and VI) less accessible [20]. There are no examples to the best of our knowledge of molybdenocenes in these oxidation states, whereas rare examples of tungsten compounds have been obtained by the oxidation of [Cp2W(OCH3)(CH3)] with Cp_2Fe^+ yielding the W^V products $[(Cp_2W(CH_3))_2(\mu-O)]^{2+}$ [21], which then further disproportionates in MeCN to yield the WVI complex [Cp₂W(O)(CH₃)]⁺ and solvent-trapped $[Cp_2W(MeCN)(CH_3)]^+$ [22]. Compounds $[Cp_2WCl(CH_3)]^+$ and $[Cp_2W(\eta^2-O_2)(CH_3)]^+$ have also been described in the same report [21]. Another W^{VI} complex, [Cp₂W(O)(C₂H₅)]⁺, was prepared by aerial oxidation of, or more conveniently by oxygen atom transfer from Me₂SO or propylene oxide to, $[Cp_2W(C_3H_4)H]^+$ [23].

Another class of compounds that will be excluded from this review are those featuring alkylidenes and alkylidynes, the main members of these family being mononuclear species of type $[M(=CHR)(NAr)X_2]$ that catalyze olefin metathesis processes (Schrock catalysts). Contrary to another family of olefin metathesis catalysts based on ruthenium (Grubbs catalysts), these compounds are typically incompatible with protic functional groups and with aqueous media. Furthermore, they have already been covered in other reviews [24-27]. We only wish to mention three trinuclear alkylidyne-capped Mo compounds, $[Mo_3(CCH_3)_2-(O_2CCH_3)_6(H_2O)_3]^{n+}$ (n = 1, 2) [28, 29] and $[Mo_3O(CCH_3)(O_2CCH_3)_6(H_2O)_3]^+$ [30], reported several years ago by Cotton and Bino, which are fully compatible with an aqueous

environment. The $[Mo_3(CCH_3)_2(O_2CCH_3)_6(H_2O)_3]^{2+}$ complex spontaneously couples the two alkylidyne moieties in aqueous solution at room temperature to yield 2-butyne [31]. A model of the intermediate in this transformation, $[Mo_3Br_7(O_2CCH_3)(H_2O)_2(CH_3C\equiv CCH_3)]$, has been isolated by carrying out the reaction in the presence of HBr, and crystallographically characterized [31].

This article provides a general overview of molybdenum and tungsten chemistry in the highest oxidation states (mostly VI and V) with X-type hydrocarbyl ligands with respect to protic reagents and solvents. It is organized in terms of the type of hydrocarbyl ligand, first alkyls and aryls, then π -allyls, and finally cyclopentadienyls. Many of the investigations in this area, especially the most recent ones, find justification in the potential application of these materials to oxidation catalysis, particularly olefin epoxidation, although recent work has also shown potential in reductive-type processes, namely the ketone hydrosilylation [32]. These catalytic aspects have been recently reviewed and will not be covered here [33]. Other recent relevant reviews have appeared on organometallic oxides [34] and hydroxides [35] of the transition elements, as well as on dioxygen activation by organometallics of the early transition metals [36]. A concept article and a special report highlighting advances from our own group in aqueous Cp*Mo chemistry have also been published a few years ago [37, 38]. Finally, a recent review by Kühn and collaborators highlights the synthesis, reactivity and catalytic applications of mononuclear organomolybdenum(VI) dioxido complexes [39]. As such, there is a partial overlaps with this article, although the present review provides a more general coverage of high oxidation state Mo and W chemistry and has greater focus on chemical processes involving protic substrates and media.

2. Alkyl and Aryl Compounds

Beside the homoleptic compound [W(CH₃)₆] already mentioned in the introduction [1], a variety of alkyl- and aryl-molybdeum(VI) and tungsten(VI) complexes have been described. The first documented examples of mixed alkyl or aryl-oxido derivatives appear to be [MoO₂(Mes)₂] [40] and [MoO(Mes)₃] [41] (Mes = 2,4,6-C₆Me₃H₂), later followed by [MO(CH₂tBu)₃Cl] [42], [MO(CH₂tBu)₄] [42], and [Mg(THF)₄][MO(CH₃)₄]₂ [43] (M = Mo, W). Derivatives where the alkyl- or aryl-oxido scaffold is supported by additional Lewis bases (mostly N-donor ligands) are also known, such as [MO₂(CH₃)₂L₂] (M = Mo, W; L₂ = N-based chelating ligand such as a bipyridine [44-48] or a 1,4-diazadiene [44, 49]), WO(CH₃)₄(bipy) [46], and (XL₂)MO₂R (M = Mo, W; XL₂ = κ ³-HB(3,5-Me₂pz)₃ [50, 51], 2-N-(2-pyridylmethyl)aminophenolato [52]). Compounds containing both alkyl and cyclopentadienyl derivatives, e.g. CpWO₂R and CpWOR₃ [53], will be analyzed later in section 4.

In many cases, it is mentioned that the compounds are quite stable and can be handled in air, at least for short periods of time. Their thermal decomposition has been studied in detail [48], but their stability or reactivity in water has not been systematically tested. A notable exception is the alkaline hydrolysis of compounds [MoO₂(R)Br(bipy)] (R = Me, Et, CH₂tBu) [54, 55]. The hydrolysis occurs rapidly, but at room temperature and neutral pH is not accompanied by Mo-C cleavage and leads to [RMoO₃] intermediates that only slowly decompose to [MoO₄]²⁻ and RH. The X-ray structure of [PPh₄][(Mes)MoO₃], obtained by an alternative non-aqueous route, has been reported [56]. The hydrolysis process is faster in the presence of reductants, such as V^{2+} . The [(tBuCH₂)MoO₃] anion decays with t_{1/2} = ca. 15 days at 23°C and 282 min at 70°C at pH 11 [55].

Compounds [MoO₂R₂(bipy)] (R = Me, CH₂tBu) are quite resistant to hydrolysis, a fact that is attributed to their hydrophobic nature. Quantitative yields of methane or neopentane, respectively, requires fusion with KOH, while only 13% and 0.2% decomposition occurs upon heating in glycerol at 90°C for 1 h. Their half life is reduced to 30 min in glacial acetic acid at 90°C and to 5 min in concentrated H₂SO₄ at room temperature. However, the Mo-C

bonds become more sensitive to cleavage upon reduction [57]. The hydrolysis of one member of the Tp*MO₂R family, specifically Tp*WO₂(CHPPh₃), was reported to occur readily, leading to evolution of methane and formation of [Ph₃POH][Tp*WO₃] [50].

Most synthetic efforts in high oxidation state alkylmolybdenum and tungsten chemistry have been carried out in search for better catalysts for the olefin epoxidation reaction. High oxidation state oxidomolybdenum and tungsten species are commonly used in this reaction, with the preferred oxygen transfer agents being the protic substances *tert*-butylhydroperoxide (TBHP). Most reactions are investigated in apolar solvents, but the use of aqueous media is gaining interest [58]. Dialkyl compounds of type MoO₂R₂L₂ (R = Me, Et; L₂ = substituted diazadiene or bipyridine) were found to be active catalysts when using TBHP, but inactive when using H₂O₂ [39]. A spectroscopic study of the interaction between [MoO₂(CH₃)₂L₂] (L₂ = 4,4'-dihexyl-2,2'-bipyridine) and TBHP, of relevance to catalytic cycle, suggests that the TBHP hydrogen atom is transferred to one of the terminal oxido ligands, rather than leading to CH₄ elimination or protonation of the Lewis base ligand, see Scheme 2 [59].

Scheme 2

3. π -Allyl Compounds

The chemistry of allylmolybdenum and allyltungsten derivatives in high oxidation states has been very little developed. A rare example of an allyl derivative is $Tp*WO_2(CH_2CMe=CH_2)$ [60], but since the allyl ligand is only σ -bonded to the transition metal, this compound qualifies as a simple alkyl complex. Related π -bonded complexes might

be accessible by replacing Tp* with a bidentate (XL-type) ligand. A π -allyl oxido tungsten derivative has been proposed as an intermediate in an allyl alcohol deoxygenation process induced by compound [WCl₄(PMe₃)₂] [61, 62] and a chloride derivative, [WO(η^3 -C₃H₅)Cl(PMe₃)₂] has been isolated and structurally characterized [63]. The behaviour of these compounds in water or in the presence of protic reagents does not appear to have been explored. A number of carbonyl-based allyl derivatives containing also hydroxido or aqua ligands are known in lower oxidation states [64-66], but oxidative processes leading to higher oxidation state derivatives have not so far been reported.

4. Cyclopentadienyl Compounds

Complexes containing "open" pentadienyl ligands have received a certain degree of attention for early transition metals [67], but no such compounds have been described to date for molybdenum and tungsten, to the best of our knowledge. On the other hand, investigations of derivatives with the ubiquitous cyclopentadienyl ligand, especially the fully methyl-substituted version (Cp*), have been extensive.

4.1. Synthetic aspects

Two basic approaches have mainly been used: (1) the direct oxidation of suitable low-valent (typically carbonyl) precursors; (2) hydrolysis processes from easily accessible high-valent precursors.

Oxido and mixed halido-oxido derivatives

Most early synthetic efforts leading to high oxidation state organomolybdenum and tungsten derivatives have been restricted to anhydrous conditions and non protic reagents, e.g.

the oxidation of low-valent carbonyl precursors with O₂, or the replacement of a Mo-Cl bond with a Cp⁻ delivering agent. However, wet routes have also been developed relatively early and have recently found to be quite convenient, especially for the substituted ring systems.

The systems containing the unsubstituted Cp ligand were the first ones to be described. Early anhydrous oxidation routes involve thermal or photochemical reactions with O₂, whereby [Cp₂Mo₂(CO)₆] in chloroform leads to mixtures of [Cp₂Mo₂O₄], [CpMoO₂Cl] and $[Cp_2Mo_2O_5]$ [68] and $[CpMo(\eta^6-C_6H_6)C1]^+$ or $[CpMo(NO)_2C1]$ more selectively afford [CpMoO₂Cl] [69, 70]. Examples of Cp/Cl exchange processes are the synthesis of [CpMoOCl₂] from [MoOCl₃] and CpSnBu₃ [71, 72] and that of [CpMoO₂Cl] from [MoO₂Cl₂(dme)] and CpTl [73]. As early as 1964, however, it was noted that the hydrolysis of [CpMoCl₄] leads to [CpMoOCl₂] by spontaneous decomposition in moist air [68], and to red tetranuclear [CpMoO₂]₄ (I) by treatment with excess H₂O [9]. The latter compound is unstable and isomerizes to orange dinuclear [Cp2Mo2O4], the structure of which has been determined [74]. The precise structure of intermediate **I**, on the other hand, is still unknown. An analogous hydrolytic behaviour was also observed for the tetrabromido derivative, [CpMoBr₄] [9], as well as for η^5 -C₅H₄R derivatives (R = Me, *i*Pr, *t*Bu) [71], see Scheme 3. Since compound [CpMoCl₄] has later become more readily available in high yields by oxidation of [Cp₂Mo₂(CO)₆] or [CpMo(CO)₃(CH₃)] and PCl₅ or PhICl₂ [75-77], the hydrolytic synthesis of the oxido derivatives has been further optimized [78]. The procedure is in fact a convenient entry to the Mo^{VI} derivative [Cp₂Mo₂O₅], which is obtained by further oxidation of the CpMo^V oxido products. While orange dinuclear [Cp₂Mo₂O₄] is only oxidized with difficulty [71] (probably because of the presence of a strong Mo-Mo bond), the red tetranuclear intermediate is rapidly oxidized by PhIO [78].

Compound [Cp₂Mo₂O₅] is not indefinitely stable in water [79]. On the other hand, the Cp* analogue appears to resist hydrolytic decomposition in water in the entire pH range (more details in section 4.2) [80], although a very slow decomposition occurs under extreme

acidic conditions as shown in section 4.4. This is the main reason for which greater effort has been dedicated to the study of the aqueous chemistry of the Cp* Mo and W system.

Scheme 3

High oxidation state compounds containing substituted cyclopentadienyl rings have also been obtained initially by anhydrous oxidative procedures. Compounds [Cp*2Mo2O5] and obtained from compounds Cp*Mo(CO)₂(NO) $[Cp*_2W_2O_5]$ have first been $[Cp*Mo(CO)_2(OMe)]_n$ $[Cp*M(CO)_2]_2$ (M W) [81, 82], Mo, [83], and [Cp*MoBr(CH₃)(NO)]₂ [84] in the presence of O₂. When the irradiation of [Cp*Mo(CO)₂]₂ was carried out in CH₂Cl₂ with a restricted supply of O₂, a mixture of compounds $[(Cp*MoCl)_2(\mu-Cl)_2(\mu-O)]$ and $[(Cp*MoCl)_2(\mu-Cl)(\mu-CO_3H)(\mu-O)]$ was obtained instead [85]. Analogously, [Cp*MoO₂Cl] was obtained from [Cp*Mo(CO)₃Cl] [86] and [(C₅Ph₄(2,5- $C_6H_3(OMe)_2)MoO_2Br$ from $[(C_5Ph_4(2,5-C_6H_3(OMe)_2))Mo(CO)_3Br]$ [87]. The oxidation strategy has recently been made more convenient and general by the use of TBHP in place of O_2 , leading to the preparation of $[(C_5H_4R)MoO_2Cl]$ from $[(C_5H_4R)Mo(CO)_3Cl]$ (R = H, Me, Bz) [88]. The reactions are fast at room temperature and high-yielding. The protic reagent (the acidity of TBHP is greater than that of water) does not appear to perturb the cyclopentadienyl-metal interaction. This protocol is also effective when using higheroxidation state starting materials, e.g. compound [(C₅Bz₅)MoO₂Cl] is obtained from $[(C_5Bz_5)MoCl_3(COMe)]$ (the reaction takes place with the intermediate formation of $[(C_5Bz_5)MoOCl_2]$) and $[(C_5Bz_5)WO_2Cl]$ from $[(C_5Bz_5)WCl_4]$ [89].

The first reported wet route involved the treatment of [Cp*MoCl₄] with either Na₂MoO₄, Na₂WO₄, or NaVO₃ in water, yielding [Cp*₂Mo₂O₅] after acidification with HCl [90], whereas the simple addition of water without inorganic oxidants gave poorly characterized materials, and the same reaction carried out in THF led to a Mo^V product, [Cp*2Mo2O3Cl2]. A subsequent study revealed that the basic (NaOH) hydrolysis of [Cp*MoCl₄] in the absence of air yields [Cp*MoOCl₂], whereas the same procedure in air yields [Cp*MoO₂Cl] or [Cp*₂Mo₂O₅], depending on the amount of base used [91]. In the case of tungsten, aerial oxidation also leads to the chloridodioxido product, [Cp*WO₂Cl], whereas in the absence of air the reaction allows the identification of two intermediates, formulated as [Cp*WCl₃(OH)] and [Cp*WCl₂(OH)₂] on the basis of spectroscopic evidence [91]. The alternative hydrolysis using tBuNH₂ yields [tBuNH₃][Cp*MoO₃], from which [Cp*2Mo2O5] may be recovered by acidification (the tungsten analogue was similarly prepared via the [tBuNH₃][Cp*WO₃] intermediates) [91]. Compound [Cp*MoO₂Cl] was also shown to be conveniently prepared (86% yield) by a wet oxidative route, from [Cp*₂Mo₂(CO)₄] and excess (> 10:1) 30% aqueous H₂O₂ in chloroform which was further acidified with HCl [92]. Interestingly, this procedure does not yield the peroxido derivative [Cp*MoO(O2)Cl], which is easily formed from [Cp*MoO2Cl] and TBHP in organic media (vide infra). It is possible that the peroxido product is unstable in the strongly acidic medium, although this has not been tested to the best of our knowledge. The hydrolysis of [(Cp*MoOCl)₂(μ -O)] in the presence of NEt₃ gives a high yield of [Cp*MoO(μ -O)]₂ [92].

Later, the synthesis of $[Cp*_2Mo_2O_5]$ was further optimized and extended to the preparation of compounds $[Cp'_2Mo_2O_5]$ with $Cp' = C_5HiPr_4$ and $1,2,4-C_5H_2tBu_3$ [78]. It was found that the anaerobic hydrolysis of $[Cp*_MoCl_4]$ ultimately leads to $[Cp*_2Mo_2O_4]$ in the presence of excess NaOH, whereas the sodium salt, Na $[Cp*_MoO_3]$, is obtained in the

presence of air and excess NaOH, see Scheme 4. Since the dinuclear Mo^V compound is more resistant than $[Cp*MoOCl_2]$ to aerial oxidation, the aerobic hydrolysis of $[Cp*MoCl_4]$ in the presence of excess base always leads to mixtures of Na $[Cp*MoO_3]$ and $[Cp*_2Mo_2O_4]$, lowering the final $[Cp*_2Mo_2O_5]$ yield after acidification. Formation of the Mo^V by-product is minimized by first carrying out the aerial hydrolysis with only 2 equivalents of NaOH, and then completing the hydrolysis with additional base after most of the material has been converted to $[Cp*MoO_2Cl]$. An alternative hydrolytic approach involves protonolysis of $[Cp*M(NtBu)_2Cl]$ [M=Mo,W) with aqueous $[Cp*MoO_2Cl]$. The starting materials used for this approach were obtained from $Mo(NtBu)_2Cl_2$ or $W(NtBu)_2Cl_2(py)_2$ and Cp*Li.

Scheme 4

Although the yields of the above synthetic procedures starting from [Cp*MCl₄] or [Cp*M(NtBu)₂Cl] are good to excellent, they require the preliminary and sometime lengthy preparation of the starting materials from commercially available products. For instance, the synthesis of [Cp*MCl₄] requires three steps from [M(CO)₆] [94, 95], requiring isolation of the Cp*M(CO)₃(CH₃) intermediate. The full synthesis from [M(CO)₆] is shown in Scheme 5Erreur! Source du renvoi introuvable. A short-cut consisting of a three-step, one-pot procedure has recently been reported [96]. This involves the direct oxidation of Na[Cp*M(CO)₃], formed in a first step from [M(CO)₆] and NaCp*, with tBuOOH in water [96]. It saves two steps with respect to the procedure of ref. [78]Erreur! Source du renvoi introuvable., it does not require the isolation of any intermediate, and it gives high yields for

both Mo (91%) and W (87%). The alternative use of H₂O₂ as oxidizing agent also leads to the desired product, but in lower and less reproducible yields.

$$[M(CO)_{6}] \xrightarrow{NaCp*} Na[Cp*M(CO)_{3}] \xrightarrow{MeI} [Cp*M(CO)_{3}(CH_{3})]$$

$$\uparrow BuOOH \\ H_{2}O \qquad \qquad \downarrow PCl_{5} \text{ or } PhICl_{2}$$

$$[Cp*_{2}M_{2}O_{5}] \xrightarrow{CH_{3}COOH} Na[Cp*MO_{3}] \xrightarrow{NaOH} [Cp*MCl_{4}]$$

Scheme 5

This synthesis, which underscores the robustness of the Cp*-M bond in high and low oxidation states in the presence of water, was inspired by earlier reports of the direct oxidation of low-valent carbonyl derivatives by TBHP or H_2O_2 to afford Mo^{VI} dioxido products in high yields, e.g. [Cp*MoO₂Cl] from [Cp*Mo(CO)_n]₂ (mixture with n=2 and 3) [92, 97] or [Cp*Mo(CO)₃Cl] [88] and [Cp*MoO₂(CH₃)] from [Cp*Mo(CO)₃(CH₃)] [98], although some of these had only been described in anhydrous solvents.

Alkyl- and aryl- derivatives with and without oxido ligands.

The only two examples of monocyclopentadienyl derivatives of Mo and W containing only alkyls as additional ligands appear to be $[Cp*M(CH_3)_4]$ (M = Mo, W), and the one-electron oxidation product of the latter, $[Cp*W(CH_3)_4]^+$ [99]. The M^V compounds were obtained by direct alkylation of $[Cp*MoCl_4]$ with MeMgCl [100] and $[Cp*WCl_4(PMe_3)]$ with ZnMe₂ [94]. In several instances, M-X bonds have been cleanly alkylated to yield the corresponding M-R bonds without affecting any M=O or other bonds present. Thus, $[Cp*WO_2Cl]$ reacts with RMgCl to afford $[Cp*WO_2R]$ (R = CH₃, CH₂SiMe₃), although the MeMgCl reagent yields $[Cp*WO(CH_3)_3]$ as the major product [101, 102]. However, analogous alkylations do not work for the related Mo^{VI}-Cl compounds [81]. Compounds $[Cp*M(NtBu)_2Cl]$ have been alkylated to $[Cp*M(NtBu)_2(CH_3)]$ for both Mo and W [93].

Aerial oxidation of $[Cp'M(NO)R_2]$ $(Cp' = Cp, Cp^*; M = Mo, W; R = CH_3, CH_2SiMe_3)$ is a more convenient entry into many dioxide MVI derivatives [Cp'MO₂R] [53, 70, 103]. A remarkable feature of this reaction is that higher yields are obtained when water is present [103]. When the above compounds $[Cp'M(NO)R_2]$ (for M = Mo) are treated with small amounts of water in the absence of O2, they convert to another family of compounds, [(Cp'Mo(NO)R)₂(μ -O)], whereas excess water leads to [Cp'₂Mo₂O₅] [104]. In marked contrast, the tungsten analogues are perfectly stable in the presence of water for R = alkyl, but react instantaneously to yield once again [Cp'WO₂R] for R = aryl (Ph, o-Tol, p-Tol) [104, 105]. Within this group of reactions, that of the specific [CpW(NO)(o-Tol)2] compound stands out because, in addition to the dioxide product, it also gives the product of a remarkable water induced isomerization, [Cp'WO(NR)R], see Scheme 6. Use of H₂¹⁸O with the [CpW(NO)(o-Tol)₂] complex showed that the isomerization process is intramolecular (there is no ¹⁸O incorporation in the intermediate) and no reagent other than H₂O was found to induce this isomerization process. For instance, iPrOH and tBuNH₂ gave instead products or W-(p-Tol) bond protonolysis, [CpW(NO)(o-Tol)(OiPr)] and [CpW(NO)(o-Tol)(NHtBu)][106]. On the basis of the established hydrolysis of M^{VI}(imido) functions (see section 4.4), it seems possible that the dioxido product originates from the mixed oxido-imido product by further hydrolysis, but this does not seem to be established. The reason for the observation of the oxido-imido intermediate only in this specific case could be related to the steric hydrance of the p-Tol group, slowing down the subsequent hydrolysis step.

Scheme 6

The same oxidation process occurs more rapidly when the [Cp'M(NO)R₂] precursors are treated with H_2O_2 [107], although the stoichiometry of the oxidizing agent must be carefully controlled to avoid further conversion. In fact, these alkyl derivatives react rather easily with excess H_2O_2 or other hydroperoxide reagents to yield the corresponding peroxido derivatives (see section 4.4) [101, 103, 107].

More recently, it has been shown that dioxidoalkyl compounds may be obtained by oxidation of readily accessible tricarbonyl alkyl derivatives with TBHP or H₂O₂. However, the reaction easily proceeds further to the peroxide complex, even when the stoichiometric amount of oxidant is used. Thus, it is best to convert [Cp'M(CO)₃R] directly to [Cp'MO(O₂)R] and then reduce the peroxide function to oxido by treatment with an oxygen acceptor such PPh₃. Using this strategy, the acetylide complexes as $[Cp*WO(O_2)(C \equiv CR)]$ (R = Ph, CH₂OMe, nPr and C(Me)=CH₂) were obtained in good yields from the corresponding [Cp*W(CO)₃(C=CR)] and acidic solutions of H₂O₂ at room temperature and then converted to [Cp*WO₂(C=CR)] [108]. The same strategy gives $[Cp*WO_2(C\equiv C-C\equiv CH)]$ from $[Cp*W(CO)_3(C\equiv C-C\equiv CH)]$ and $[Cp*O_2W-C\equiv C-C\equiv C-C\equiv CH)$ WO_2Cp^* from $[Cp^*(CO)_3W-C\equiv C-C\equiv C-W(CO)_3Cp^*]$ via the corresponding peroxide complexes [109]. Analogously, [CpMoO₂(CH₃)] was obtained from [CpMo(CO)₃(CH₃)] and TBHP [98]. Since these dioxido alkyl complexes have been shown to efficiently catalyze the olefin epoxidation reaction, which requires TBHP as a stoichiometric oxidant, the more easily accessible tricarbonyl derivatives can be used as pre-catalysts, generating the active dioxido complexes in situ [98, 110, 111].

Oxido-phosphine complexes

A particular type of phosphine-containing cyclopentadienyl oxido derivatives of molybdenum have been obtained by treatment of hydride complexes with water. By analogy

with the Cp₂Mo²⁺ system, the presence of soft phosphine donor ligands destabilizes the highest oxidation states, these derivatives existing only in oxidation states up to IV.

Thus, complexes [CpMoO(dmpe)]⁺ and [CpMoO(PMe₃)₂]⁺ have been obtained from the [CpMo(dmpe)H₄]⁺ [112] and [CpMo(PMe₃)₃H]⁺ [113] precursors upon reaction with water. In the latter case, DFT studies and the isolation of intermediates indicates a complex mechanism involving water-induced disproportionation of the paramagnetic (17-electron, formally Mo^{III}) hydride to give [CpMo(PMe₃)₃(H₂O)H]²⁺, followed by double deprotonation to [CpMo(PMe₃)₃(OH)] (which is in equilibrium with isolated [CpMo(PMe₃)₂(OH)] and free PMe₃), subsequent oxidation to [CpMo(PMe₃)₃(OH)]⁺ (which was isolated and structurally characterized [114]), and further oxidation, deprotonation and PMe₃ decoordination to complete the process [113]. Oxidation of compounds [(C₅R₅)Mo(dppe)H₃] (R = Me, Et) in the presence of water, on the other hand, yields the neutral bis(hydroxido) derivatives [(C₅R₅)Mo(dppe)(OH)₂] [115], the structure of which was confirmed by X-ray diffraction for R = Et.

An analogous system containing a phosphine-functionalized cyclopentadienyl ring that acts as a tripodal ligand, $[CH_3C(CH_2-\eta^5-C_5H_4)(CH_2PPh_2)_2MoO]^+$, has been obtained by irradiation of $[CH_3C(CH_2-\eta^5-C_5H_4)(CH_2PPh_2)_2Mo(CO)_2I]$ in the presence of air [116]. Higher oxidation state versions of these compounds have not been described. On the other hand, a 1-electron reduced version of $[CpMoO(PMe_3)_2]^+$, the neutral Mo^{III} compound $[CpMoO(PMe_3)_2]$, has been spectroscopically identified in solution [113].

Imido complexes

M(V) imido compounds have been obtained from cyclopentadienyl containing precursors by direct exchange of two M-Cl bonds with a primary amine, for instance $[(C_5H_4R)M(NR')Cl_2]$ from $[(C_5H_4R)MCl_4]$ and three equivalents of R'NH₂ [91, 117]. The same procedure starting from oxido functionalities is unsuccessful. However, oxido ligands

may be transformed into imido ligands by use of isocyanates (see section 4.4). M(VI) derivatives are more easily prepared by ion metathesis, e.g. $[CpM(NtBu)_2Cl]$ (M = Mo, W) from $[Mo(NtBu)_2Cl_2]$ or $[W(NtBu)_2Cl_2(py)_2]$ and CpLi or CpNa [118].

Sulfido and other chalcogenido complexes

Compounds $[(Cp*M)S(\mu-S)]$, $[(Cp*MS)_2(\mu-S_2)]$ (M = Mo, W) and $[Cp*WS_3]^-$ are obtained from [Cp*MCl₄] and H₂S [91], but the best synthetic procedures leading to sulfido derivatives involve the use of reagents containing S-S or S-C bonds and anhydrous conditions, as shown in Scheme 7 [119, 120]. The reaction of [Cp*MoCl₄] with Li₂S₂ furnishes $[(Cp*Mo)S(\mu-S)]_2$ selectively, whereas the same reaction on the W analogue yields a mixture of $[(Cp*W)S(\mu-S)]_2$ and $[Cp*WS_3]^-$ (isolated as the PPh₄⁺ salt) [120]. The use of Li₂S would seem more appropriate to obtain the M^V product by direct ligand exchange, but this reaction produced in fact an inseparable mixture containing ill-defined compounds. The best method to synthesize the dinuclear WV product uncontaminated by the trisulfido WVI product is to react [Cp*WCl₄] with LiStBu in THF and wait several hours at room temperature. At shorter reaction times, compound [Cp*WS2(StBu)] is also detected as an intermediate and can be isolated in reasonable yields if the reaction is stopped after 1h. The corresponding reaction on [Cp*MoCl₄] leads to [Cp*Mo(StBu)₃] as a result of metathesis and metal reduction. A selective method to obtain the trisulfido W^{VI} complex selectively, on the other hand, is the reaction of [Cp*WCl₄] with LiSCH₂CH₂SLi in THF at 0°C, whereas the corresponding reaction of [Cp*MoCl₄] leaves the S-C bonds intact, yielding $[Cp*Mo(SCH_2CH_2S)_2]^-[119, 120].$

The collective results shown in Scheme 7 highlight the greater stability of Mo systems in lower oxidation states and that of W systems in higher oxidation states. Indeed, the reactions with thiolate reagents, RS-, tend to lead to metal reduction for Mo (the electrons being presumably provided by the concomitant formation of RSSR) and to oxidation for W

(with homolytic splitting of S-C bonds). Sulfido-based Mo^{VI} systems (missing in Scheme 7) could eventually be prepared by oxidation of $[Cp*Mo(StBu)_3]$ with S₈. This reaction yields 4 different compounds, including $[(Cp*Mo)S(\mu-S)]_2$, $[Cp*MoS_2(StBu)]$ and [Cp*MoOS(StBu)], the last two containing Mo^{VI}. Finally, the reaction of $[Cp*MoS_2(StBu)]$ with Li₂S₂ leads to $[Cp*MoS_3]^-$, isolated in 65% yield as the PPh₄⁺ salt [120].

Scheme 7

Selenido derivatives have also been prepared. By analogy with the sulfido systems, reaction of [Cp*WCl₄] with LiSe*t*Bu in THF at -78°C immediately gives a red solution, which evolves to brown [(Cp*W)Se(μ -Se)]₂ (40%) over 30 min. However, Li₂Se₂ addition immediately after the initial reaction, followed by cation exchange with PPh₄Br, led to PPh₄[Cp*WSe₃] (23%), together with the dinuclear W^V product [121].

A mixture of compounds PPh₄[Cp*WS₃] and PPh₄[Cp*WSe₃] in MeCN did not show any sign of ligand scrambling to form mixed sulfido-selenido complexes over an extended period of time. This prompted the researcher to develop a selective synthesis of the mixed [Cp*WOSSe]⁻ [122]. The first step is the selective and high yield (89%) synthesis of

[Cp*WS₂Cl] by reaction of [Cp*WCl₄] with 1 equiv of Me₃SiSCH₂CH₂SSiMe₃, with appears to be a milder reagent than the dilithium salt (*cf.* Scheme 7). Then, this compound is converted to [Cp*WOS₂]⁻ by controlled hydrolysis in THF in the presence of NEt₃, and isolated as the PPh₄⁺ salt in 77% yield. Subsequent alkylation with MeI of BzBr in MeCN gives [Cp*WOS(SR)] (R = Me, 98%; Bz, 92%). Finally, a terminal selenide was introduced by reaction with Li₂Se₂/PPh₄Br, affording PPh₄[Cp*WOSSe] in 64 or 57% yields, respectively [122].

4.2. Speciation studies

Investigations in this area have so far been limited to the Cp*Mo^{VI} system. Compound [Cp*₂Mo₂O₅] is insoluble in pure water. However, it is rather soluble in MeOH and sufficient amounts remain dissolved in a mixed 20:80 MeOH-H₂O solvent (up to ca. 5·10⁻⁴ M) to allow spectroscopic investigations in the entire pH range [80]. The nature of the compound (Scheme 8) depends on the solvent, as shown by electrical conductivity studies [80]. In highly aqueous media, the compound self-ionizes to yield [Cp*MoO₂(H₂O)]⁺[Cp*MoO₃]⁻, whereas it maintains its neutral molecular form in organic solvents. Several X-ray diffraction studies of the molecular form have been published [81-83], and the structure of the trioxide anion (as the sodium salt) has also been recently reported [96]. A similar ionic dissociation was also demonstrated for the chlorido derivative, Scheme 8 [80].

Scheme 8

Combined kinetics and equilibrium studies yield the speciation picture shown in Figure 1 [80, 123]. Rapid protonation of [Cp*MoO₃] with strong acids initially yields a pH-dependent species distribution as shown in Figure 1(a), where the [Cp*MoO₂(OH)] complex predominates at low pH. The solution then evolves toward a pH-dependent equilibrium, shown in Figure 1(b), with a rate which is first order in [H⁺] (at low pH) via the unstable [Cp*MoO(OH)₂]⁺ species. The acid dissociation constant of [Cp*MoO₂(OH)] (p $K_{a2} = 3.65$) was obtained from the analysis of the absorption at time zero at various pH, whereas the acid dissociation of unstable [Cp*MoO(OH)₂]⁺ (p $K_{a1} = -0.56$) could be deduced from accurate kinetics carried out at very low pH [123]. The basic form, [Cp*MoO₃]⁻, remains the only species at pH > 6, whereas the thermodynamically stable acidic form, [Cp*MoO₂(H₂O)]⁺, dominates at pH < 2. In the intermediate pH range, both forms are present and a minor amount of neutral [Cp*MoO₂(OH)] also remains present at equilibrium.

Figure 1. Speciation of Cp*Mo^{VI} in 20:80 MeOH-H₂O: (a) before isomerization of [Cp*MoO(OH)₂]⁺; (b) at equilibrium.

The opposite transformation of [Cp*MoO₂(H₂O)]⁺ to [Cp*MoO₃]⁻ shows a first order dependence on [OH-] in the high pH range [80]. From all the above studies, Scheme 9 could be derived. This means that interconversion between [Cp*MoO₂(H₂O)]⁺ and [Cp*MoO₃]⁻ follows two parallel pathways, of which one (k_{+1}/k_{-1}) prevails at high pH and the other one (k_{+2}/k_{-2}) is dominant at low pH. Note that the $(k_{+1}/k_{-1})K_s$ expression corresponds to the acid dissociation constant of the aqua cation $[Cp*MoO_2(H_2O)]^+$ $(pK_{a1}^- = 4.19)$. Hence, the apparent first acid dissociation of the stable acidic species, [Cp*MoO₂(H₂O)]⁺, is in fact weaker than the second one. This is because the aqua ligand is weakly bonded to the Mo centre and a rapid equilibrium with unsolvated [Cp*MoO₂]⁺ is established. Thus, the effective thermodynamic acidity is a weighted average of the high intrinsic acidity of the coordinated water molecule and the low acidity of free water [123]. The k_{+2}/k_{-2} ratio, on the other hand, represents the isomerization equilibrium constant: the free energy difference between [Cp*MoO₂(H₂O)]⁺ and its less stable isomer [Cp*MoO(OH)₂]⁺ is 6.5 kcal/mol. As it turns out, a definite formulation of the stable acidic species as a solvated ([Cp*MoO₂(H₂O)]⁺) or unsolvated ([Cp*MoO₂]⁺) species remained ambiguous after the initial study [80]. Evidence gathered in the subsequent study [123], which was backed up by DFT calculations, confirmed the stabilization of the species by H₂O coordination.

$$\begin{cases}
Cp*MoO_{2}(H_{2}O)^{+} \\
very \\
rapid
\end{cases}$$

$$Cp*MoO_{2}^{+}$$

$$k_{+2} = 5.0 \cdot 10^{-4}$$

$$k_{-2} = 28$$

$$k_{+1} = 3.26 \cdot 10^{3}$$

$$Cp*MoO_{2}(OH)$$

$$k_{-1} = 6.32 \cdot 10^{-7}$$

$$Cp*MoO_{2}(OH)$$

$$pK_{a2} = 3.65$$

$$Cp*MoO_{3}^{-}$$

Scheme 9

4.3. Reductive chemistry

Like for the synthetic work, the early chemical reduction studies of high oxidation state organometallic Mo and W compounds were carried out under anhydrous conditions. Thus, compound [Cp2Mo2O5] is reduced by anhydrous HX to [CpMoX4] (X = Cl [68], Br [9]) and by PPh3 to [Cp2Mo2O4] [71]. Compound [Cp*MoO2Cl] is reduced by P(OMe)3 to [(Cp*MoOCl)2(μ -O)] [92]. Stronger reducing agents (Na, Zn, Sn, etc.) convert [Cp*MCl4] complexes to [Cp'MCl3]2 and [Cp'MCl2]2,[76, 124-130] which are convenient starting materials for further synthetic work. Reductive studies of cyclopentadienyl imido precursors in anhydrous solvents have given access to a number of organometallic derivatives containing π ligands (alkenes, alkynes, ...), mostly in the oxidation state IV [117, 131].

The reduction of Cp'Mo^V and Cp'Mo^{VI} chlorido and mixed oxido-chlorido compounds has been investigated as a general entry into metal clusters. The reduction of [CpMoOCl₂] with zinc in tetrahydrofuran gives a poorly characterized diamagnetic product, described as tetranuclear mixed-valence [(CpMoCl)₄O₆(ZnCl(THF))₂] (average oxidation state of 4.25), which is reoxidized in air to afford the Mo^V product [(CpMoOCl)₂(μ-O)] [72]. Upon changing the ring to Cp*, a similar strategy (sodium or magnesium amalgam, Mg turnings, or nBu_3SnH) led to the formation of tetranuclear mixed-valence [(Cp*Mo)₄(μ -O)₆(μ ₃-O)] (average oxidation state of 4.5), starting from either [Cp*MoOCl₂] or [(Cp*MoOCl)₂(µ-O)] [132]. On the other hand, reduction of [Cp*MoO₂Cl] with Zn in HCl/CHCl₃ gives a trinuclear cluster, described as having formula $[(Cp*Mo)_3(\mu-OH)_n(\mu-O)_{6-n}]Cl_2$. This material was characterized by elemental analysis, mass spectrometry, IR, NMR and EPR spectroscopies, and by a poor quality single-crystal X-ray diffraction experiment, which could not directly determine the number of H atoms on the bridging O ligands. The collective results were interpreted as consistent with an average n value of 5 and with the presence of a redox-equilibrium between the n = 5 cluster (Mo₃¹²⁺, 6 cluster electrons) and two additional clusters having n = 4 (Mo₃¹³⁺, 5 cluster electrons) and n = 6 (Mo₃¹¹⁺, 7 cluster electrons) [133].

Since more recent work (vide infra) helps perhaps clarify the nature of these reduced clusters, it is worth briefly summarizing their electronic structure. The geometry of the $[(Cp*Mo)_3(\mu-OH)_n(\mu-O)_{6-n}]^{2+}$ cluster is related to that of the $[(Cp*Re)_3(\mu-O)_6]^{2+}$ cluster (a Re₃¹⁷⁺, 4-electron cluster), which was analyzed by theoretical calculations at the extended Huckel and SCF Xα-SW levels [134, 135]. The electronic structure of this system can actually be easily understood starting from that of the individual four-legged piano stool "Cp*MO₄" fragments, which leaves two metal-based orbitals available for metal-metal bonding: a lower energy xy orbital and a higher-energy z^2 orbital [136]. Assembly of three such units in a D_{3h} arrangement generates the metal-metal interactions illustrated in Figure 2. The most important interaction is the mixed σ/π -type overlap of the three z^2 orbitals, yielding a bonding a-type orbital and two degenerate antibonding e-type orbitals. A similar type of interaction also occurs for the three xy orbitals, this having however a much weaker mixed π/δ -type overlap. As a result, both a-type and e-type molecular orbitals originating from the overlap of the atomic xy orbitals are essentially non bonding and do not contribute significantly to the strength of the metal-metal interaction. The a(xy) combination (slightly M-M bonding) is in fact higher in energy than the two degenerate e(xy) combinations (slightly M-M antibonding), because of a stronger participation to this orbital of the six bridging O lone pairs in the antiphase mode (M-O π^* type). The prediction on the basis of this electronic structure is that a 6-electron cluster should be diamagnetic (and show a sharp NMR Cp* resonance), a 7-electron cluster should have a single unpaired electron in the non-degenerate a(xy) orbitals (and show a sharp EPR spectrum at ambient temperature and no NMR resonances), whereas a 5-electron cluster should also be paramagnetic but, being the unpaired electron in a degenerate orbital (configuration $e(xy)^3$), no EPR spectrum would be expected at ambient temperature and perhaps broadened but visible paramagnetically shifted NMR resonances could be observed. The observation of all these features (one sharp NMR signal, one broadened NMR signals, and a sharp EPR signal) was the main factor leading to the

proposition of the redox-equilibrium. Furthermore, a low (ca. 1.13 μ_B) and nearly temperature-independent magnetic moment in the 4-85K range led the authors to calculate that approximately 35% of the total sample is diamagnetic [133].

Figure 2. Energy diagram relating the electronic structure of a $[(Cp*M)(\mu-O)_6]^{n+}$ cluster in ideal D_{3h} symmetry with that of the three individual " $Cp*MO_4$ " moieties.

In our own laboratory, we have investigated the chemical and electrochemical reduction of [Cp*2M2O5] (M = Mo, W) in aqueous media. Whereas compound [Cp*MoO2Cl] is described as unstable *as a solid*, its decomposition to insoluble blue materials being accelerated by traces of moisture and light, compounds [Cp*2M2O5] does not show any sign of deterioration in the typical laboratory atmosphere (presence of moisture and light) and may be stored indefinitely. The formation of blue decomposition products from [Cp*2Mo2O5] was only observed in non-aqueous solvents and in the presence of strong acids. Therefore, the dinuclear pentaoxido compounds are more convenient starting materials for reactions in aqueous media.

Initial reduction studies were carried out electrochemically on [Cp*₂Mo₂O₅] in a mixed MeOH-H₂O solvent, using a special flow-though cell directly connected to an on-line electrospray ionization mass spectrometer (ESI-MS). These experiments unveiled a great

complexity, with a host of new mononuclear, dinuclear, trinuclear and even higher aggregation products being formed, which further depend on the pH and on the nature of the counterion used in the supporting electrolyte [137, 138]. At pH 4 (acetic acid/acetate buffer), species [Cp*MoVO(OAc)]+, [Cp*Mo(OAc)]+, [(Cp*MoV)2(O)3(OH)]+, [(Cp*MoV)2(O)3-(OAc)]+, [(Cp*MoV)(Cp*MoIV)(O)2(OAc)2]+, [(Cp*MoIV)2(O)(OAc)3]+, and [(Cp*Mo)3(O)6]+ (a Mo3¹⁶⁺, 2-electron cluster) were clearly identified (OAc = CH3CO2) [137]. At pH 1 (trifluoroacetic acid solution) many of the same species (with CF3CO2 in place of CH3CO2) were again obtained, but also lower oxidation state products such as [(Cp*MoIII)2(OH)-(O2CCF3)2]+, [(Cp*Mo)3(O)5]+ (a Mo3¹⁴⁺, 4-electron cluster) and [(Cp*Mo)3(O)4]+ (a Mo3¹²⁺, 6-electron cluster) [138]. Lower pH leads to deeper reduction, as expected. It should be noted that the chosen ESI-MS technique restricts detection to positively charged species, thus the complexity of the reduction process may even be greater. This complex behaviour contrasts with the clean one-electron reduction process observed for complex [Cp*Mo6O18]-in MeCN [139].

Chemical reductions have subsequently been carried out in an attempt to isolate and characterized at least some of the electrochemically generated species. Indeed, compound [(Cp*Mo)₂(μ-O)₂(μ-OAc)₂] was isolated from the Zn reduction in acetic-buffered MeOH-H₂O solution [140]. This product shows a reversible 1-electron oxidation process, yielding one of the species detected by the electrochemistry/ESI-MS experiment. When the same Zn reduction was carried out in a CF₃COOH-acidified MeOH-H₂O medium, compound [(Cp*Mo)₃(μ-OH)₄(μ-O)₂]²⁺(O₂CCF₃)₂ was isolated in pure form [141]. Note that this reaction is closely related to that reported by Bottomley *et al.* [133], the only differences being the reaction solvent and the absence of Cl in the starting material and in the added acid. The determination of the number of protons on the bridging O atoms was again problematic, because the quality of the structure did not allow their direct location. However, the presence of 4 H-bonds with the 4 O atoms of the anions (see Figure 3) indirectly proves the presence of

at least 4 OH groups. In order to verify whether additional protons are present on the two residual bridging O atoms, the reaction was repeated with CF_3SO_3H , keeping in mind that the three O groups of the $CF_3SO_3^-$ anion on each side of the Mo_3 triangle would be able to form H-bonds with up to three OH groups if they were present. Once again, the H atoms could not be directly located by the X-ray structural analysis, but the presence of only two H-bond on each face of the Mo_3 triangle argues very strongly in favour of the presence of only four bridging OH groups. A close look at the Mo-Mo distances in Figure 3 shows that the $Mo(\mu$ -O)(μ -OH)Mo bonds are slightly shorter than the unique $Mo(\mu$ -OH)₂Mo bond, as expected, and all structural features were quite well reproduced by DFT calculations on the basis of the given formulation [141].

Figure 3. Structures of the $[(Cp*Mo)_3(\mu-OH)_4(\mu-O)_2]X_2$ compounds, emphasizing the cation-anion H-bonds. Left: $X = CF_3CO_2$; right: $X = CF_3SO_3$. The Cp* ligands have been removed for clarity. Distances in red are those of the Mo-Mo bonds, those in bold black characters are those of the H-bonded O···O contacts.

According to the electronic structure analysis given above and to the previous $[(Cp*Mo)_3(\mu\text{-OH})_n(\mu\text{-O})_{6\text{-}n}]^{2+} \text{ report } [133], \text{ this } [(Cp*Mo)_3(\mu\text{-OH})_4(\mu\text{-O})_2]^{2+} \text{ cluster should } \\ \text{exhibit a broad NMR signal and no EPR signal. However, contrary to this prediction, the } \\ \text{cluster (in both isolated salts) shows a sharp EPR spectrum in isotropic solution at room } \\ \text{contraction} \\ \text{contra$

temperature and no NMR signal, neither broad nor sharp [141]. The EPR spectrum (g = 1.962, $a_{\text{Mo}} = 26.2 \text{ G}$) is very similar to that shown [133] for compound [(Cp*Mo)₃(μ -OH)_n(μ -O_{06-n}]Cl₂ (g = 1.962, a_{Mo} = not reported). The measured magnetic moment is 1.66 μ B (relatively constant in the 4-60K range), near the expected value for a $S = \frac{1}{2}$ system. Thus, these two salts do not undergo complex redox equilibria, differently from the behaviour proposed for $[(Cp*Mo)_3(\mu-OH)_n(\mu-O)_{6-n}]Cl_2$. An additional interesting observation concerns the simulation of the EPR spectrum. The one reported for $[(Cp*Mo)_3(\mu-OH)_n(\mu-O)_{6-n}]Cl_2$ was said to indicate coupling to three equivalent nuclei on the basis of the satellite intensities relative to the central resonance [133]. On the other hand, the simulated spectra for the two $[(Cp*Mo)_3(\mu-OH)_4(\mu-O)_2]^{2+}$ clusters had too strong satellites, relative to the experimental spectrum, when using a coupling model to three equivalent Mo atoms, and too low when considering coupling to only a single Mo atom. The simulation perfectly fits the experimental spectrum when considering coupling to two equivalent Mo atoms [141]. A rationalization of this phenomenon was possible on the basis of the DFT electronic structure calculations. Because of the asymmetric nature of the bridge system, the point group symmetry is lowered from D_{3h} to C_2 with consequent splitting of the e(xy) degeneracy into separate $e_1(xy)$ and $e_2(xy)$ orbitals (becoming respectively a' and a" in C_2), the shapes of which remain close to those expected in D_{3h} symmetry (see Figure 2). The orbital ordering and occupation shown by the calculation is $a'(z^2)^2 a'(xy)^2 a''(xy)^1$, with the unpaired electron in the non-degenerate a''(xy) [formerly $e_2(xy)$] orbital, rationalizing the sharpness of the spectrum. This orbital has a nodal plane that contains one of the three Mo atoms, imposing a zero contribution of this atom's xy orbital, even in the lower C_2 symmetry, and therefore rationalizing the observed coupling to only two Mo atoms [141].

A different cluster, $[(Cp*Mo)_3(\mu-O)(\mu-O)_3(\mu-O_2CCF_3)_3]^+$ (crystallized as a salt of the $[Zn_2(O_2CCF_3)_6]^{2-}$ ion) was also obtained from the same Zn reduction experiment described above, under different crystallization conditions and in small amounts, sufficient for an X-ray

analysis but not for a thorough spectroscopic study except for an ESI-MS [142]. This is a Mo_3^{15+} , 3-electron cluster, namely less reduced relative to the 5-electron $[(Cp*Mo)_3(\mu-OH)_4(\mu-O)_2]^{2+}$ cluster described above. Possibly, the reduction process for this particular batch was incomplete. This result, together with the rich reductive electrochemistry shown by the coupled mass spectrometric analysis (*vide supra*), suggests that this family of clusters should undergo facile transformations involving addition/removal of protons, electrons, and water molecules. More detailed investigations of such transformations have not yet been carried out.

Reductive processes of Cp*W^{VI} starting materials have been much less investigated, perhaps because their synthesis was less convenient than that of their Mo counterparts. The recently developed aqueous route to [Cp*2W2O5] in high yields [96] (see section 4.1) has opened the way to more detailed investigations of this system in our laboratory. The electrochemical study of [Cp*2W2O5] by flow-through electrochemistry coupled to on-line ESI-MS detection was not as successful as the corresponding Mo study (*vide supra*). A more negative electrode potential was necessary to start reducing the complex, as expected from the greater stability of W vs. Mo in the highest oxidation states. At this point, an insoluble film deposited on the electrode, blocking any further electrochemical process, and no reduced products could be detected by ESI-MS. Thus, it seems that any primary reduction product is unstable under these highly reducing conditions and proceeds further to yield insoluble products.

Greater success was achieved by chemical reduction with Zn/HA in MeOH-H₂O (HA = CF₃COOH, CF₃SO₃H), *i.e.* the same protocol used previously for the Mo system [143]. The reduction leads to a green product, $[(Cp*W)_3O_4(OH)_2]^{2+}$ (a W₃¹⁵⁺, 3-electron cluster), which is air sensitive and is oxidized in air to orange $[(Cp*W)_3O_6]^+$ (a W₃¹⁶⁺, 2-electron cluster). Both products have been crystallographically characterized as triflate salts, see Figure 4. The problem of the number of H atoms on the bridge system is again indirectly solved by the

analysis of the H-bonding interactions. The X-ray analysis actually allowed the location of the H atoms of the interstitial water molecules in the structure of $[(Cp*W)_3(\mu-O)_4(\mu-OH)_2](CF_3SO_3)_2\cdot 2H_2O$, but not those on the bridging OH group, which are however revealed by the short H-bonded contacts to the interstitial water molecules. The absence of H atoms on the other bridging O atoms is suggested by the absence of additional H-bonds. Likewise, the absence of bridging OH groups in the structure of $[(Cp*W)_3(\mu-O)_6](CF_3SO_3)$ is suggested by the absence of cation-anion H-bonded contacts. As for the Mo cluster discussed above, the W-W distances are consistent with the given formulation, the distance in the $W(\mu-O)(\mu-OH)W$ moiety being longer than that in the $W(\mu-O)_2W$ moiety, and the latter one being essentially identical in the two compounds. This is also expected, because the two cluster differ by one electron located in an essentially W-W nonbonding orbital (one of the two orbitals of the e(xy) set shown in Figure 2). The pattern of bond distances and angles in both clusters is reproduced very well by DFT geometry optimizations.

Figure 4. Structures of the $[(Cp*W)_3(\mu\text{-O})_4(\mu\text{-OH})_2](CF_3SO_3)_2\cdot 2H_2O$ (left) and $[(Cp*W)_3(\mu\text{-O})_6](CF_3SO_3)$ (right), emphasizing the cation-anion H-bonds in the former. The Cp* ligands have been removed for clarity. Distances in red are those of the Mo-Mo bonds, those in bold black characters are those of the H-bonded O···O contacts.

Complex $[(Cp*W)_3(\mu-O)_6]^+$ is diamagnetic, consistent with the expected $[a(z^2)]^2$ formulation and shows a single Cp*NMR resonance. Complex $[(Cp*W)_3O_4(OH)_2]^{2+}$ does

not show an NMR spectrum and displays an EPR signal, which is visible only at low temperature in a frozen glass matrix. The shape of the resonance shows an orthorhombically distorted tetragonal tensor, as expected for the slight perturbation of the D_{3h} symmetry by the asymmetric bridge system. Tungsten satellites were visible only in the parallel component, but their integration allowed to establish that the unpaired electron is coupled to only *one* W atom. The rationalization of this result was possible, as for the related Mo cluster (*vide supra*), by the DFT calculations. In fact, the symmetry lowering allows mixing between the $a(z^2)$ and $e_1(xy)$ orbitals (both becoming a' in C_2 symmetry), with the result that the latter, where the unpaired electron resides, has a major component from only one W atom (spin density = 0.911) and minor from the other two (spin density = 0.028 and 0.036) [143].

A comparison of the results obtained for the reduction of $[Cp*_2M_2O_5]$ (M = Mo, W) under identical conditions shows, once again, a greater propensity of the Mo compound to be reduced: whereas reduction of the W compound stops at $[(Cp*W)_3(\mu-O)_4(\mu-OH)_2]^{2+}$ (a 3-electron cluster) which is reoxidized in air to $[(Cp*W)_3(\mu-O)_6]^+$ (a 2-electron cluster), the Mo system yields the 5-electron cluster $[(Cp*Mo)_3(\mu-O)_2(\mu-OH)_4]^{2+}$. An exploration of the limits of redox stability of these systems as a function of pH (Pourbaix diagrams) has not yet been carried out.

Compound [Cp* ${}_{2}$ Mo ${}_{2}$ O₅] has also been reduced by compounds containing a S-H bond, namely HS(CH ${}_{2}$) ${}_{n}$ COOH (n=1,2) in an aqueous environment (MeOH-H ${}_{2}$ O acidified with CF ${}_{3}$ COOH) [144, 145]. These reactions leads to very similar dinuclear products of Mo^{IV} with formula [(Cp*Mo) ${}_{2}$ (μ -S(CH ${}_{2}$) ${}_{n}$ CO ${}_{2}$) ${}_{2}$ (μ -E)], curiously differing by the nature of E (S for n=1 [144] and O for n=2 [145]), see Scheme 10. The electrons for the reductions are provided by the S-H bonds, yielding compounds HOOC(CH ${}_{2}$) ${}_{n}$ SS(CH ${}_{2}$) ${}_{n}$ COOH which co-crystallize in each case with the organometallic product as H-bonded interstitial molecules. For the n=1 reaction, however, the substrate (thioglycolic acid) reacts not only as a reducing agent and as

a ligand, but also as a substrate for reductive C-S bond activation, furnishing the bridging sulfido ligand [144].

Scheme 10

4.4. Other reactions

The vast majority of other reactivity studies on cyclopentadienyl molybdenum and tungsten derivatives involve the "inorganic" part of the molecule. They are carried out in many cases under anhydrous conditions. When protic reagents or solvents are used, the transformation generally leaves the cyclopentadienylmetal moiety (and any M-alkyl bonds that may be present) intact.

M-oxido exchange with water.

This reaction has been investigated in detail for compound [Cp*MoO₂Cl] using $H_2^{18}O$. The O exchange process takes place rather rapidly ($t_{1/2} \sim 30$ min), whereas no observable exchange occurs for alkyl derivatives, [Cp*MoO₂R] (e.g. R = CH₃, Scheme 11), over several days. This suggests that the initial step is a Cl/OH exchange via a hydrogen-bonded intermediate (**II**), followed by intramolecular proton transfer, see Scheme 11**Erreur! Source**

du renvoi introuvable., whereas the alkyl derivative may only undergo a less favourable associative exchange via a dihydroxido intermediate [102].

Scheme 11

A recent theoretical analysis on the cationic $[Cp*MoO_3H_2]^+$ system, prompted by the observation of a slow intramolecular proton transfer leading from the $[Cp*MoO(OH)_2]^+$ transient to the more stable $[Cp*MoO_2(H_2O)]^+$ isomer (see section 4.2), has shown that the intramolecular proton transfer is strongly assisted by external water molecules through a relay mechanism. The direct transfer involves a severe geometric distortion in the transition state (TS) in order to allow the proton jump (Scheme 12, TS_A , 43.1 kcal/mol relative to the reagents), whereas the involvement of one water molecule allows a less severe rearrangement $(TS_B, 12.7 \text{ kcal/mol})$ and two water molecules yield an even lower barrier of 1.3 kcal/mol for TS_C [123].

Scheme 12

Protonolysis of M-ligand bonds (M-Halogen, M-Alkyl, M=NR, M=S, ...)

Many hydrolytic processes involving M-halogen bonds have already been detailed within section 4.1, as they provide convenient syntheses of oxido derivatives that are commonly used as starting materials for other transformations. It is to be noted that M^{VI} -Cl are hydrolytically more sensitive than M^{VI} =NR or M^{VI} =S bonds, allowing selective transformations such as the conversion of $[Cp*W(NtBu)Cl_2]$ to [Cp*W(NtBu)(O)Cl] (in moist air) [91] and that of $[Cp*WS_2Cl]$ to $[Cp*WOS_2]$ - (with small amounts of H_2O) [122].

Other reactions worthy of note for M-halogen bonds are those of Cp*MCl₄ with silanetriols and organosilyltriamide, summarized in Scheme 13, which were intended to generate model compounds of catalytic metals anchored on silica surfaces [146]. Even the use of 2 equivalents of ArSi(NH₂)₃ and excess NEt₃ leads to the formation of the same product, which involves an interesting bond rearrangement and is a remarkably stable compound. The cyclic Mo^V derivative obtained with ArSi(OH)₃, on the other hand, can be easily oxidized to an acyclic Mo^{VI} product. The Mo-Br bond in compound [(C₅Ph₄(2,5-C₆H₃(OMe)₂))MoO₂Br] is protonolyzed by aliphatic alcohols (but not phenols) to generate the corresponding [(C₅Ph₄(2,5-C₆H₃(OMe)₂))MoO₂(OR)] [87].

Scheme 13

Protonolysis of M-Cl bonds with amines has been reported for [Cp*WCl₄], leading to $[Cp*W(NtBu)Cl_2]$ with $tBuNH_2$ in the absence of air and to $[Cp*W(NNHPh)_2Cl]$ with PhNHNH₂ in the presence of air. In this respect, this behaviour is analogous to the hydrolysis

reaction, which yields oxido-Mo^V and dioxido-Mo^{VI} products in the absence or presence of air, respectively (see section 4.1) [91].

The M-Cl bonds in $[Cp*MCl_4]$ (M = Mo, W) are also protonolyzed by H_2S in air, yielding mixtures of $[Cp*MS(\mu-S)]_2$ and $[(Cp*MS)_2(\mu-S_2)]$. In the presence of NEt₃, however, the W compound affords $[Cp*WS_3]^-$ and $[Cp*WS_2O]^-$ in addition to reduced yields of the above dinuclear compounds [91].

Protonolysis of M-alkyl bonds is not a very facile process, as expected from the high bond covalency (see Introduction). Compounds [Cp*M(CH₃)₄] do not react with water or silanols at room temperature, but do so upon slight warming [147]. The reaction with water leads to the products shown in Scheme 14, which were structurally characterized. Note that the metal center is formally reduced in the Mo reaction, whereas no oxidation state change occurs for W. The same product for W was also obtained from the reaction with a silanetriol, whereas the corresponding reaction for the Mo system gave a mixture of uncharacterized products [147]. The same reagents undergo faster protonolysis with stronger acids, for instance CF₃SO₃H rapidly produces [Cp*M(CH₃)₃(O₃SCF₃)] at room temperature [100, 148]. The W^{VI} complex [Cp*W(CH₃)₄]⁺ reacts in ether with hydrazine to yield an adduct which deprotonates to a hydrazido product without cleaving the $W-CH_3$ bonds, [Cp*W(CH₃)₄(NHNH₂)]. The latter, however, is unstable and decomposes with methane evolution in polar solvents such as CH₂Cl₂, yielding [Cp*W(CH₃)₃(=NNH₂)] [99]. The presence of good donor ancillary ligands appears to render the M^{VI}-alkyl bonds more resistant to heterolytic splitting by strong acids. For instance, compounds [Cp*M(NtBu)2(CH3)] react with HCl/Et₂O to protonolyze the M=NtBu bond, whereas the M-CH₃ bond remains intact [149].

Scheme 14

The reaction of compounds [Cp'Mo(NAr)₂]₂ in wet CHCl₃ slowly affords [Cp'₂Mo₂O(NAr)₃] (Cp' = C₅R_nH_{5-n} as shown in Scheme 15), whereas use of diluted HCl in acetone rapidly leads to [Cp'₂Mo₂O₂(NAr)₂] where the residual imido ligands selectively occupy the bridging positions. Further efforts to replace the bridging imido ligands with oxido ligands have been unfruitful [150]. In contrast with this behaviour, the bridging imido ligand in the mixed-bridge [(C₅H₄Me)₂Mo₂O₂(μ -O)(μ -NPh)] compound is hydrolyzed by aqueous HCl or CF₃COOH, the reaction apparently involving an initial attach to a terminal oxido ligand to afford [(C₅H₄Me)₂Mo₂O(OH)(μ -O)(μ -NPh)] and ultimately giving [(C₅H₄Me)₂Mo₂O₄] [151]. The hydrolysis of M=NAr functions has also been reported for mononuclear derivatives, e.g. [Cp*M(NR')₂R] (M = Mo, W; R = Me, Ph; R' = tBu) sequentially affords mixed oxido-imido derivatives [Cp*MO(NR')R] and dioxide derivatives [Cp*MO₂R] [149].

Scheme 15

Interestingly, hydrolysis of $[(C_5H_4Me)_2Mo_2OS(\mu-O)(\mu-NPh)]$ in hot wet toluene involves replacement of the sulfido ligand, yielding $[(C_5H_4Me)_2Mo_2O_2(\mu-O)(\mu-NPh)]$, whereas the replacement of the phenylimido ligand occurs when the process is carried out with aqueous HCl in acetone, yielding $[(C_5H_4Me)_2Mo_2O_2(\mu-O)(\mu-S)]$ [151]. On the other hand, the reaction of $[Cp*WS_3]^-$ with small amounts of water causes partial decomposition but the formation of mononuclear oxido-sulfido complexes was not discernible [122].

Electrophilic addition to M=O bonds

The anionic complexes $[Cp*MO_3]^-$ (M = Mo, W) have relatively nucleophilic oxido ligands. They exhibit an increased reactivity relative to neutral Cp*ReO₃. Besides the protonation process leading to [Cp*₂M₂O₅] (see section 4.1), remarkable processes are the displacement of halido ligands from other metals to form oxido-bridged bimetallic compounds, $[Cp*MO_2(\mu-O)ML_n]$ (e.g. $ML_n = Cp_2VCl$, Cp_2TiCl , Cp_2ZrCl) [152, 153]. Addition to [Cp*M'O₂Cl] (M' = Mo, W) readily leads to the mixed-metal [Cp*(O)₂M(μ -O)M'O₂Cp*], but the NMR analyses of both reactions (both possible choices of M and M') indicates contamination by the homometallic complexes [153]. Addition of the W derivative to the rhenium alkylidyne complex [CpRe(CO)₂(=CTol)]⁺ involves the alkylidyne carbon atom, yielding the alkylidene derivative [CpRe(CO)₂(=C(Tol)OWO₂Cp*]. Treatment with $[Ph_3C]^+$ yields $[Cp*WO_2(OCPh_3)]$ [152] and a variety of R_3ECl reagents (E = Si, Ge, Sn) afford the corresponding [Cp*WO₂(OER₃)] products [153]. One Mo analogue, [Cp*MoO₂(OSiBz₃)], has also been described. The tin derivative exists in the form of a tetramer, see Scheme 16, due to the basicity of the oxido ligand and the tendency of tin(IV) to form hypervalent, 5 coordinate structures.

Scheme 16

The reaction of [Cp*MoO₃]⁻ with Ph₃BiBr₂, on the other hand, gives rise to a Mo^{VI}-O-Bi^V-O-Mo^{VI} framework in compound [(Cp*MoO₃)₂BiPh₃] [154]. Corresponding complexes with a Mo^{VI}-O-Bi^{III} framework could not be made using Ph₂BiBr, but the alternative use of [(*o*-Tol)₂Bi(hmpa)₂](O₃SCF₃) (hmpa = hexamethylphosphoric acid triamide, O=P(NMe₂)₃), which is a protected form of the [(*o*-Tol)₂Bi]⁺ cation, afforded the coordination polymer III (Scheme 17) [154]. The polymeric structure in this compound could be broken up by further addition of [Cp*MoO₃]⁻, yielding an isolated Mo^{VI}-O-Bi^{III}-O-Mo^{VI} framework in compound [(Cp*MoO₃)₂Bi(*o*-Tol)₂]⁻ [155]. On the other hand, addition of OH⁻ (as aqueous *n*Bu₄NOH solution) to the same polymer displaces [Cp*MoO₃]⁻ and yields (*o*-Tol)₂Bi(OH) [156], indicating the greater affinity of OH⁻ relative to [Cp*MoO₃]⁻ for Bi^{III}. These compounds have been studied as molecular models of the heterogeneous MoO₃/Bi₂O₃ catalysts for the allylic oxidation of propene. Additions of [Cp*WO₃]⁻ to phenylketene, PhCH=C=O, and to MeOOCC≡CCOOMe, leading to metallacycles, have also been reported [91].

Scheme 17

Complex $[Cp*WS_3]^-$ also displays nucleophilic reactivity, being alkylated by BzBr and MeI to yield $[Cp*WS_2(SR)]$ products (R = Bz, Me). It also adds to acetylenes (RCCH, R = Ph, H) to form ene-dithiolate complexes of W^{IV} , $[Cp*WS(SCH=CRS)]^-$ [119].

Replacement of M=O and M=NR bonds with M-X bonds (X=halogen).

This reaction is usually accomplished with HX (gas or Et₂O solution) or Me₃SiX reagents under anhydrous conditions, because water hydrolyses the Mo-X bonds to Mo=O bonds, as shown in a preceding section. The reaction has been realized on both Mo^{VI} and Mo^V complexes. Thus, treatment of [Cp₂Mo₂O₄] or [CpMoOX₂] with HX gas affords [CpMoX₄] (X = Cl, Br) [9, 68]. The resistance of the Cp-Mo in these reactions is remarkable, although the aggressiveness of HX as a proton donor is lower in the gas phase than in aqueous solution. Analogously, treatment of [(Cp*MoOCl)₂(μ -O)] with Me₃SiCl affords [Cp*MoOCl₂] [92]. Although [Cp₂Mo₂O₄] is oxidized by Ag₂O to [Cp₂Mo₂O₅] and by Br₂ to [CpMoO₂Br] [71], the I₂ addition yields another Mo^V derivative, [Cp₂Mo₂O₃I₂], which has been structurally characterized [157].

Treatment with HCl/Et₂O also converts compounds [Cp*WO₂R] (R = CH₃, CH₂SiMe₃) to [Cp*WOCl₂R], further alkylation of which afforded mixed alkyl derivatives [Cp*WORR'₂] [103, 107]. An analogous reaction on the Mo derivatives has not been described. On the other hand, the same reagent converts [Cp*MO₂Cl] to [Cp*MOCl₃] [102] and [Cp*M(NtBu)₂Me] to [Cp*M(NtBu)Cl₂Me] (R = Me; R' = tBu) [149] for both Mo and W.

Replacement of M=O with M=NR bonds.

The exchange with imido ligands is conveniently realized by reaction with isocyanates. For instance, the dinuclear Mo^V derivatives [Cp'MoO(μ -O)]₂ (Cp' = C₅H₄R; R = H, Me, *i*Pr), afford [Cp'Mo(NAr)(μ -NAr)]₂ [150, 158]. The reaction with lower amounts of isocyanates is

not a clean entry into mixed oxido-imido derivatives, which may be obtained by controlled hydrolysis of the fully imido-substituted products (*vide supra*). Exchange processes at the terminal Mo=NAr positions for other NAr' (from Ar'NCO) have been reported, whereas the bridging positions are inert [159]. Related mixed oxido-imido derivatives of type [Cp'₂Mo₂O₂(μ-O)(μ-NAr)], containing only one bridging imido ligand, have been obtained by another strategy, namely oxidation of triply-bonded [Cp'₂Mo₂(CO)₄] with ArNO₂ [160, 161].

Replacement of M=O with M=S bonds.

This reaction is carried out with H_2S and generally no more than one O atom per metal is replaced. For instance, compound $[(C_5H_4Me)_2Mo_2O_2(\mu-O)(\mu-NPh)]$ yields $[(C_5H_4Me)_2-Mo_2OS(\mu-O)(\mu-NPh)]$ [151] and $[Cp*MO_2R]$ (M = Mo, W; R = Me, CH_2SiMe_3) yield the corresponding [Cp*MO(S)R] [162]. However, whereas the reaction stops at the mixed oxidosulfido product for the two trimethylsilylmethyl derivatives and for the W-Me compound, the Mo-Me compound reacts further to yield an unstable disulfido derivative, which is readily oxidized to form a stable product containing a η^2 -S₂O ligand, see Scheme 18.

Scheme 18

Peroxidation reaction

For certain specific compounds, oxido ligands may be converted to peroxido ligands upon treatment with H_2O_2 or organic hydroperoxides (mostly TBHP) or peroxides. A convenient reagent is peroxidized diethyl ether, which is obtained by exposing diethyl ether to

air and is used as both reagent and solvent. The utility of the latter reagent was demonstrated for the transformation of $[Cp*MoO_2Cl]$ to $[Cp*MO(O_2)Cl]$ (M = Mo, W) [102]. Wet methods involve the complication of the Mo-Cl bond hydrolysis leading to to [Cp*₂M₂O₅], although this is not very fast under neutral conditions. Therefore, the peroxido product could also be obtained using aqueous 30% H₂O₂, but timing was essential to minimize the hydrolysis side reaction. The more common tBuOOH reagent, on the other hand, does not readily effect this particular peroxidation reaction. Peroxidized diethyl ether turns out to be the most effective reagent [102], the reactions being complete over 24 h at room temperature. However, a later study showed that TBHP smoothly converts [Cp*MoO₂Cl] to [Cp*MoO(O2)Cl] in toluene at 45°C (71% isolated yields after 4 h) [86]. Other alkylhydroperoxides such as cumene hydroperoxide and Ph₃COOH also effect this transformation, whereas n-hexyl hydroperoxide failed to yield the desired product, leading instead to uncharacterized insoluble white materials with formation of n-hexyl alcohol. An even more recent study shows that complexes [Cp*MCl₄] can be converted directly and in high isolated yields (85% for Mo, 80% for W) to [Cp*MO(O2)Cl] by using 30% aqueous H₂O₂ in diethyl ether [163].

An ¹⁸O labelling study showed that [Cp*MoO(O₂)Cl] exchanges with H₂¹⁸O selectively into the oxido position. Furthermore, reaction of ¹⁸O-labelled [Cp*MoO₂Cl] with unlabelled peroxide-containing and H₂¹⁸O-saturated diethyl ether yields [Cp*MoO(O₂)Cl] with no ¹⁸O label in the peroxido ligand. This clearly demonstrates that the O-O bond of the organoperoxide remains intact during the reaction and in the final product [102]. Thus, formation of the peroxido ligand occurs by ligand exchange rather than by oxygen atom transfer.

As detailed in section 4.1, the peroxidation reaction is particularly easy for alkyl derivatives. Thus, peroxide derivatives are obtained in good yields by addition of H₂O₂ or TBHP to tricarbonyl adducts [98, 108, 109].

Cleavage of the Cp-M bond

A rare example of a reaction where the Cp*Mo is cleaved heterolytically (albeit very slowly) was revealed during an attempt to crystallize a salt of the $[Cp*MoO_2(H_2O)]^+$ cation, which was generated by dissolving $[Cp*_2Mo_2O_5]$ in water at low pH. A solution of this cation, left unprotected from air and sunlight for several weeks, led to the deposition of crystals of compound $[Cp*_2Mo_6O_{17}]$ [164]. The W analogue, obtained by a non-aqueous route, has also been reported [165]. The compound is a member of the isoelectronic family of polyoxometallates, $[(Cp*Mo)_n(MoO)_{6-n}O_{13}]^{(n-2)-}$, of which those with n = 0 [166] and 1 [85, 139] are also known. As already mentioned in a previous section, the unsubstituted analogue, $[Cp_2Mo_2O_5]$, does not resist an aqueous environment for a long time, even at pH 7 [79], but the nature of the resulting products has not been investigated in detail.

While going from Cp to the sterically more encumbered and electronically more donating Cp* greatly increases the stability of all Mo^{VI} compounds in water (with respect to protonolysis of the cyclopentaidneyl-molybdenum bond), moving further on to the even more sterically encumbering but electronically less donating C₅Ph₄(2,5-C₆H₃(OMe)₂) greatly labilizes the interaction with the metal. Thus, compound [(C₅Ph₄(2,5-C₆H₃(OMe)₂))-MoO₂(OMe)] leads to a mixture of products, some of which could not be characterized, when treated with water, acetic acid, or 4-methoxyphenol. However, all these reactions yielded variable amounts of the free cyclopentadiene, C₅Ph₄(2,5-C₆H₃(OMe)₂)H, this being isolated in high yields when using a large excess of water in the reaction [87]. Loss of this ring has also been observed during catalytic cyclooctene epoxidation. Given the established reactivity with aliphatic alcohols (*vide supra*), the reaction between [(C₅Ph₄(2,5-C₆H₃(OMe)₂))MoO₂(OO₆Bu)] which serves as an active catalyst. However, NMR monitoring shows that all NMR signals of the coordinated ring are lost and no new peaks grow that could be attributed to another (C₅Ph₄(2,5-C₆H₄(2,5-C

C₆H₃(OMe)₂))Mo^{VI} species or to the free cyclopentadiene, C₅Ph₄(2,5-C₆H₃(OMe)₂)H. Yet, at the point in which all starting compound is fully decomposed, the catalytic oxidation continues at even faster rate [167]. Therefore, a new and cyclopentadienyl-free species, the nature of which is not yet elucidated, must be an even better catalyst for olefin epoxidation. This finding serves as a warning that even systems believed to be extremely robust toward protonolysis of the cyclopentadienyl-molybdenum bond, may undergo slight decomposition with loss of the organic ligand, even in trace amounts, to afford a more active molybdenum species.

Condensations to form organometallic polyoxometallates

Compound [Cp*2Mo₆O₁₇], serendipitously obtained as described in the previous section, was also prepared directly and selectively by the condensation of [Cp*2Mo2O5] and Na₂MoO₄ in the appropriate stoichiometric ratio in acidic aqueous solution, see Scheme 19 [164]. The related $[Cp*Mo_6O_{18}]^-$ ion (the n=1 member of the above mentioned series) was obtained as the [C₅Me₅O]⁺ salt as a by-product of the aerial oxidation of [Cp*Mo(CO)₂]₂ in CHCl₃ [85] and as the $[nBu_4N]^+$ salt by condensation between $[nBu_4N][Cp*MoO_3]$ and $[nBu_4N]_2[Mo_4O_{10}(OMe)_4Cl_2]$ in MeOH [139]. This condensation strategy between organometallic and inorganic components appears to be general. Compounds $[(LM)(MoO)(\mu-O)_3]_4$ [LM = Cp*Rh and $(p-MeC_4H_4iPr)Ru]$ were also obtained in water from Na_2MoO_4 and $[Cp*RhCl_2]_2$ [168] or $[(p-MeC_4H_4iPr)RuCl_2]_2$ [169], respectively. Mixedmetal clusters, $[(Cp*Rh)_3((p-MeC_4H_4iPr)Ru)(MoO)_4(\mu-O)_{12}]$ and $[(Cp*Rh)_2((p-MeC_4H_4iPr)-MeC_4H_4iPr)]$ Ru)₂(MoO)₄(μ -O)₁₂], were also obtained [170]. More recently, compounds [((η^6 arene)Ru)₄(WO)₄(μ -O)₁₂] (arene = C₆Me₆, pMeC₆H₄iPr) where obtained similarly from Na₂WO₄ and [(η⁶-arene)RuCl₂]₂, although the reaction was conducted in acetonitrile [171]. Compound $[((\eta^6-\text{arene})Ru)_4(WO_2)_2(\mu-O)_6]$ was also obtained as a by-product. The organic

ligands in these compounds are on the Rh or Ru atoms, whereas the high oxidation state Mo or W centers are inorganic.

Scheme 19

Other condensation processes using high oxidation state organometallic Group 6 metal complexes and other reagents have been conducted in anhydrous media, for instance the reaction between $[Cp*WO_2(C\equiv CPh)]$ and $[Ru_4(CO)_{13}(\mu_3-PPh)]$ in refluxing toluene yields mainly $[(Cp*WO_2)Ru_4(CO)_{10}(\mu_4-PPh)(C\equiv CPh)]$ with small amounts of $[(Cp*WO_2)Ru_4(CO)_{7-}(C_7H_8)(\mu_4-PPh)(C\equiv CPh)]$ and $[(Cp*WO_2)Ru_5(CO)_{12}(C_7H_8)(\mu_4-PPh)(C\equiv CPh)]$ [172], whereas the same W complex reacts with $[Os_3(CO)_{10}(MeCN)_2]$ yields $[(Cp*WO_2)Os_3(CO)_9(C\equiv CPh)]$ [173].

5. Conclusion

The heavier group 6 metals have an extensive and rich organometallic chemistry in protic media. The more extensively investigated Cp*Mo and Cp*W system have demonstrated a particular robustness of the Cp*M bond and its compatibility with water in a variety of oxidation states and with proton donors of different strengths (down to pH 0 in water for the Cp*Mo^{VI} system). Alkyl and aryl derivatives (in cyclopentadienyl-free systems)

have been much less investigated and π -allyl systems are completely unexplored, but a rich chemistry may be anticipated for these systems in protic media. The majority of the transformations observed for these organometallic compounds concern the rest of the coordination sphere, the M-C bonds remaining intact, especially for the higher-hapticity This feature allows the use of organic substituents for cyclopentadienyl derivatives. compatibilizing high oxidation state metal centers with organic media and for blocking a certain number of coordination positions (e.g. three for cyclopentadienyl ligands), thereby limiting or eliminating aggregation processes (e.g. formation of high-nuclearity polyoxometallates in acidic media). New catalytic applications in aqueous or biphasic environment may therefore be envisaged. Coming back to a proposition made in the introduction, the envisaged generation of open coordination sites by conversion of oxido ligands to aqua ligands upon metal reduction has already been demonstrated. In fact, even the Cp*MoVI system where the metal is in the highest oxidation state generates an open coordination site at low pH (rapid equilibrium between [Cp*MoO₂(H₂O)]⁺ and [Cp*MoO₂]⁺ Upon reduction, compounds $[Cp*_2M_2O_5]$ (M = Mo, W) yield in water) [123]. $[(Cp*Mo)_3O_2(OH)_4]^{2+}$ or $[(Cp*W)_3O_4(OH)_2]^{2+}$ with expulsion of a number of O atoms as water [141, 143]. The reduced metal centres in these clusters assemble in a triangular fashion in order to share electrons and bridging ligands, thereby saturating their coordination sphere, but the M(µ-OH)M bridge opening process (perhaps after an additional protonation) appears feasible by a number of substrates. The interaction of these reduced clusters with different substrates and a study of their activation and transformation, possibly leading to catalytic and electrocatalytic reduction processes, seems a promising research avenue for further investigations.

6. Acknowledgement

Work on this project in my own laboratory has been supported by the CNRS, by CINES and CICT (Project CALMIP) for the DFT calculations, and by the European Commission through the AQUACHEM program (contract HPRN-CT-2002-00176). Additional funding from the Institut Universitaire de France is also gratefully acknowledged. The AQUACHEM program has led to a number of fruitful collaborations (Rudi van Eldik in Erlangen, Agustí Lledós in Barcelona, Ovadia Lev and Jenny Gun in Jerusalem, Maurizio Peruzzini in Florence, Armando Pombeiro in Lisbon) that I have greatly appreciated. I also thoroughly enjoy the continuing collaboration with Prof. Funda Demirhan (Celal Bayar University, Manisa), which has been supported by bilateral CNRS-TUBITAK funds and by the French Ministry of Foreign Affairs.

7. References

- [1] A. J. Shortland, G. Wilkinson, J. Chem. Soc., Dalton Trans. (1973) 872.
- [2] K. Mertis, G. Wilkinson, J. Chem. Soc., Dalton Trans. (1976) 1488.
- [3] W. A. Herrmann, R. Serrano, A. Schäfer, U. Küsthardt, M. L. Ziegler, E. Guggolz, J. Organometal. Chem. 272 (1984) 55.
- [4] W. A. Herrmann, J. G. Kuchler, G. Weichselbaumer, E. Herdweck, P. Kiprof, J. Organometal. Chem. 372 (1989) 351.
- [5] K. Köhler, A. Herzog, A. Steiner, H. W. Roesky, Angew. Chem., Int. Ed. Engl. 35 (1996) 295.
- [6] C. J. Longley, P. D. Savage, G. Wilkinson, B. Hussain, M. B. Hursthouse, Polyhedron 7 (1988) 1079.
- [7] W. A. Herrmann, S. Bogdanovic, R. Poli, T. Priermeier, J. Am. Chem. Soc. 116 (1994) 4989.
- [8] M. L. H. Green, J. Organometal. Chem. 500 (1995) 127.
- [9] M. Cousins, M. L. H. Green, J. Chem. Soc. (A) (1969) 16.
- [10] M. Herberhold, W. Kremnitz, A. Razavi, H. Schöllhorn, U. Thewalt, Angew. Chem., Int. Ed. Eng. 24 (1985) 601.
- [11] S. K. Noh, R. A. Heintz, B. S. Haggerty, A. L. Rheingold, K. H. Theopold, J. Am. Chem. Soc. 114 (1992) 1892.
- [12] K. L. Breno, T. J. Ahmed, M. D. Pluth, C. Balzarek, D. R. Tyler, Coord. Chem. Rev. 250 (2006) 1141.
- [13] G. Parkin, J. E. Bercaw, Polyhedron 7 (1988) 2053.
- [14] G. Parkin, J. E. Bercaw, J. Am. Chem. Soc. 111 (1989) 391.
- [15] G. Parkin, J. E. Bercaw, Organometallics 8 (1989) 1172.
- [16] L. Y. Kuo, M. G. Kanatzidis, T. J. Marks, J. Am. Chem. Soc. 109 (1987) 7207.
- [17] L. Y. Kuo, M. G. Kanatzidis, M. Sabat, A. L. Tipton, T. J. Marks, J. Am. Chem. Soc. 113 (1991) 9027.
- [18] C. Balzarek, T. J. R. Weakley, L. Y. Kuo, D. R. Tyler, Organometallics 19 (2000) 2927.

- [19] J. B. Waern, C. T. Dillon, M. M. Harding, Journal of Medicinal Chemistry 48 (2005) 2093.
- [20] P. Diversi, G. Ingrosso, G. Lucherini, M. Landucci, Polyhedron 6 (1987) 281.
- [21] P. Jernakoff, J. R. Fox, J. C. Hayes, S. Lee, B. M. Foxman, N. J. Cooper, Organometallics 14 (1995) 4493.
- [22] R. L. Thompson, M. D. Hopkins, N. J. Cooper, S. Lee, Organometallics 14 (1995) 1969.
- [23] G. A. Miller, N. J. Cooper, J. Organometal. Chem. 528 (1997) 151.
- [24] R. R. Schrock, Acc. Chem. Res. 19 (1986) 342.
- [25] R. R. Schrock, Acc. Chem. Res. 23 (1990) 158.
- [26] R. R. Schrock, Polyhedron 14 (1995) 3177.
- [27] R. R. Schrock, Chem. Rev. 102 (2002) 145.
- [28] A. Bino, F. A. Cotton, Z. Dori, J. Am. Chem. Soc. 103 (1981) 243.
- [29] M. Ardon, A. Bino, F. A. Cotton, Z. Dori, M. Kaftory, B. W. S. Kolthammer, M. Kapon, G. Reisner, Inorg. Chem. 20 (1981) 4083.
- [30] A. Bino, F. A. Cotton, Z. Dori, L. R. Falvello, G. M. Reisner, Inorg. Chem. 21 (1982) 3750.
- [31] A. Bino, M. Ardon, E. Shirman, Science 308 (2005) 234.
- [32] P. M. Reis, C. C. Romão, B. Royo, J. Chem. Soc., Dalton Trans. (2006) 1842.
- [33] C. Freund, M. Abrantes, F. E. Kühn, J. Organomet. Chem. 691 (2006) 3718.
- [34] H. W. Roesky, I. Haiduc, N. S. Hosmane, Chem. Rev. 103 (2003) 2579.
- [35] H. W. Roesky, S. Singh, K. K. M. Yusuff, J. A. Maguire, N. S. Hosmane, Chem. Rev. 106 (2006) 3813.
- [36] K. H. Theopold, Topics Organomet. Chem. 22 (2007) 17.
- [37] R. Poli, Chem. Eur. J. 10 (2004) 332.
- [38] E. Collange, F. Demirhan, J. Gun, O. Lev, A. Modestov, R. Poli, P. Richard, D. Saurenz, *Perspectives in Organometallic Chemistry*, C. G. Screttas, Ed., Royal Society of Chemistry, 2003.
- [39] F. E. Kühn, A. M. Santos, M. Abrantes, Chem. Rev. 106 (2006) 2455.
- [40] B. Heyn, R. Hoffmann, Z. Chem. 16 (1976) 195.
- [41] B. Heyn, R. Hoffmann, Z. Chem. 16 (1976) 407.
- [42] J. R. M. Kress, M. J. M. Russell, M. G. Wesolek, J. A. Osborn, J. Chem. Soc., Chem. Comm. (1980) 431.
- [43] P. Stavropoulos, G. Wilkinson, M. Motevalli, M. B. Hursthouse, Polyhedron 6 (1987) 1081.
- [44] F. E. Kühn, A. M. Santos, A. D. Lopes, I. S. Goncalves, E. Herdtweck, C. C. Romao, J. Mol. Catal. A 164 (2000) 25.
- [45] F. E. Kühn, M. Groarke, E. Bencze, E. Herdtweck, A. Prazeres, A. M. Santos, M. J. Calhorda, C. C. Romão, I. S. Gonçalves, A. D. Lopes, M. Pillinger, Chem. Eur. J. 8 (2002) 2370.
- [46] C. Zhang, E. O. Schlemper, G. N. Schrauzer, Organometallics 9 (1990) 1016.
- [47] C. Zhang, X. Zhang, N. H. Liu, G. N. Schrauzer, E. O. Schlemper, Organometallics 9 (1990) 1307.
- [48] W. M. Vetter, A. Sen, Organometallics 10 (1991) 244.
- [49] A. A. Valente, J. Moreira, A. D. Lopes, M. Pillinger, C. D. Nunes, C. C. Romao, F. E. Kuehn, I. S. Goncalves, New J. Chem. 28 (2004) 308.
- [50] J. Sundermeyer, J. Putterlick, H. Pritzkow, Chem. Ber. 126 (1993) 289.
- [51] M. Onishi, K. Ikemoto, K. Hiraki, R. Koga, Bull. Chem. Soc. Jpn. 66 (1993) 1849.
- [52] Y. L. Wong, D. K. P. Ng, H. K. Lee, Inorg. Chem. 41 (2002) 5276.
- [53] P. Legzdins, S. J. Rettig, L. Sánchez, Organometallics 4 (1985) 1470.
- [54] G. N. Schrauzer, E. L. Moorehead, J. H. Grate, L. Hughes, J. Am. Chem. Soc. 100 (1978) 4760.

- [55] G. N. Schrauzer, L. A. Hughes, N. Strampach, Zeitschrift fuer Naturforschung, Teil B: Anorganische Chemie, Organische Chemie 37B (1982) 380.
- [56] H. Arzoumanian, R. Lai, S. Lebot, M. Pierrot, F. Ridouane, Inorg. Chim. Acta 182 (1991) 173.
- [57] G. N. Schrauzer, L. A. Hughes, N. Strampach, F. Ross, D. Ross, E. O. Schlemper, Organometallics 2 (1983) 481.
- [58] B. Lane, K. Burgess, Chem. Rev. 103 (2003) 2457.
- [59] M. Groarke, I. S. Gonçalves, W. A. Herrmann, F. E. Kühn, J. Organomet. Chem. 649 (2002) 108.
- [60] J. Sundermeyer, J. Putterlik, H. Pritzkow, Chem. Ber. 126 (1993) 289.
- [61] S. Jang, L. M. Atagi, J. M. Mayer, J. Am. Chem. Soc. 112 (1990) 6413.
- [62] J. C. Bryan, J. B. Arterburn, G. K. Cook, J. M. Mayer, Organometallics 11 (1992) 3965.
- [63] L. M. Atagi, S. C. Critchlow, J. M. Mayer, J. Am. Chem. Soc. 114 (1992) 1483.
- [64] C. Borgmann, C. Limberg, E. Kaifer, H. Pritzkow, L. Zsolnai, J. Organometal. Chem. 580 (1999) 214.
- [65] C. Borgmann, C. Limberg, S. Cunskis, P. Kircher, Eur. J. Inorg. Chem. (2001) 349.
- [66] D. Morales, M. E. N. Clemente, J. Perez, L. Riera, V. Riera, D. Miguel, Organometallics 21 (2002) 4934.
- [67] R. D. Ernst, Chem. Rev. 88 (1988) 1255.
- [68] M. Cousins, M. L. H. Green, J. Chem. Soc. (1964) 1567.
- [69] J. A. Segal, M. L. H. Green, J.-C. Daran, K. Prout, J. Chem. Soc., Chem. Commun. (1976) 766.
- [70] W. L. Elcesser, M. Sorlie, J. L. Hubbard, Organometallics 15 (1996) 2534.
- [71] M. J. Bunker, M. L. H. Green, J. Chem. Soc., Dalton Trans. (1981) 847.
- [72] F. Bottomley, E. C. Ferris, P. S. White, Organometallics 9 (1990) 1166.
- [73] T. Robin, F. Montilla, A. Galindo, C. Ruiz, J. Hartmann, Polyhedron 18 (1999) 1485.
- [74] C. Couldwell, K. Prout, Acta Crystallogr. B34 (1978) 933.
- [75] S. T. Krueger, B. E. Owens, R. Poli, Inorg. Chem. 29 (1990) 2001.
- [76] M. L. H. Green, J. D. Hubert, P. Mountford, J. Chem. Soc., Dalton Trans. (1990) 3793.
- [77] J. C. Gordon, R. Poli, Synthetic Methods of Organometallic and Inorganic Chemistry (Herrmann/Brauer), W. A. Herrmann, Ed., Georg Thieme Verlag, Stuttgart, 1997.
- [78] D. Saurenz, F. Demirhan, P. Richard, R. Poli, H. Sitzmann, Eur. J. Inorg. Chem. (2002) 1415.
- [79] C. Dinoi, Université Paul Sabatier, Toulouse, 2007.
- [80] E. Collange, J. Garcia, R. Poli, New J. Chem. 26 (2002) 1249.
- [81] J. W. Faller, Y. Ma, J. Organometal. Chem. 340 (1988) 59.
- [82] A. L. Rheingold, J. R. Harper, J. Organometal. Chem. 403 (1991) 335.
- [83] P. Leoni, M. Pasquali, L. Salsini, C. Di Bugno, D. Braga, P. Sabatino, J. Chem. Soc. Dalton Trans. (1989) 155.
- [84] P. Gomez-Sal, E. De Jesus, P. Royo, A. Vazquez De Miguel, S. Martinez-Carrera, S. Garcia-Blanco, J. Organometal. Chem. 353 (1988) 191.
- [85] F. Bottomley, J. Chen, Organometallics 11 (1992) 3404.
- [86] M. B. Trost, R. G. Bergman, Organometallics 10 (1991) 1172.
- [87] W. M. Harrison, C. Saadeh, S. B. Colbran, D. C. Craig, J. Chem. Soc., Dalton Trans. (1997) 3785.
- [88] M. Abrantes, A. Santos, J. Mink, F. Kühn, C. Romão, Organometallics 22 (2003) 2112.
- [89] A. M. Martins, C. C. Romão, M. Abrantes, M. C. Azevedo, J. Cui, A. R. Dias, M. T. Duarte, M. A. Lemos, T. Lourenço, R. Poli, Organometallics 24 (2005) 2582.
- [90] K. Umakoshi, K. Isobe, J. Organometal. Chem. 395 (1990) 47.

- [91] M. S. Rau, C. M. Kretz, G. L. Geoffroy, A. L. Rheingold, Organometallics 12 (1993) 3447.
- [92] F. Bottomley, P. D. Boyle, J. H. Chen, Organometallics 13 (1994) 370.
- [93] J. Sundermeyer, U. Radius, C. Burschka, Chem. Ber. 125 (1992) 2379.
- [94] R. C. Murray, L. Blum, A. H. Liu, R. R. Schrock, Organometallics 4 (1985) 953.
- [95] D. W. Keogh, R. Poli, Synthetic Methods of Organometallic and Inorganic Chemistry (Herrmann/Brauer), W. A. Herrmann, Ed., Georg Thieme Verlag, Stuttgart, 1997.
- [96] C. Dinoi, G. Taban, P. Sözen, F. Demirhan, J.-C. Daran, R. Poli, J. Organomet. Chem. 692 (2007) 3743–3749.
- [97] C. D. Abernethy, F. Bottomley, J. Chen, M. F. Kemp, T. C. Mallais, O. O. Womiloju, Inorg. Synth. 32 (1998) 207.
- [98] J. Zhao, A. M. Santos, E. Herdtweck, F. E. Kühn, J. Mol. Catal. A 222 (2004) 265.
- [99] R. C. Murray, R. R. Schrock, J. Am. Chem. Soc. 107 (1985) 4557.
- [100] R. R. Schrock, R. M. Kolodziej, A. H. Liu, W. M. Davis, M. G. Vale, J. Am. Chem. Soc. 112 (1990) 4338.
- [101] J. W. Faller, Y. Ma, Organometallics 7 (1988) 559.
- [102] J. W. Faller, Y. Ma, J. Organometal. Chem. 368 (1989) 45.
- [103] P. Legzdins, E. C. Phillips, S. J. Rettig, L. Sánchez, J. Trotter, V. C. Yee, Organometallics 7 (1988) 1877.
- [104] P. Legzdins, P. J. Lundmark, E. C. Phillips, S. J. Rettig, J. E. Veltheer, Organometallics 11 (1992) 2991.
- [105] P. Legzdins, S. J. Rettig, K. J. Ross, J. E. Veltheer, J. Am. Chem. Soc. 113 (1991) 4361.
- [106] P. Legzdins, S. J. Rettig, K. J. Ross, R. J. Batchelor, F. W. B. Einstein, Organometallics 14 (1995) 5579.
- [107] P. Legzdins, E. C. Phillips, L. Sánchez, Organometallics 8 (1989) 940.
- [108] C. W. Shiu, C. J. Su, C. W. Pin, Y. Chi, P. S. M. Peng, G. H. Lee, J. Organomet. Chem. 546 (1997) 151.
- [109] R. Roberts, H. Puschmann, J. Howard, J. Yamamoto, A. Carty, P. Low, J. Chem. Soc., Dalton Trans. (2003) 1099.
- [110] J. Zhao, E. Herdtweck, F. E. Kühn, J. Organomet. Chem. 691 (2006) 2199.
- [111] M. Abrantes, A. Sakthivel, C. C. Romão, F. E. Kühn, J. Organomet. Chem. 691 (2006) 3137.
- [112] G. S. B. Adams, M. L. H. Green, J. Chem. Soc., Dalton Trans. (1981) 353.
- [113] J. C. Fettinger, H.-B. Kraatz, R. Poli, E. A. Quadrelli, J. Chem. Soc., Dalton Trans. (1999) 497.
- [114] J. C. Fettinger, H.-B. Kraatz, R. Poli, E. A. Quadrelli, Chem. Commun. (1997) 889.
- [115] D. Morales, B. Pleune, R. Poli, P. Richard, J. Organometal. Chem. 596 (2000) 64.
- [116] B. Antelmann, G. Huttner, U. Winterhalter, J. Organometal. Chem. 555 (1998) 119.
- [117] M. L. H. Green, P. C. Konidaris, P. Mountford, J. Chem. Soc., Dalton Trans. (1994) 2851.
- [118] J. Sundermeyer, Chem. Ber. 124 (1991) 1977.
- [119] H. Kawaguchi, K. Tatsumi, J. Am. Chem. Soc. 117 (1995) 3885.
- [120] H. Kawaguchi, K. Yamada, J.-P. Lang, K. Tatsumi, J. Am. Chem. Soc. 119 (1997) 10346.
- [121] H. Kawaguchi, K. Tatsumi, Chem. Commun. (2000) 1299.
- [122] H. Kawaguchi, K. Tatsumi, Angew. Chem., Int. Ed. Eng. 40 (2001) 1266.
- [123] J.-E. Jee, A. Comas-Vives, C. Dinoi, G. Ujaque, R. Van Eldik, A. Lledós, R. Poli, Inorg. Chem 46 (2007) 4103.
- [124] R. G. Linck, B. E. Owens, R. Poli, A. L. Rheingold, Gazz. Chim. Ital. 121 (1991) 163.
- [125] M. L. H. Green, P. Mountford, J. Chem. Soc., Chem. Commun. (1989) 732.
- [126] J. C. Gordon, V. T. Lee, R. Poli, Inorg. Chem. 32 (1993) 4460.

- [127] F. Abugideiri, G. A. Brewer, J. U. Desai, J. C. Gordon, R. Poli, Inorg. Chem. 33 (1994) 3745.
- [128] J. U. Desai, J. C. Gordon, H.-B. Kraatz, V. T. Lee, B. E. Owens-Waltermire, R. Poli, A. L. Rheingold, C. B. White, Inorg. Chem. 33 (1994) 3752.
- [129] C. Cremer, P. Burger, J. Chem. Soc., Dalton Trans. (1999) 1967.
- [130] H. Blackburn, J. C. Fettinger, H.-B. Kraatz, R. Poli, R. C. Torralba, J. Organometal. Chem. 593-594 (2000) 27.
- [131] M. L. H. Green, P. C. Konidaris, P. Mountford, J. Chem. Soc., Dalton Trans. (1994) 2975.
- [132] F. Bottomley, V. Sanchez, R. C. Thompson, O. O. Womiloju, Z. Q. Xu, Can. J. Chem. 78 (2000) 383.
- [133] F. Bottomley, J. Chen, K. F. Preston, R. C. Thompson, J. Am. Chem. Soc. 116 (1994) 7989.
- [134] P. Hofmann, N. Rosch, Chem. Commun. (1986) 843.
- [135] P. Hofmann, N. Roesch, H. R. Schmidt, Inorg. Chem. 25 (1986) 4470.
- [136] P. Kubácek, R. Hoffmann, Z. Havlas, Organometallics 1 (1982) 180.
- [137] J. Gun, A. Modestov, O. Lev, D. Saurenz, M. A. Vorotyntsev, R. Poli, Eur. J. Inorg. Chem. (2003) 482.
- [138] J. Gun, A. Modestov, O. Lev, R. Poli, Eur. J. Inorg. Chem. (2003) 2264.
- [139] A. Proust, R. Thouvenot, P. Herson, J. Chem. Soc., Dalton Trans. (1999) 51.
- [140] F. Demirhan, P. Richard, R. Poli, Inorg. Chim. Acta 347 (2003) 61.
- [141] F. Demirhan, B. Çagatay, D. Demir, M. Baya, J.-C. Daran, R. Poli, Eur. J. Inorg. Chem. (2006) 757.
- [142] F. Demirhan, J. Gun, O. Lev, A. Modestov, R. Poli, P. Richard, J. Chem. Soc, Dalton Trans. (2002) 2109.
- [143] C. Dinoi, P. Sözen, G. Taban, D. Demir, F. Demirhan, P. Prikhodchenko, J. Gun, O. Lev, J.-C. Daran, R. Poli, Eur. J. Inorg. Chem. (2007) 4306.
- [144] F. Demirhan, G. Taban, M. Baya, C. Dinoi, J.-C. Daran, R. Poli, J. Organometal. Chem. 691 (2006) 648.
- [145] C. Dinoi, P. Prikhodchenko, F. Demirhan, J. Gun, O. Lev, J.-C. Daran, R. Poli, J. Organomet. Chem. 692 (2007) 2599.
- [146] R. Siefken, M. Teichert, D. Chakraborty, H. W. Roesky, Organometallics 18 (1999) 2321
- [147] O. Guzyr, J. Prust, H. W. Roesky, C. Lehmann, M. Teichert, F. Cimpoesu, Organometallics 19 (2000) 1549.
- [148] M. B. O'regan, A. H. Liu, W. C. Finch, R. R. Schrock, W. B. Davis, J. Am. Chem. Soc. 112 (1990) 4331.
- [149] U. Radius, G. Wahl, J. Sundermeyer, Z. Anorg. Allg. Chem. 630 (2004) 848.
- [150] M. L. H. Green, G. Hogarth, P. C. Konidaris, P. Mountford, J. Chem. Soc., Dalton Trans. (1990) 3781.
- [151] J. Fletcher, G. Hogarth, D. A. Tocher, J. Organomet. Chem. 405 (1991) 207.
- [152] M. S. Rau, C. M. Kretz, L. A. Mercando, G. L. Geoffroy, A. L. Rheingold, J. Am. Chem. Soc. 113 (1991) 7420.
- [153] M. S. Rau, C. M. Kretz, G. L. Geoffroy, A. L. Rheingold, B. S. Haggerty, Organometallics 13 (1994) 1624.
- [154] S. Roggan, C. Limberg, B. Ziemer, Angew. Chem., Int. Ed. Engl. 44 (2005) 5259.
- [155] S. Roggan, C. Limberg, M. Brandt, B. Ziemer, J. Organomet. Chem. 690 (2005) 5282.
- [156] S. Roggan, C. Limberg, B. Ziemer, M. Siemons, U. Simon, Inorg. Chem. 45 (2006) 9020.
- [157] K. Prout, C. Couldwell, Acta Crystallogr. B36 (1980) 1481.
- [158] M. L. H. Green, G. Hogarth, P. C. Konidaris, P. Mountford, J. Organomet. Chem. 394 (1990) C9.

- [159] G. Hogarth, P. C. Konidaris, J. Organomet. Chem. 399 (1990) 149.
- [160] H. Alper, A. C. Willis, J. F. Petrignani, F. W. B. Einstein, J. Am. Chem. Soc. 105 (1983) 1701.
- [161] J. Fletcher, G. Hogarth, D. A. Tocher, J. Organomet. Chem. 403 (1991) 345.
- [162] J. W. Faller, Y. Ma, Organometallics 8 (1989) 609.
- [163] D. Chakraborty, M. Bhattacharjee, R. Krätzner, R. Siefken, H. W. Roesky, I. Usón, H.-G. Schmidt, Organometallics 18 (1999) 106.
- [164] E. Collange, L. Metteau, P. Richard, R. Poli, Polyhedron 23 (2004) 2605.
- [165] J. R. Harper, A. L. Rheingold, J. Am. Chem. Soc. 112 (1990) 4037.
- [166] J. Fuchs, K. F. Jahr, Z. Naturforsch., B: Chem. Sci. 23 (1968) 1380.
- [167] M. Pratt, J. B. Harper, S. B. Colbran, J. Chem. Soc., Dalton Trans. (2007) 2746.
- [168] Y. Hayashi, K. Toriumi, K. Isobe, J. Am. Chem. Soc. 110 (1988) 3666.
- [169] G. Suss-Fink, L. Plasseraud, V. Ferrand, H. Stoeckli-Evans, Chem. Commun. (1997) 1657.
- [170] G. Suss-Fink, L. Plasseraud, V. Ferrand, S. Stanislas, A. Neels, H. Stoeckli-Evans, M. Henry, G. Laurenczy, R. Roulet, Polyhedron 17 (1998) 2817.
- [171] V. Artero, A. Proust, P. Herson, P. Gouzerh, Chem. Eur. J. 7 (2001) 3901.
- [172] P. Blenkiron, A. J. Carty, S. M. Peng, G. H. Lee, C. J. Su, C. W. Shiu, Y. Chi, Organometallics 16 (1997) 519.
- [173] C. W. Shiu, Y. Chi, A. J. Carty, S. M. Peng, G. H. Lee, Organometallics 16 (1997) 5368.