

New (1-Phosphanylferrocen-1'- and -2-yl)methyl-Linked Diaminocarbene Ligands: Synthesis and Rhodium(I) Complexes

Agnès Labande, Jean-Claude Daran, Eric Manoury, Rinaldo Poli

► To cite this version:

Agnès Labande, Jean-Claude Daran, Eric Manoury, Rinaldo Poli. New (1-Phosphanylferrocen-1'- and -2-yl)methyl-Linked Diaminocarbene Ligands: Synthesis and Rhodium(I) Complexes. *European Journal of Inorganic Chemistry*, 2007, 2007 (9), pp.1205-1209. 10.1002/ejic.200601193 . hal-03194610

HAL Id: hal-03194610

<https://hal.science/hal-03194610>

Submitted on 9 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.

New (1-phosphanylferrocen-1'- and 2-yl)methyl-Linked Diaminocarbene Ligands: Synthesis and Rh(I) Complexes

Agnès Labande*, Jean-Claude Daran, Eric Manoury and Rinaldo Poli*

Laboratoire de Chimie de Coordination, UPR CNRS 8241 (lié par convention à l'Université Paul Sabatier et à l'Institut National Polytechnique de Toulouse), 205 route de Narbonne, 31077 Toulouse Cedex 4, France. E-mail : agnes.labande@lcc-toulouse.fr

Keywords: Carbene ligands / Phosphane ligands / Ferrocenes / Rhodium

Abstract: Two ferrocenyl alcohols, (1'-diphenylthiophosphinoferrocen-1-yl)methanol **3** and (2-diphenylthiophosphinoferrocen-1-yl)methanol **6**, have been converted in one step into the 1,1'- and 1,2- thiophosphine/*N*-R-imidazolium salts **4a,b** and **7a,b** (**a**: R = Me; **b** R = 2,4,6-Me₃C₆H₂ or Mes). This straightforward method allows the linkage of an imidazolium group to a ferrocene with a non-substituted methylene bridge. After desulfurisation of the phosphine, the ligands reacted with a Rh(I) precursor, in the presence of *t*-BuOK, to give cationic complexes **9a,b** and **10a,b**. All compounds have been characterised by elemental analysis, NMR spectroscopy and mass spectrometry. The molecular structures of compounds **4a**, **7a** and **9a** have been determined by X-ray crystallography.

The chemistry of *N*-Heterocyclic carbenes (NHCs) has experienced a very rapid development over the past ten years.^[1] They have found many applications in catalysis, since the corresponding transition metal complexes have proven to be very active, robust and generally air stable.^[2] Ligands associating a NHC and a phosphine have also shown very interesting properties,^[3] in particular for C-C coupling reactions catalysed by palladium or nickel.^[4]

To date, there are only two synthetic methods allowing the preparation of ferrocenyl phosphine-NHC ligands with an aryl (or ferrocenyl) substituent on the imidazole moiety.^{[5],[6]} However, the carbon situated in α to the imidazolium has a methyl substituent in both cases. To our knowledge, there is no precedent in the literature for 1,1'-disubstituted ferrocenyl phosphine-imidazolium ligands. On the other hand, the fundamental difference between our 1,2-disubstituted ligands and previously reported ligands is that the former possess only planar chirality, whereas the latter have both planar and central chirality.^{[5],[6]} Thus it becomes possible to study the specific effect of planar chirality in asymmetric catalytic reactions. We present here a new synthetic method for 1,1'- and racemic 1,2-disubstituted ferrocenyl phosphine-imidazolium ligands, which are precursors of phosphine-NHCs.

The precursors for the introduction of the imidazolium moiety are alcohols **3** (Scheme 1) and **6** (Scheme 2). The synthesis of racemic (as well as enantiomerically pure) 1,2-alcohol **6** is already well known.^[7, 8] We have adapted this method to prepare the new 1,1'-alcohol **3**. It was successfully obtained in two steps from known 1'-diphenylphosphino-1-bromoferrocene,^[9] with satisfactory yields.

Procedures for introducing a *N*-substituted imidazole on a ferrocenyl unit can involve the displacement of a chloride,^[10] an acetate^{[6],[11]} or a dimethylamino group.^[5] Bolm *et al.* described the efficient conversion of ferrocenyl alcohols into corresponding imidazoliums by a two-step procedure.^[12, 13] However, this method has not been applied so far to introduce aryl or tertiary alkyl groups. Here the imidazolium functionality has been introduced in one pot from the alcohol, following a protocol developed earlier in our group for the introduction of various nucleophiles on 1,2-disubstituted ferrocenyl phosphines.^[14] The α -carbocation is generated with a strong acid and reacts with the *N*-R-imidazole (**a**: R = Me; **b** R = 2,4,6-Me₃C₆H₂ or Mes). This method allowed us to introduce equally well imidazolium groups bearing a primary alkyl or an aryl substituent. The reactions are clean, very rapid and high-yielding (Schemes 1 and 2).^[15] The structure of the **4a** and **7a** intermediates was confirmed by X-ray diffraction methods (see Fig. 1). The structure of **7a** shows two independent molecules in the asymmetric unit, the parameters of which are essentially identical. Only one of them is represented in Fig. 1. The bond lengths and angles in both compounds are all within the expected range. The imidazolium moiety is *exo* with respect to the ferrocenyl unit, and slightly tilted towards the diphenylphosphino group in the case of **7a**. In **4a**, the packing is governed by C-H... π interactions involving the H(64) of the mesityl group and the centroid of the symmetry-related Cp ring bearing the mesityl group [C(64)-H(64)... Cg2ⁱ: C(64)-H(64) 0.95 Å; H(64)...Cg2ⁱ 2.74 Å; C(64)...Cg2ⁱ 3.562(5) Å; C(64)-H(64)...Cg2ⁱ 144.8° (symmetry code (i): -x+1,-y+1,-z+1)], leading to the formation of centrosymmetric pseudo dimer. The two molecules within the asymmetric unit in **7a** are also connected through weak C-H... π interactions involving the H(14) atom of the substituted Cp and the centroid of the C(211)-C(216) phenyl ring [C(14)-H(14)...Cg3: C(14)-H(14) 0.93 Å; H(14)...Cg3 3.13 Å; C(14)...Cg3 3.755(3) Å; C(14)-H(14)...Cg3 126.5°]. In **7a**, the imidazolium and one of the phenyl rings [C(121)-C(126); C(221)-C(226)] interact through an offset π - π stacking with a plane-to-plane distance of 3.566(2) Å [3.438(2) Å], a centroid-to-centroid distance of 3.9217(3) Å [3.6301(3) Å] and an offset angle of 24.6° [18.7°]. The sulfur atom in **7a** is pointing towards the iron, as has been seen with similar 1,2-disubstituted ferrocenyl ligands.^[8] Mild reaction conditions were then required for the phosphine deprotection, compatible with the imidazolium moiety. After several attempts, we found that the use of Raney nickel in acetonitrile gave the best results.^[16]

Carbenic rhodium(I) complexes were obtained by deprotonation of the imidazolium salts in the presence of potassium *tert*-butoxide and [RhCl(COD)]₂ in THF, followed by chloride abstraction (Scheme 3). The latter step could be carried out with either NaBF₄ in CH₂Cl₂/H₂O, or AgBF₄ in CH₂Cl₂. The silver reagent results in a faster abstraction process while it does not oxidize the ferrocene unit. Room temperature conditions for the deprotonation step resulted in good yields (75%) for product **9a**, but less satisfactory results were obtained in other cases (i.e. 32% for **10b**). However, carrying out the deprotonation at –78°C raised the yield of **10b** to 77%. This shows that the bulky imidazolium substituent does not negatively affect the coordination process. Good yields (81%) were also obtained for **9b** when using the low temperature deprotonation protocol, whereas the yield of **9a** was lowered (62%). Whereas the products with the 1,1'-disubstituted ligands, **9a,b**, were obtained selectively, the reactions with the 1,2-disubstituted ligands yielded by-products. The selectivity for **10b** was almost total^[17], however, complex **10a** was obtained along with another carbene-phosphine complex in a 85:15 ratio.^{[18][19]} It is reasonable to think that, in the case of 1,2-disubstituted ligands, the selectivity is affected by the steric encumbrance of the imidazolium substituent. All complexes are stable in air and could be purified by a filtration on silicagel. The structure of complex **9a** was confirmed by X-ray diffraction methods (see Fig. 2). The structure shows a square-planar geometry with the carbene and phosphine donors in a *cis* arrangement. The bond lengths and angles are again within the expected range for this kind of complexes. The Rh-carbene distance is in accordance with what Seo obtained with a very similar complex, although the Rh-P distance is slightly longer in our case (2.3345(8) Å instead of 2.2935(10) Å in Seo's Rh(I) complex, which has two NHC-phosphine ligands coordinated to the metal centre).^[5] However, we do not observe any significant lengthening of the Rh-C bonds *trans* to the carbene (Rh(1)-CG1), with respect to the other Rh-C bonds (Rh(1)-CG2), as is commonly observed for bifunctional NHC ligands.^[5, 13] Finally, no tilting of the Cp rings can be observed upon complexation of the ligand to the rhodium centre (the angles between the two least-squares Cp planes are 4.66(29)° for **4a** and 3.15(24)° for **9a**).

Preliminary tests have been carried out to evaluate the activity of complexes **9a**, **9b** and **10b** (racemic mixture) for the hydrosilylation of ketones. The reaction of diphenylsilane with acetophenone was carried out in dichloromethane or THF at room temperature, with 2 mol% catalyst (Table 1). The first results show that THF is a better solvent, despite the low solubility of complexes **9a** and **9b**, and that the complex bearing a 1,2-disubstituted ligand is more active. All complexes show a moderate activity, compared with other literature benchmarks.^[13, 20]

In conclusion, we have prepared new phosphine/imidazolium ferrocenyl ligands by a general and effective method. Further tests will be carried out to evaluate the activity of the Rh(I) complexes in

various catalytic reactions. Enantiomerically pure 1,2 ligands will also be prepared and tested in the asymmetric version of the reactions. Results will be published in due course.

Experimental Section

All reactions were carried out under a dry argon atmosphere using Schlenk glassware and vacuum line techniques. Solvents for syntheses were dried and degassed by standard methods before use. N,N-Dimethylformamide (DMF) was purified by distillation from CaH_2 . Spectra were recorded on a Bruker AM250, a Bruker AV300 or a Bruker AV500 spectrometer. All spectra were recorded in CDCl_3 , unless otherwise stated. Mass spectra were obtained from acetonitrile solutions on a TSQ7000 instrument from ThermoElectron. All new compounds described were fully characterised by ^1H NMR, ^{13}C NMR, ^{31}P NMR, elemental analysis and mass spectrometry. 1,1'-dibromoferrocene and 1'-diphenylphosphino-1-bromoferrocene were prepared according to literature procedures.^[9]

General Procedures for the Preparation of Imidazolium Salts: To a solution of **3** (100 mg, 0.23 mmol) in degassed dichloromethane (5 mL) was quickly added HBF_4 (35 μL , 54% wt in Et_2O), immediately followed by a *N*-substituted imidazole (0.35 mmol). The mixture was washed with 2M aq. HCl, water, sat. aq. NaHCO_3 and water again. The organic phase was dried (MgSO_4), filtered and concentrated in vacuo. Methyl-substituted salts : the residue was taken up into dichloromethane (1 mL), diethyl ether was added and the orange precipitate was filtered, washed with ether and dried in vacuo to give a yellow-orange solid. Mesityl-substituted salts: the residue was purified by column chromatography on silicagel (eluent: CH_2Cl_2 /acetone: 9/1) to give a yellow-orange solid. Similar yields were obtained starting from 500 mg of **3**.

Imidazolium salt 4a: 86 mg, 64% yield. Monocrystals suitable for X-ray diffraction studies were obtained by slow evaporation of a dichloromethane solution. $\text{C}_{27}\text{H}_{26}\text{BF}_4\text{FeN}_2\text{PS}$ (584.21) Calcd: C 55.51, H 4.49, N 4.80%; found: C 54.98, H 4.16, N 4.55%; ^1H NMR (300 MHz, CD_2Cl_2 , 25 °C): δ = 8.65 (s, 1H, NCHN^+), 7.79-7.72 (m, 4H, PPh_2), 7.59-7.47 (m, 6H, PPh_2), 7.29 (s, 1H, $\text{HC}=\text{C Im}^+$), 7.27 (s, 1H, $\text{HC}=\text{C Im}^+$), 5.09 (s, 2H, Cp), 4.69 (s, 2H, Cp), 4.54 (s, 2H, Cp or CH_2Im^+), 4.50 (s, 2H, Cp or CH_2Im^+), 4.16 (s, 2H, Cp), 3.88 (s, 3H, CH_3Im^+); ^{13}C { ^1H } NMR (75.5 MHz, CD_2Cl_2 , 25 °C): δ = 135.5 (NCN^+), 134.2 (d, $J_{\text{P,C}}$ = 87.0 Hz, 2 \times quat PPh_2), 131.55 (2 \times PPh_2), 131.53 (d, $J_{\text{P,C}}$ = 10.6 Hz, 4 \times PPh_2), 128.4 (d, $J_{\text{P,C}}$ = 12.5 Hz, 4 \times PPh_2), 123.6 ($\text{C}=\text{C Im}^+$), 121.8 ($\text{C}=\text{C Im}^+$), 80.4 (quat Cp^{C}), 76.2 (d, $J_{\text{P,C}}$ = 96.9 Hz, quat Cp^{P}), 74.1 (d, $J_{\text{P,C}}$ = 12.4 Hz, 2 \times Cp^{P}), 73.1 (d, $J_{\text{P,C}}$ = 10.0 Hz, 2 \times Cp^{P}), 71.7 (2 \times Cp^{C}), 71.3 (2 \times Cp^{C}), 49.1 (CH_2Im^+), 36.3 (CH_3Im^+); ^{31}P { ^1H } NMR (81.0 MHz, CD_2Cl_2 , 25 °C): δ = 41.0; m/z (ESI) 497 (M^+ , 70%); 415 ($\text{M}^+ - \text{C}_4\text{H}_6\text{N}_2$, 100).

Imidazolium salt 4b: 96 mg, 60% yield. $\text{C}_{35}\text{H}_{34}\text{BF}_4\text{FeN}_2\text{PS}$ (688.36) Calcd: C 61.07, H 4.98, N 4.07%; found: C 60.31, H 4.71, N 3.91%; ^1H NMR (300 MHz, CD_3CN , 25 °C): δ = 8.54 (s, 1H,

NCHN⁺), 7.80-7.73 (m, 4H, PPh₂), 7.60-7.50 (m, 7H, PPh₂ + HC=C Im⁺), 7.40 (s, 1H, HC=C Im⁺), 7.11 (s, 2H, Mes), 5.15 (br s, 2H, CH₂Im⁺), 4.71 (br s, 2H, Cp), 4.55 (br s, 2H, Cp), 4.51 (br s, 2H, Cp), 4.18 (br s, 2H, Cp), 2.36 (s, 3H, *p*-CH₃ Mes), 2.00 (s, 6H, *o*-CH₃ Mes); ¹³C {¹H} NMR (75.5 MHz, CD₃CN, 25 °C): δ = 141.2 (quat Mes), 135.8 (NCN⁺), 134.7 (2 × quat Mes), 134.4 (d, *J*_{P,C} = 87.0 Hz, 2 × quat PPh₂), 131.7 (d, *J*_{P,C} = 2.9 Hz, 2 × PPh₂), 131.4 (d, *J*_{P,C} = 10.7 Hz, 4 × PPh₂), 131.0 (quat Mes), 129.5 (2 × C-H Mes), 128.5 (d, *J*_{P,C} = 12.5 Hz, 4 × PPh₂), 124.2 (C=C Im⁺), 122.7 (C=C Im⁺), 80.7 (quat Cp^C), 76.1 (d, *J*_{P,C} = 97.3 Hz, quat Cp^P), 74.0 (d, *J*_{P,C} = 12.4 Hz, 2 × Cp^P), 73.2 (d, *J*_{P,C} = 10.1 Hz, 2 × Cp^P), 71.6 (2 × Cp^C), 71.2 (2 × Cp^C), 49.2 (CH₂Im⁺), 20.2 (*p*-CH₃ Mes), 16.6 (2 × *o*-CH₃ Mes); ³¹P {¹H} NMR (121.5 MHz, CD₃CN, 25 °C): δ = 40.6; *m/z* (ESI) 601 (M⁺, 100%); 415 (M⁺-C₁₂H₁₄N₂, 100).

Imidazolium salt 7a: 96 mg, 71% yield. Monocrystals suitable for X-ray diffraction studies were obtained by slow diffusion of diethyl ether into a THF solution. C₂₇H₂₆BF₄FeN₂PS (584.21) Calcd: C 55.51, H 4.49, N 4.80%; found: C 51.53, H 3.90, N 4.32%; ¹H NMR (500 MHz, CDCl₃, 25 °C): δ = 8.33 (s, 1H, NCHN⁺), 7.73-7.33 (m, 10H, PPh₂), 6.98 (br s, 1H, HC=C Im⁺), 6.87 (br s, 1H, HC=C Im⁺), 6.41 (br s, 1H, CH₂Im⁺), 5.15-5.04 (m, 2H, CH₂Im⁺ + Cp), 4.52 (br s, 1H, Cp), 4.41 (br s, 5H, Cp'), 3.81 (br s, 1H, Cp), 3.52 (br s, 3H, CH₃Im⁺); ¹³C {¹H} NMR (125.8 MHz, CDCl₃, 25 °C): δ = 135.9 (NCN⁺), 134.0 (d, *J*_{P,C} = 85.6 Hz, 2 × quat PPh₂), 132.2-131.8 (m, 5 × PPh₂), 131.4 (d, *J*_{P,C} = 10.1 Hz, 2 × PPh₂), 128.7 (d, *J*_{P,C} = 12.6 Hz, PPh₂), 128.45 (d, *J*_{P,C} = 12.6 Hz, 2 × PPh₂), 123.6 (C=C, Im⁺), 122.4 (C=C, Im⁺), 83.4 (d, *J*_{P,C} = 11.3 Hz, quat Cp), 77.5-77.0 (Cp + CDCl₃), 76.3 (d, *J*_{P,C} = 11.3 Hz, Cp), 74.3 (d, *J*_{P,C} = 94.4 Hz, quat Cp), 71.4 (Cp'), 71.3 (Cp), 48.2 (CH₂Im⁺), 37.0 (CH₃Im⁺); ³¹P {¹H} NMR (202.5 MHz, CDCl₃, 25 °C): δ = 40.7; *m/z* (ESI) 497 (M⁺, 37%); 415 (M⁺-C₄H₆N₂, 100).

Imidazolium salt 7b: 121 mg, 76% yield. C₃₅H₃₄BF₄FeN₂PS (688.36) Calcd: C 61.07, H 4.98, N 4.07%; found: C 60.34, H 4.93, N 3.98%; ¹H NMR (300 MHz, CDCl₃, 25 °C): δ = 8.67 (s, 1H, NCHN⁺), 7.84-7.77 (m, 2H, PPh₂), 7.58-7.28 (m, 9H, PPh₂ + HC=C Im⁺), 6.92 (s, 2H, Mes), 6.71 (s, 1H, HC=C Im⁺), 6.66 (d, *J*_{H,H} = 14.3 Hz, 1H, CH₂Im⁺), 5.58 (d, *J*_{H,H} = 14.3 Hz, 1H, CH₂Im⁺), 5.31 (br s, 1H, Cp), 4.56 (br s, 1H, Cp), 4.35 (s, 5H, Cp'), 3.96 (br s, 1H, Cp), 2.30 (s, 3H, *p*-CH₃ Mes), 1.84 (br s, 3H, *o*-CH₃ Mes), 1.68 (br s, 3H, *o*-CH₃ Mes); ¹³C {¹H} NMR (75.5 MHz, CDCl₃, 25 °C): δ = 141.2 (quat Mes), 136.2 (NCN⁺), 135.0 (d, *J*_{P,C} = 86.0 Hz, quat PPh₂), 134.2 (quat Mes), 132.3 (d, *J*_{P,C} = 87.3 Hz, quat PPh₂), 132.0 (d, *J*_{P,C} = 11.0 Hz, 2 × PPh₂ + d, *J*_{P,C} = 3.1 Hz, PPh₂), 131.7 (d, *J*_{P,C} = 2.9 Hz, PPh₂), 131.4 (d, *J*_{P,C} = 10.5 Hz, 2 × PPh₂), 130.5 (quat Mes), 129.7 (C-H Mes), 128.6 (d, *J*_{P,C} = 12.4 Hz, 2 × PPh₂), 128.3 (d, *J*_{P,C} = 12.7 Hz, 2 × PPh₂), 122.9 (C=C Im⁺), 122.2 (C=C Im⁺), 83.6 (d, *J*_{P,C} = 12.3 Hz, quat Cp^C), 76.9 (d, *J*_{P,C} = 8.6 Hz, Cp), 75.7 (d, *J*_{P,C} = 11.4 Hz, Cp), 72.9 (d, *J*_{P,C} = 94.5 Hz, quat Cp^P), 71.8 (d, *J*_{P,C} = 10.1 Hz, Cp), 71.4 (Cp'), 48.0 (CH₂Im⁺),

21.0 (*p*-CH₃ Mes), 17.2 (2 × *o*-CH₃ Mes); ³¹P {¹H} NMR (121.5 MHz, CDCl₃, 25 °C): δ = 40.4; *m/z* (ESI) 601 (M⁺, 100%); 415 (M⁺-C₁₂H₁₄N₂, 27); 187 (20).

Supporting Information (see footnote on the first page of this article): full experimental details, ¹H-, ¹³C- and ³¹P NMR data, mass spectral data and elemental analysis for all new compounds. Crystal data for **4a**, **7a** and **9a**.

CCDC 616649-616651 contain the supplementary crystallographic data for this paper. These data can be obtained free of charge from The Cambridge Crystallographic Data Centre via www.ccdc.cam.ac.uk/datarequest/cif.

Acknowledgements

We thank the CNRS for support of this work and Yannick Coppel for NMR analysis of the rhodium complexes.

References

- [1] D. Bourissou, O. Guerret, F. P. Gabbaï, G. Bertrand, *Chem. Rev.* **2000**, *100*, 39.
- [2] W. A. Herrmann, *Angew. Chem. Int. Ed.* **2002**, *41*, 1290-1309; N. M. Scott, S. P. Nolan, *Eur. J. Inorg. Chem.* **2005**, 1815-1828.
- [3] N. Stylianides, A. A. Danopoulos, N. Tsoureas, *J. Organomet. Chem.* **2005**, *690*, 5948-5958; L. D. Field, B. A. Messerle, K. Q. Vuong, P. Turner, *Organometallics* **2005**, *24*, 4241-4250.
- [4] C. Yang, H. M. Lee, S. P. Nolan, *Org. Lett.* **2001**, *3*, 1511-1514; J. Wolf, A. Labande, J.-C. Daran, R. Poli, *J. Organomet. Chem.* **2006**, *691*, 433-443; J. Wolf, A. Labande, M. Natella, J.-C. Daran, R. Poli, *J. Mol. Cat. A* **2006**, *259*, 205-212.
- [5] H. Seo, H.-J. Park, B. Y. Kim, J. H. Lee, S. U. Son, Y. K. Chung, *Organometallics* **2003**, *22*, 618-620.
- [6] S. Gischig, A. Togni, *Organometallics* **2004**, *23*, 2479-2487.
- [7] T. Hayashi, T. Mise, M. Fukushima, M. Kagotani, N. Nagashima, Y. Hamada, A. Matsumoto, S. Kawakami, M. Konishi, K. Yamamoto, M. Kumada, *Bull. Chem. Soc. Jpn.* **1980**, *53*, 1138-1151.
- [8] N. Mateus, L. Routaboul, J.-C. Daran, E. Manoury, *J. Organomet. Chem.* **2006**, *691*, 2297-2310.
- [9] T.-Y. Dong, L.-L. Lai, *J. Organomet. Chem.* **1996**, *509*, 131-134; T.-Y. Dong, P.-H. Ho, C.-K. Chang, *J. Chin. Chem. Soc.* **2000**, *47*, 421-424.
- [10] K. S. Coleman, S. Turberville, S. I. Pascu, M. L. H. Green, *J. Organomet. Chem.* **2005**, *690*, 653-658.
- [11] H. Seo, B. Y. Kim, J. H. Lee, H.-J. Park, S. U. Son, Y. K. Chung, *Organometallics* **2003**, *22*, 4783-4791.
- [12] C. Bolm, M. Kesselgruber, G. Raabe, *Organometallics* **2002**, *21*, 707-710.
- [13] Y. Yuan, G. Raabe, C. Bolm, *J. Organomet. Chem.* **2005**, *690*, 5747-5752.
- [14] L. Routaboul, S. Vincendeau, J.-C. Daran, E. Manoury, *Tetrahedron: Asymmetry* **2005**, *16*, 2685-2690.
- [15] Any attempt to prepare the imidazolium salts by other methods (generation of chloride, bromide or acetate leaving groups from alcohol **3** failed to give the expected compound, or the reactions were not selective neither effective.

- [16] D. Liu, W. Tang, X. Zhang, *Org. Lett.* **2004**, *6*, 513-516.
- [17] Along with the doublet attributed to **10b** in ^{31}P NMR, a second, weak doublet can be observed. However, no other compound can be detected apart from **10b** in the ^1H NMR spectrum.
- [18] The yield of **10a** was not given, as we obtained an inseparable mixture of two compounds.
- [19] The ^1H NMR signals of the minor compound indicate that it might be a rhodium complex bearing two carbene-phosphine ligands and no COD.
- [20] V. César, S. Bellemin-Laponnaz, H. Wadepohl, L. H. Gade, *Chem. Eur. J.* **2005**, *11*, 2862-2873.

Table 1 Hydrosilylation of acetophenone with diphenylsilane. Conds: 1 eq. acetophenone, 1.1 eq. diphenylsilane, 2mol% catalyst, room temperature.

Entry	Complex	Solvent	t (days)	Conversion (%) ^a
1	9a	CH ₂ Cl ₂	7	17
2	9a	THF	3	46
3	9b	THF	3	49
4	10b	THF	3	67

^a Determined by ¹H NMR after hydrolysis of the silylated intermediate.

Schemes and figures

Scheme 1. Synthesis of 1,1'-ferrocenyl ligands.

i. a) *n*-BuLi, THF, -25°C, b) DMF, -25°C, c) S₈, CH₂Cl₂, 40°C (70%); ii. NaBH₄, toluene/NaOH, 0°C (88%); iii. a) HBF₄, CH₂Cl₂, rt, b) *N*-R imidazole; iv) Raney Ni, MeCN, rt or 80°C.

Scheme 2 Synthesis of 1,2-ferrocenyl ligands.

i. a) HBF₄, CH₂Cl₂, rt, b) *N*-R imidazole; ii) Raney Ni, MeCN, rt or 80°C.

Scheme 3. Synthesis of Rh complexes

i. *t*-BuOK, [Rh(COD)Cl]₂, THF; ii. NaBF₄, CH₂Cl₂/H₂O, rt or AgBF₄, CH₂Cl₂, rt.

Figure 1 Molecular views of compounds **4a** (left) and **7a** (right) with atom labelling scheme. Ellipsoids are plotted at the 50% level. H atoms have been omitted for clarity. Selected bond lengths (Å) and bond angles (°), **4a**: C(1)-P(1) 1.790(3), C(62)-N(1) 1.324(5), C(62)-N(2) 1.313(5), C(63)-C(64) 1.330(6); N(2)-C(62)-N(1) 108.6(3); **7a**: C(21)-P(2) 1.801(3), C(6)-N(21) 1.316(3), C(6)-N(22) 1.323(3), C(7)-C(8) 1.344(4); N(21)-C(6)-N(22) 109.4(3).

Figure 2 Molecular view of compound **9a** with atom labelling scheme. Ellipsoids are plotted at the 50% level. H atoms have been omitted for clarity. Selected bond lengths (Å) and bond angles (°): Rh(1)-C(1) 2.047(3), Rh(1)-P(1) 2.3345(8), Rh(1)-C(21) 2.215(3), Rh(1)-C(22) 2.231(3), Rh(1)-C(25) 2.220(3), Rh(1)-C(26) 2.217(3), Rh(1)-CG1 2.1140(3), Rh(1)-CG2 2.1091(3), N(1)-C(1) 1.359(4), N(2)-C(1) 1.357(4), C(2)-C(3) 1.338(4); C(1)-Rh(1)-P(1) 90.83(8), C(1)-Rh(1)-CG1 175.91(8), C(1)-Rh(1)-CG2 90.46(8), CG1-Rh(1)-P(1) 93.26(2), CG2-Rh(1)-P(1) 174.69(2), CG2-Rh(1)-CG1 85.450(10), N(1)-C(2)-N(2) 104.5(2). CG1 and CG2 denote respectively the C(21)-C(22) centroid and the C(25)-C(26) centroid.

Graphical abstract

New, bifunctional 1,1'- and 1,2-phosphine-NHC ferrocenyl ligands have been accessed by a general and simple method from the corresponding 1,1'- and 1,2-thiophosphine-alcohols and used to prepare Rh^{I} complexes.

Keywords: Carbene ligands / Phosphane ligands / Ferrocenes / Rhodium

