

Crystal structures of
**9-[bis(benzylsulfanyl)methyl]anthracene and of cyclo
-dodecakis(μ 2 -phenylmethanethiolato- κ 2 S : S
)hexapalladium(6 Pd - Pd)–anthracene-9,10-dione (1/1)**

Abhinav Raghuvanshi, Anna Krupp, Lydie Viau, Michael Knorr, Carsten
Strohmann

► To cite this version:

Abhinav Raghuvanshi, Anna Krupp, Lydie Viau, Michael Knorr, Carsten Strohmann. Crystal structures of 9-[bis(benzylsulfanyl)methyl]anthracene and of cyclo -dodecakis(μ 2 -phenylmethanethiolato- κ 2 S : S)hexapalladium(6 Pd - Pd)–anthracene-9,10-dione (1/1). Acta crystallographica Section E: Crystallographic communications [2015-..], 2021, 77 (7), pp.718-725. 10.1107/S2056989021006113 . hal-03264948

HAL Id: hal-03264948

<https://hal.science/hal-03264948>

Submitted on 8 Jul 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.

Crystal structures of 9-bis-[*(benzyl-thio)-methyl*]-anthracene and of dodeca-kis-(μ_2 -benzyl-thiol-ato-S,S)-hexapalladium anthracene-9,10-dione solvate

Abhinav Raghuvanshi,^a‡ Anna Krupp,^b Lydie Viau,^a Michael Knorr^{a*} and Carsten Strohmann^{*b}

^aInstitut UTINAM UMR 6213 CNRS, Université Bourgogne Franche-Comté, 16, Route de Gray, 25030 Besançon, France, and ^bAnorganische Chemie, TU Dortmund University, Otto-Hahn-Str. 6, D-44227 Dortmund, Germany

Correspondence email: michael.knorr@univ-fcomte.fr, carsten.strohmann@tu-dortmund.de

‡Current address: Department of Chemistry, Indian Institute of Technology Indore, Simrol, Indore 453552, MP, India.

Abstract

The first title compound, C₂₉H₂₄S₂, **L1**, represents an example of an anthracene-based functionalized di-thio-ether, which may be useful as a potential chelating or terminal ligand for coordination chemistry. This di-thio-acetal **L1** crystallizes in the monoclinic space group *P*2₁/*c*. The phenyl rings of the benzyl groups and that of the anthracene unit form dihedral angles of 49.21 (4) and 58.79 (5)[°] and the crystal structure displays short C–H···π contacts. Surprisingly, when attempting to coordinate **L1** to [PdCl₂(PhCN)₂], instead of the targeted chelate complex [PdCl₂(κ²-**L1**)], a cleavage reaction leads to formation of the centrosymmetric hexanuclear cyclic cluster of composition [Pd₆(μ_2 -SCH₂Ph)₁₂] **Pd6**. This tiara-shaped hexamer crystallizing in the triclinic space group *P*‐1 consists of six approximately square planar Pd(II)S₄ centers, which are inter-connected through twelve μ_2 -bridging benzyl thiol-ate groups. The Pd···Pd contacts range from 3.0892 (2) to 3.1609 (2) Å and can be considered as weakly bonding. The unit cell of **Pd6** contains also a co-crystallized anthracene-9,10-dione molecule.

1. Chemical context

Acyclic and cyclic thio-acetals with the —S—C(R)(H)—S— (R = H, alkyl, aryl) unit can either be synthesized by nucleophilic substitution of geminal dihalides X—C(R)(H)—X by thiol-ates RS[−] (Murray *et al.*, 1981) or by reaction of aldehydes and ketones with thiols and di-thiols (Shaterian *et al.*, 2011). Because of their soft nature, organosulfur compounds preferentially inter-act with late transition metals in

lower oxidation states. A variety of complexes as well as coordination polymers (CPs) of varying dimensionality, ranging from zero-dimensional (molecular) to three-dimensional, have been synthesized using these types of di-thio-ether ligands and structurally characterized (Knaust & Keller, 2003; Awaleh *et al.*, 2005; Awaleh *et al.*, 2008). However, many factors including the structural characteristics of the organic ligands, temperature, solvent, molar ratio, etc., greatly influence the formation of the resulting materials.

In the last few years, we have been engaged in exploring the assembly of molecular cluster compounds and coordination polymers using thio-ether ligands RSCH_2SR (Peindy *et al.*, 2007, Knorr *et al.*, 2014, Schlachter *et al.*, 2020). Recently, we have also reported the synthesis of Cu(I) coordination complexes ligated with cyclic thio-acetal ligands bearing various substituents (Raghuvanshi *et al.*, 2017, Raghuvanshi *et al.*, 2019, Schlachter *et al.*, 2019, Knauer *et al.*, 2020). Convenient synthetic protocols and interesting luminescent properties displayed by these complexes intrigued us to explore this field further.

Since the presence of an anthracene unit provides both rigidity as well as interesting luminescent properties to a given system, a large number of anthracene-based MOFs and CPs has been reported for various applications (for example: Hu *et al.*, 2020, Mohanty *et al.*, 2020; Quah *et al.*, 2016; Wang *et al.*, 2016). In most of these reports, either *N*- or *O*-donor substituents attached to the anthracene scaffold have been used as coordinating sites. In contrast, there are few reports where anthracene-based thio-ether ligands have been used for the construction of CPs. For example, a series of emissive molecular compounds and CPs have been assembled by reaction of 9,10-bis-[(alkyl-thio)-methyl]-anthracenes with Ag(I) salts (Hu *et al.*, 2006). The synthesis of anthracene-based thio-acetals with different -SR substituents including **L1** has been briefly reported (Goswami *et al.*, 2008 and Shaterian *et al.*, 2011). However, no spectroscopic characterization data have been communicated. Furthermore, no examples of structurally characterized anthracene-based thio-acetals could be found within the Cambridge Structural Database. These disparities make this field interesting for further investigations.

In this context, we synthesized the anthracene thio-acetal **L1** with the objective to use it as *S*-donor ligand for the assembly of potentially luminescent coordination compounds. **L1** was prepared straightforwardly by the reaction of benzyl mercaptan and 9-anthracenecarboxaldehyde in the presence of excess of conc. HCl at room temperature (Fig. 1) and obtained in 80% yield as yellow solid. Characteristic for its ^1H NMR spectrum are two doublets at δ 3.55 and 3.79 ppm for the diastereotopic methyl-ene protons and a singlet at δ 5.94 ppm for the methine proton. The complete spectroscopic data are reported in the Synthesis and crystallization section.

With this starting material in hand, we attempted to ligate **L1** to $[\text{PdCl}_2(\text{PhCN})_2]$, (Figure 1). Although the coordination chemistry of $[\text{PdCl}_2(\text{S}\cap\text{S})]$ compounds is dominated by chelate complexes in which

open-chain di-thio-ether or macrocyclic polythio-ether ligands form five- or six-membered cycles such as [PdCl₂(1,2-bis-(phenyl-thio)-ethane-S,S')] (Rao *et al.*, 2015) (Cambridge Structural Databade refcode: CEYBUD01) or [PdCl₂(1,4,7-tri-thia-cyclo-nonane-S,S')] (Blake *et al.*, 1988) (GATLES), there is just one structurally characterized example of a chelate complex [PdCl₂(1,3,5,7-tetra-methyl-2,4,6,8,9,10-hexa-thia-adamantane-S⁴,S⁶)], in which the thia-macrocycle forms a strained 4-membered chelate ring (Pickardt & Rautenberg, 1986) (DOCNOY). It has also been reported that upon treatment of PhSCH₂SPh with [M(MeCN)₄][ClO₄]₂, the strained chelate complexes [M(PhSCH₂SPh)₄](ClO₄)₂ (M = Pd, Pt) are formed (Murray *et al.*, 1981). However, to our surprise, the targeted compound [PdCl₂(anthracen-9-yl-methyl-ene)bis-(benzyl-sulfane)-S,S')] was not formed according the NMR data. Instead, a crystallographic study of a yellow-orange crystal revealed the formation of a cyclic hexanuclear thiol-ate-bridged cluster [Pd₆(μ₂-SCH₂Ph)₁₂] **Pd6**. It is well-known that thio-acetals can be cleaved by soft Hg(II) ions yielding aldehydes or other oxygenated products. One example is the Hg(II)-promoted deprotection of 3,5-bis-(di-thio-acetal)BODIPYs, in which cleavage of di-thio-acetal function to aldehyde groups occurs (Madhu *et al.*, 2014). A mild qu-anti-tative AgNO₃-promoted cleavage of fluorenylethanediyl-S,S-acetals with tri-chloro-isocyanuric acid yielding 9-fluorenone has also been reported (Olah *et al.*, 1980). We suppose that in our case PdCl₂ behaves similarly acting as electrophilic agent. We have not examined in details the mechanistic aspects of this unexpected reaction, but the fact that **Pd6** co-crystallizes with one molecule of anthracene-9,10-dione and smaller amounts of 9-anthraldehyde is in line with this hypothesis. It is noteworthy that this diketone has also been detected as one of the numerous oxidation products stemming from the oxidation of (anthracen-9-yl-methyl)(benzyl)-sulfane with ceric ammonium nitrate (Gopalakrishnan *et al.*, 2015).

Looking for a more rational manner to synthesize this tiara-like cluster, we attempted to prepare independently **Pd6** by reacting [PdCl₂(PhCN)₂] with 2.1 equivalents of benzyl mercaptan in CH₂Cl₂ solution. However the isolation of **Pd6** was hampered by the cocrystallision of important amounts of the eight-membered cluster **Pd8** [Pd₈(μ₂-SCH₂Ph)₁₆], having a structure similar to that of [Pd₈(μ₂-SPr)₁₆] (Higgins *et al.*, 1988). Details of this reaction will be reported elsewhere.

2. Structural commentary

Compound **L1** crystallizes from the mixed solvents of CH₂Cl₂/hexane in the monoclinic crystal system with *P2₁/c* space group. The molecular structure of **L1** is presented in Fig. 2 and selected bond lengths and bond angles are given in Table 1. The C15—S1 and C15—S2 bond lengths of 1.8309 (12) and 1.8220 (12) Å are comparable with those of [BzSC(H)(C₆H₄NO_{2-p})SBz] (SUNMAQ) [1.8262 (19) and 1.818 (2) Å, Binkowska *et al.*, 2009], but are elongated compared with those of bis-(benzyl-sulfanyl)methane (TUQPAX) [1.7988 (13) and 1.8013 (13) Å; Yang *et al.*, 2010] and

2-[bis-(benzyl-sulfanyl)methyl]-6-meth-oxy-phenol (IGOBOY) [1.8132 (12) and 1.8189 (12) Å; Raghuvanshi *et al.*, 2020). The angle S1—C15—S2 of 110.93 (6)° in **L1** is wider than those of 4-nitro-phenyl-bis-(benzyl-sulfanyl)methane [107.26 (6)°] and 2-[bis-(benzyl-sulfanyl)methyl]-6-meth-oxy-phenol [107.76 (10)°], but considerably less than in [BzSCH₂SBz] [117.33 (7)°].

The inorganic part of the crystal structure of the reaction product of **L1** with [PdCl₂(PhCN)₂] shown in Fig. 3 is overall very similar to the structures of a series of other structurally characterized tiara-like hexanuclear clusters bridged by aliphatic thiol-ate groups such as [Pd₆(μ₂-SPr)₁₂] (Kunchur, 1968; PDPRMC), [Pd₆(μ₂-SEt)₁₂] (Thomas *et al.*, 2001; UCIXAF), [Pd₆(μ₂-SCH₂CH₂OH)₁₂] (Mahmudov *et al.*, 2013; XIPCUW), [Pd₆(μ₂-SBu)₁₂] (Stash *et al.*, 2009; LAFBUR) and [Pd₆(μ₂-SHexyl)₁₂] (Ananikov *et al.*, 2012; FAVQUEA). Furthermore, the structure of the thio-phenolate-spanned compound [Pd₆(μ₂-SPh)₁₂] has been reported (Stash *et al.*, 2009). However, within this series of metallacycles, the most reminiscent structure to our benzylic derivative [Pd₆(μ₂-SCH₂Ph)₁₂] is that of the phenyl-ethane-thiol-ate-decorated nanocluster [Pd₆(μ₂-SCH₂CH₂Ph)₁₂] (Chen *et al.*, 2017; HEGPAN).

The core of **Pd6** consists of three crystallographically different Pd(II) centers forming a centrosymmetric, almost planar, six-membered ring with Pd···Pd contacts ranging from 3.0892 (2) to 3.1609 (2) Å. The mean Pd···Pd separation of 3.1213 (2) Å is quite similar to that of the other derivatives and may be considered as weakly bonding (Stash *et al.*, 2009), being significantly shorter than the sum of the van der Waals radii for Pd (3.26 Å) (Bondi, 1964). The mean separation of two symmetry related opposite Pd nuclei is about 6.22 Å, the longest being that of 6.453 Å between Pd3 and Pd3', justifying describing these compounds as nano-sized clusters. Each palladium atom is coordinated covalently to four μ₂-sulfur atoms with an approximately square planar geometry, and the average Pd—S bond length of 2.327 (5) Å is close to those of the other [Pd₆(μ₂-SR)₁₂] analogues. The S—Pd—S bridge angles vary within the limits of 81.033 (16)–99.246 (16)°. The twelve sulfur atoms form two S₆ hexagons parallel to the central Pd₆ ring from both sides, conferring finally a tiara-like shape to the Pd₆S₁₂ scaffold.

Note that the crystal structure of anthracene-9,10-dione (also named 9,10-antra-quinone) has already been the object of several crystallographic studies and is therefore not commented herein (Fu & Brock, 1994; Slouf, 2002).

3. Supra-molecular features

The crystal packing of di-thio-actal **L1** is shown in Fig. 4. Three different types of C—H···π inter-actions are observed in the crystal structure (Fig. 5) where the H···π distances range from 2.51 to 2.84 Å. The C21—H21···Cg (C16/C17/C22/C23/C24/C29 centroid) distance of 2.519 (18) Å, the C14—H14···C24

distance of 2.741 (18) Å and the C1—H1B···C9 distance of 2.847 (16) Å are short enough to be considered as weak inter-molecular inter-actions (see Table 2). The closest C—H···S contact of 2.702 Å occurs between the aromatic H18 atom and S, however the C18—H18···S1 angle of 123° suggests that this contribution has a negligible impact on the conformation of **L1**.

A Hirshfeld surface analysis (Spackmann & Jayatilaka, 2009) for the further investigation of close contacts and inter-molecular inter-actions was performed for **L1** using *CrystalExplorer17* (Turner *et al.*, 2017). Figures 6a and 7 illustrate the three-dimensional Hirshfeld surface mapped over d_{norm} in the range from -1.11 to 1.36 (arbitrary units). The red spots on the surface indicate the close contacts to adjacent molecules. There are three areas of red spots which can be classified as C—H···π inter-actions. The first and most important inter-action is the C—H···π contact of one of the benzyl-thiol-ate substituents to the anthracene scaffold of a neighboring molecule (C14—H14···C24). Furthermore, there are significant inter-actions of the anthracene unit to an adjacent anthracene unit (C21—H21···C16/17/29). Then there is also a weak C—H···π contact of two benzyl-thiol-ate substituents (C1—H1B···C9). The contributions of the different types of inter-molecular inter-actions are shown in the two-dimensional fingerprint plots in Fig. 8. The weak van der Waals H···H contacts appear as the largest region with 51.0% contribution. The C···H/H···C contacts exhibit a significant contribution with 40.4% and constitute a major contribution to the packing arrangement within the crystal structure. Figures 6b and 6c illustrate the Hirshfeld surface mapped over the shape-index and the curvedness. The shape-index shows large red regions of concave curvature for the anthracene motif, whereas the C—H-donors shows opposite curvature.

Concerning the cluster **Pd6**, there are no particular directional inter-molecular inter-actions in the packing deserving any discussion.

4. Database survey

A search of the Cambridge Structural Database (Groom *et al.*, 2016) for related anthracene-substituted di-thio-acetals did not reveal any structure hits. However, there are several examples of mono-thio-ethers attached on an anthracenyl scaffold and include 9-((2-chloro-ethyl)-thio)-methyl-anthracene (CETMAN; Lewis *et al.*, 1976), 1,6-bis-(9-anthryl)-2,5-di-thia-hexane (LEYHIH; Schwarze *et al.*, 2007) and S-(9-anthryl)methyl-3,5-di-nitro-thio-benzoate (VEZLUI; Fowelin *et al.*, 2007). A search for bis-(benzyl-thio)-methane motif $\text{HC}(\text{SCH}_2\text{Ph})_2$ revealed only three similar structures, namely 2,6,10,14,19,24-hexa-*p*-benz-4,8,12,16,17,21,22,26-o-cta-thia-tri-cyclo-(9.5.5.5^{3,9})hexacosaphane benzene clathrate (CUHLUM; Takemura *et al.*, 1984), 4-nitro-phenyl-(bis-(benzyl-thio))methane (SUNMAQ; Binkowska *et al.*, 2009) and 2-[bis-(benzyl-sulfanyl)methyl]-6-meth-oxy-phenol (IGOBOY; Raghuvanshi *et al.*, 2020).

In contrast to mononuclear palladium complexes bearing terminal benzyl-thiol-ate groups such as *trans*-[Pd(SCH₂Ph)₂(PMe₃)₂] (Lee *et al.* 2015; NOQZOK), [Pd(SCH₂Ph)₂((1,2-bis-(di-phenyl-phosphino)ethane)] (Su *et al.* 1997; TERREN) and [Pd(SCH₂Ph)₂((1,3-bis-(di-phenyl-phosphino)propane)] (Su *et al.* 1997; SUTMOJ), those of benzyl-thiol-ate-bridged di- and polynuclear Pd complexes are scarce. The only crystallographically characterized hit is the tetra-nuclear cluster [Pd₄Se₄(μ₂-SCH₂Ph)₂(bis-(di-phenyl-phosphino)methane)Cl₂] (Cao *et al.* 1998; JIXRAJ). The afore-mentioned [Pd₆(μ₂-SR)₁₂] cluster found applications as precursors for the preparation of monodisperse PdS nanoparticles (Yang *et al.*, 2007), for the self-assembly of palladiumthiol-ate bilayers (Thomas *et al.*, 2001), as fluorescence materials (Chen *et al.*, 2017) and as electrocatalysts for H and O evolution reactions (Gao & Chen, 2017). Noteworthy is also the observation that individual [Pd₆(μ₂-SCH₂CH₂OH)₁₂] molecules are inter-connected in the solid state by hydrogen bonds through the hy-droxy-groups of the thiol-ate ligands, thus generating a supra-molecular infinite three-dimensional network (Mahmudov *et al.*, 2013). Recently, a structurally relataed Pt(II) thiol-ate complex [Pt₆(μ₂-SC₁₂H₂₃)₁₂] has been prepared and probed as macrocyclic host to include an Ag(I) ion as guest (Shichibu *et al.*, 2016).

5. Synthesis and crystallization

9-Anthracenecarboxaldehyde (206 mg, 1 mmol) and benzyl mercaptan (348 mg, 3 mmol) were suspended in conc. HCl (2 ml) and allowed to stir at room temperature. After 2 h, the reaction mixture was neutralized with aqueous NaHCO₃ solution and extracted with di-chloro-methane. The organic fraction was dried over Na₂SO₄, filtered and concentrated under reduced pressure. Purification by column chromatography using a hexane/di-chloro-methane solvent mixture as eluent gives a pale yellow solid product in 80 % yield (350 mg). Crystals suitable for single crystal X-ray crystallography were grown by slow diffusion of hexane into a di-chloro-methane solution of **L1**. m.p. 165–167 °C. ¹H NMR (400 MHz, δ in ppm, CD₂Cl₂): 9.03 (dd, *J* = 9.0 Hz, *J* = 1.1 Hz, 1H, H₁₈), 8.39 (s, 1H, H₂₃), 8.00 (dd, *J* = 8.5 Hz, *J* = 1.1 Hz, 1H, H₂₁), 7.95 (dd, *J* = 8.5 Hz, *J* = 1.1 Hz, 1H, H₂₅), 7.55-7.47 (m, 2H, H₁₉, H₂₇), ddd (*J* = 8.5 Hz, *J* = 6.5 Hz, *J* = 1.1 Hz, 1H, H₃), 7.28 – 7.22 (m, 6H, H_{Ph} + H₆), 7.14 – 7.09 (m, 5H, H_{Ph}), 6.91 (dd, *J* = 9.0 Hz, *J* = 1.1 Hz, 1H, H₂₈), 5.94 (s, 1H, CHS₂), 3.79 (d, *J* = 13.7 Hz, 2H, CH₂), 3.55 (d, *J* = 13.7 Hz, 2H, CH₂). ¹³C{¹H} NMR (101 MHz, δ in ppm, CD₂Cl₂) 138.34 (C₁₆), 132.50 (C₁₇), 131.46 (Cq), 131.36 (Cq), 130.28 (Cq), 129.58 (CHAr), 129.56 (C₂₁), 129.47 (C₂₅), 129.13 (Cq), 128.96 (CHAr), 128.84 (C₂₃), 127.75 (C₁₈), 127.53 (CHAr), 126.63 (C₂₆), 125.61 (C₁₉), 125.12 (C₂₀), 124.91 (C₂₇), 122.99 (C₂₈), 45.02 (S₂CH), 37.89 (SCH₂). IR (ATR) cm ⁻¹: 3050 and 3025 (C—H Ar), 2998, 2948 and 2906 (C—H aliphatic), 1589, 1519 (C=C), 696 (C—S).

Reaction of L1 with PdCl₂(PhCN)₂: **L1** (43 mg, 0.1 mmol) and PdCl₂(PhCN)₂ (38 mg, 0.1 mmol) were

dissolved in 5 ml di-chloro-methane and allowed to stir at room temperature for 30 minutes. During the reaction, a red solution was obtained which was kept in refrigerator overnight yielding yellow crystals of 9-anthraldehyde along with yellow-orange cocrystals of the $[\text{Pd}_6(\text{SCH}_2\text{Ph})_{12}\cdot\text{anthracene-9,10-dione}]$ cluster, **Pd6**. ^1H NMR (400 MHz, δ in ppm, CD_2Cl_2): 8.92–6.86 (m, overlapping benzylic and anthracenyl H), 3.61 (s, SCH_2), 3.58 (s, SCH_2).

6. Refinement

Crystal data, data collection and structure refinement details are summarized in Table 3. For both compounds, the H atoms were positioned geometrically ($\text{C}-\text{H} = 0.95\text{--}1.00 \text{\AA}$) and were refined using a riding model, with $U_{\text{iso}}(\text{H}) = 1.2U_{\text{eq}}(\text{C})$. Hydrogen atoms H1B, H14 and H21 for **L1** were located in the difference-Fourier map and refined freely.

Table 1

*Selected geometric parameters for **L1** (\AA , °)*

S1—C15	1.8309 (12)	S1—C15—S2	110.93 (6)
S2—C15	1.8220 (12)		

Table 2

*Close contacts for **L1**.*

Contact D—H…A	D—H [\AA]	H…A [\AA]	D…A [\AA]	D—H…A [°]
C21—H21…C16	0.951 (17)	2.775 (17)	3.7095 (17)	167.6 (13)
C21—H21…C17	0.951 (17)	2.856 (17)	3.7737 (18)	162.6 (13)
C21—H21…C29	0.951 (17)	2.816 (17)	3.6338 (17)	144.7 (12)
C21—H21…Cg	0.951 (17)	2.519 (18)	3.4116 (14)	156.3 (13)
C14—H14…C24	0.976 (17)	2.741 (18)	3.5982 (19)	146.9 (13)
C1—H1B…C9	0.972 (16)	2.847 (16)	3.8023 (17)	168.0 (12)

Table 3

Experimental details

	(mo_b0159_0m)	(mo_b0283_0m)
Crystal data		
Chemical formula	$\text{C}_{29}\text{H}_{24}\text{S}_2$	$\text{C}_{84}\text{H}_{84}\text{Pd}_6\text{S}_{12}\cdot\text{C}_{14}\text{H}_8\text{O}_2$
M_r	436.60	2324.83

Crystal system, space group	Monoclinic, $P2_1/c$	Triclinic, $P\bar{1}$
Temperature (K)	123	100
a, b, c (Å)	18.0842 (13), 7.5279 (5), 17.4975 (13)	12.4037 (6), 13.2255 (6), 14.7347 (7)
α, β, γ (°)	90, 108.439 (3), 90	109.842 (2), 91.616 (2), 91.191 (2)
V (Å ³)	2259.7 (3)	2271.56 (19)
Z	4	1
Radiation type	Mo $K\alpha$	Mo $K\alpha$
μ (mm ⁻¹)	0.25	1.49
Crystal size (mm)	0.95 × 0.44 × 0.30	0.33 × 0.24 × 0.18
Data collection		
Diffractometer	Bruker D8 Venture	Bruker D8 Venture
Absorption correction	Multi-scan (SADABS; Bruker, 2016)	Multi-scan (SADABS; Bruker, 2016)
T_{\min}, T_{\max}	0.522, 0.563	0.300, 0.333
No. of measured, independent and observed [$I > 2\sigma(I)$] reflections	25688, 4994, 4423	109169, 10078, 9452
R_{int}	0.025	0.028
$(\sin \theta / \lambda)_{\max}$ (Å ⁻¹)	0.641	0.644
Refinement		
$R[F^2 > 2\sigma(F^2)], wR(F^2), S$	0.032, 0.086, 1.05	0.019, 0.048, 1.10
No. of reflections	4994	10078
No. of parameters	295	532
H-atom treatment	H atoms treated by a mixture of independent and constrained refinement	H-atom parameters constrained
$\Delta\rho_{\max}, \Delta\rho_{\min}$ (e Å ⁻³)	0.24, -0.30	1.20, -0.79

Computer programs: *APEX2* (Bruker, 2018), *SAINT* (Bruker, 2016), *SHELXT* (Sheldrick, 2015a), *SHELXL* (Sheldrick, 2015b), *OLEX2* (Dolomanov *et al.*, 2009), *CrystalExplorer17* (Turner *et al.*, 2017), *puplCIF* (Westrip, 2010), *Mercury* (Macrae *et al.*, 2020).

Acknowledgements

The authors thank Stéphanie Boullanger for recording the IR and NMR spectra. We are grateful to the region of Franche-Comté for funding a postdoctoral fellowship for A. Raghuvanshi (grant No. RECH-MOB15-000017).

References

- Ananikov, V. P., Orlov, N. V., Zalesskiy, S. S., Beletskaya, I. P., Khrustalev, V. N., Morokuma, K. & Musaev, D. G. (2012). *J. Am. Chem. Soc.* **134**, 6637–6649.
- Awaleh, M. O., Badia, A. & Brisse, F. (2005). *Acta Cryst.*, **E61**, m1586–m1587.
- Awaleh, M. O., Baril-Robert, F., Reber, C., Badia, A. & Brisse, F. (2008). *Inorg. Chem.*, **47**, 2964–2974.
- Basato, M., Tommasi, D. & Zecca, M. (1998). *J. Organomet. Chem.* **571**, 115–121.
- Binkowska, I., Ratajczak-Sitarz, M., Katrusiak, A. & Jarczewski, A. (2009). *J. Mol. Struct.* **928**, 54–58.
- Blake, A. J., Holder, A. J., Roberts, Y. V. & Schröder, M. (1988). *Acta Cryst.* **C44**, 360–361.
- Bondi, A. (1964). *J. Phys. Chem.*, **68**, 441–451.
- Bruker (2016). SAINT and SADABS. Bruker AXS Inc., Madison, Wisconsin, USA.
- Bruker (2018). APEX2. Bruker AXS Inc., Madison, Wisconsin, USA.
- Cao, R., Su, W., Hong, M., Zhang, W., Wong, W.-T. & Lu, J. (1998). *Chem. Commun.* 2083–2084.
- Chen, J., Pan, Y., Wang, Z. & Zhao, P. (2017). *Dalton Trans.* **46**, 12964–12970.
- Dolomanov, O. V., Bourhis, L. J., Gildea, R. J., Howard, J. A. K. & Puschmann, H. (2009). *J. Appl. Cryst.* **42**, 339–341.
- Fowelin, C., Schüpbach, B. & Terfort, A. (2007). *Eur. J. Org. Chem.* **2007**, 1013–1017.
- Fu, Y. & Brock, C. P. (1998). *Acta Cryst.* **B54**, 308–315.
- Gao, X. & Chen, W. (2017). *Chem. Commun.* **53**, 9733–9736.
- Gopalakrishnan, R., Jacob, J. P., Farhana, S., Moideen, T., Lalu, L. M., Unnikrishnan, P. A. & Prathapan, S. (2015). *ARKIVOC*, **7**, 316–329.
- Goswami, S. & Maity, A. C. (2008). *Tetrahedron Lett.* **49**, 3092–3096.
- Groom, C. R., Bruno, I. J., Lightfoot, M. P. & Ward, S. C. (2016). *Acta Cryst.* **B72**, 171–179.
- Higgins, J. D. & Suggs, J. W. (1988). *Inorg. Chim. Acta*, **145**, 247–252.

- Hu, T.-L., Li, J.-R., Xie, Y.-B. & Bu, X.-H. (2006). *Cryst. Growth Des.* **6**, 648–655
- Hu, X.-L., Wang, K., Li, X., Pan, Q.-Q. & Su, Z.-M. (2020). *New J. Chem.* **44**, 12496–12502.
- Katsuyuki, N. & Takayoshi, Y. (2004). *J. Phys. Chem. A*, **108**, 1813–1817.
- Knauer, L., Knorr, M., Viau, L. & Strohmann, C. (2020). *Acta Cryst. E76* (2020), 38–41.
- Knaust, J. M. & Keller, S. W. (2003). *CrystEngComm*, **5**, 459–465.
- Knorr, M., Lapprand, A., Khatyr, A., Aleo, A. D., El Yaagoubi, A., Strohmann, C., Kubicki, M. M., Rousselin, Y., Aly, S. M., Fortin, D. & Harvey, P. D. (2014). *Crystal Growth Des.* **14**, 5373–5387.
- Kunchur, N. R. (1971). *Acta Cryst. B27*, 2292.
- Lee, S. G., Choi, K.-Y., Kim, Y.-J., Park, S. & Lee, S. W. (2015). *Polyhedron*, **85**, 880–887.
- Lewis, M., Carrell, H. L., Glusker, J. P. & Sparks, R. A. (1976). *Acta Cryst. B32*, 2040.
- Macrae, C. F., Sovago, I., Cottrell, S. J., Galek, P. T. A., McCabe, P., Pidcock, E., Platings, M., Shields, G. P., Stevens, J. S., Towler, M. & Wood, P. A. (2020). *J. Appl. Cryst.* **53**, 226–235.
- Madhu, S., Josimuddin, S. & Ravikanth, M. (2014). *New J. Chem.* **38**, 3770–3776.
- Mahmudov, K. T., Hasanov, X. I., Maharramov, A. M., Azizova, A. N., Ragimov, K. Q., Askerov, R. K., Kopylovich, M. N., Ma, Z. & Pombeiro, A. J. L. (2013). *Inorg. Chem. Commun.* **29**, 37–39.
- Martin, H. J., Pfeiffer, C. R., Davies, S. E., Davis, A. L., Lewis, W. & Champness, N. R. (2018). *ACS Omega*, **3**, 8769–8776.
- Mohanty, A., Singh, U. P., Butcher, R. J., Das, N. & Roy, P. (2020). *CrystEngComm*, **22**, 4468–4477.
- Murray, S. G., Levason, W. & Tuttlebee, H. E. (1981). *Inorg. Chim. Acta*, **51**, 185–189.
- Olah, G. A., Narang, S. C. & Salem, G. F. (1980). *Synthesis*, 659–660.
- Peindy, H. N., Guyon, F., Khatyr, A., Knorr, M. & Strohmann, C. (2007). *Eur. J. Inorg. Chem.*, 1823–1828.
- Pickardt, J. & Rautenberg, N. (1986). *Z. Naturforsch. B*, **41**, 409–412.
- Quah, H. S., Ng, L. T., Donnadieu, B., Tan, G. K. & Vittal, J. J. (2016). *Inorg. Chem.* **55**, 10851–10854.
- Raghuvanshi, A., Knauer, L., Viau, L., Knorr, M. & Strohmann, C. (2020). *Acta Cryst. E76*, 484–487.
- Raghuvanshi, A., Knorr, M., Knauer, L., Strohmann, C., Boullanger, S., Moutarlier, V. & Viau, L. (2019). *Inorg. Chem.* **58**, 5753–5775.

- Raghuvanshi, A., Dargallay, N. J., Knorr, M., Viau, L., Knauer, L. & Strohmann, C. (2017). *J. Inorg. Organomet. Polym.* **27**, 1501–1513.
- Rao, G. K., Kumar, A., Saleem, F., Singh, M. P., Kumar, S., Kumar, B., Mukherjee, G. & Singh, A. K. (2015). *Dalton Trans.* **44**, 6600–6612.
- Schlachter, A., Viau, L., Fortin, D., Knauer, L., Strohmann, C., Knorr, M. & Harvey, P. D. (2018). *Inorg. Chem.* **57**, 13564–13576.
- Schlachter, A., Lapprand, A., Fortin, D., Strohmann, C., Harvey, P. D. M. & Knorr, M. (2020). *Inorg. Chem.* **59**, 3686–3708.
- Schwarze, T., Müller, H., Dosche, C., Klamroth, T., Mickler, W., Kelling, A., Löhmansröben, H.-G., Saalfrank, P. & Holdt, H.-J. (2007). *Angew. Chem. Int. Ed.* **46**, 1671–1674.
- Shaterian, H. R., Azizi, K. & Fahimi, N. (2011). *J. Sulfur Chem.* **32**, 85–91.
- Sheldrick, G. M. (2015). *Acta Cryst. A* **71**, 3–8.
- Sheldrick, G. M. (2015). *Acta Cryst. C* **71**, 3–8.
- Shichibu, Y., Yoshida, K. & Konishi, K. (2016). *Inorg. Chem.* **55**, 9147–9149.
- Slouf, M. (2002). *J. Mol. Struct.* **611**, 139–146.
- Spackman, M. A. & Jayatilaka, D. (2009). *CrystEngComm*, **11**, 19–32.
- Stash, A. I., Levashova, V. V., Lebedev, S. A., Hoskov, Yu. G., Mal'kov, A. A. & Romm, I. P. (2009). *Russ. J. Coord. Chem.* **35**, 136–141.
- Stash, A. I., Perepelkova, T. I., Noskov, Yu. G., Buslaeva, T. M. & Romm, I. P. (2001). *Russ. J. Coord. Chem.* **27**, 585–590.
- Su, W., Cao, R., Hong, M., Zhou, Z., Xie, F., Liu, H. & Mak, T. C. W. (1997). *Polyhedron*, **16**, 2531–2535.
- Su, W., Hong, M., Cao, R. & Liu, H. (1997). *Acta Cryst. C* **53**, 66–68.
- Takemura, T., Kozawa, K., Uchida, T. & Mori, N. (1984). *Chem. Lett.* **13**, 1839–1842.
- Thomas, P. J., Lavanya, A., Sabareesh, V. & Kulkarni, G. U. (2001). *J. Chem. Sci.* **113**, 611–619.
- Turner, M. J., McKinnon, J. J., Wolff, S. K., Grimwood, D. J., Spackman, P. R., Jayatilaka, D. & Spackman, M. A. (2017). *CrystalExplorer17*. The University of Western Australia.

Wang, X., Gao, W.-Y., Luan, J., Wojtas, L. & Ma, S. (2016). *Chem. Commun.* **52**, 1971–1974.

Westrip, S. P. (2010). *J. Appl. Cryst.* **43**, 920–925.

Yang, H., Kim, T. H., Moon, S.-H. & Kim, J. (2010). *Acta Cryst.* **E66**, o1519.

Yang, Z., Klabunde, K. J. & Sorensen, C. M. (2007). *J. Phys. Chem. C*, **111**, 18143–18147.

Figure 1 Synthesis scheme for **L1** and the cluster $\text{Pd}_6 \cdot \text{C}_{14}\text{H}_8\text{O}_2$

Figure 2 The molecular structure of **L1** with atom labelling and displacement ellipsoids drawn at the 50% probability level.

Figure 3 The molecular structure of **Pd6·C₁₄H₈O₂** with the atom labelling and displacement ellipsoids drawn at the 50% probability level [symmetry code: (i) $-x+1, -y+1, -z+2$]. The H-atoms are not shown for clarity.

Figure 4 A view along the *b*-axis direction of the crystal packing of **L1**.

Figure 5 Intermolecular C—H \cdots π interactions occurring in **L1** generating a one-dimensional supramolecular ribbon [symmetry codes: (i) $x, y+1, z$; (ii) $-x+2, y+1/2, -z+3/2$; (iii) $-x+2, y-1/2, -z+3/2$]

Figure 6 Hirshfeld surface mapped with (a) d_{norm} , (b) shape-index and (c) curvedness for **L1**.

Figure 7 Hirshfeld surface analysis of **L1** showing close contacts in the crystal.

Figure 8 (a) Two-dimensional fingerprint plots of **L1**, showing all contributions, and delineated (b)–(d) showing the contributions of atoms within specific interacting pairs (blue areas).

Figure 9 A view along the b -axis direction of the crystal packing of $\text{Pd}_6 \cdot \text{C}_{14}\text{H}_8\text{O}_2$.

Document origin: *publCIF* [Westrip, S. P. (2010). *J. Apply. Cryst.*, **43**, 920-925].

supporting information

Crystal structures of 9-bis-[(benzyl-thio)-methyl]-anthracene and of dodeca-kis-(μ_2 -benzyl-thiolato-S,S)-hexapalladium anthracene-9,10-dione solvate

Abhinav Raghuvanshi, Anna Krupp, Lydie Viau, Michael Knorr* and Carsten Strohmann*

Computing details

For both compounds, data collection: *APEX2* (Bruker, 2018); cell refinement: *SAINT* (Bruker, 2016); data reduction: *SAINT* (Bruker, 2016); program(s) used to solve structure: *SHELXT* (Sheldrick, 2015a); program(s) used to refine structure: *SHELXL* (Sheldrick, 2015b); molecular graphics: *OLEX2* (Dolomanov *et al.*, 2009); software used to prepare material for publication: *OLEX2* (Dolomanov *et al.*, 2009), *CrystalExplorer17* (Turner *et al.*, 2017), *puplCIF* (Westrip, 2010), *Mercury* (Macrae *et al.*, 2020).

(mo_b0159_0m)

Crystal data

C ₂₉ H ₂₄ S ₂	<i>F</i> (000) = 920
<i>M_r</i> = 436.60	<i>D_x</i> = 1.283 Mg m ⁻³
Monoclinic, <i>P2₁/c</i>	Mo <i>Kα</i> radiation, λ = 0.71073 Å
<i>a</i> = 18.0842 (13) Å	Cell parameters from 9706 reflections
<i>b</i> = 7.5279 (5) Å	θ = 2.8–27.1°
<i>c</i> = 17.4975 (13) Å	μ = 0.25 mm ⁻¹
β = 108.439 (3)°	<i>T</i> = 123 K
<i>V</i> = 2259.7 (3) Å ³	Block, yellow
<i>Z</i> = 4	0.95 × 0.44 × 0.30 mm

Data collection

Bruker D8 Venture diffractometer	4994 independent reflections
Radiation source: microfocus sealed X-ray tube, Incoatec Iμs	4423 reflections with $I > 2\sigma(I)$
HELIOS mirror optics monochromator	<i>R</i> _{int} = 0.025
Detector resolution: 10.4167 pixels mm ⁻¹	θ_{\max} = 27.1°, θ_{\min} = 2.8°
ω and ϕ scans	<i>h</i> = -23→23

Absorption correction: multi-scan (SADABS; Bruker, 2016)	$k = -9 \rightarrow 9$
$T_{\min} = 0.522, T_{\max} = 0.563$	$l = -22 \rightarrow 22$
25688 measured reflections	

Refinement

Refinement on F^2	Primary atom site location: iterative
Least-squares matrix: full	Hydrogen site location: mixed
$R[F^2 > 2\sigma(F^2)] = 0.032$	H atoms treated by a mixture of independent and constrained refinement
$wR(F^2) = 0.086$	$w = 1/[\sigma^2(F_o^2) + (0.0436P)^2 + 0.9034P]$ where $P = (F_o^2 + 2F_c^2)/3$
$S = 1.05$	$(\Delta/\sigma)_{\max} = 0.001$
4994 reflections	$\Delta\rho_{\max} = 0.24 \text{ e \AA}^{-3}$
295 parameters	$\Delta\rho_{\min} = -0.30 \text{ e \AA}^{-3}$
0 restraints	

Special details

Geometry. All esds (except the esd in the dihedral angle between two l.s. planes) are estimated using the full covariance matrix. The cell esds are taken into account individually in the estimation of esds in distances, angles and torsion angles; correlations between esds in cell parameters are only used when they are defined by crystal symmetry. An approximate (isotropic) treatment of cell esds is used for estimating esds involving l.s. planes.

Fractional atomic coordinates and isotropic or equivalent isotropic displacement parameters (\AA^2) for (mo_b0159_0m)

	x	y	z	$U_{\text{iso}}^*/U_{\text{eq}}$
S1	0.68666 (2)	0.64448 (5)	0.70893 (2)	0.02319 (9)
S2	0.80911 (2)	0.92465 (4)	0.72381 (2)	0.02454 (9)
C1	0.62676 (7)	0.52418 (17)	0.62051 (8)	0.0205 (2)
H1A	0.6175 (9)	0.602 (2)	0.5751 (9)	0.025*
C2	0.55092 (7)	0.47989 (16)	0.63477 (7)	0.0185 (2)
C3	0.54888 (7)	0.35800 (16)	0.69428 (8)	0.0221 (3)
H3	0.5950	0.2966	0.7235	0.027*
C4	0.47989 (8)	0.32580 (18)	0.71106 (8)	0.0269 (3)
H4	0.4793	0.2443	0.7523	0.032*
C5	0.41191 (8)	0.41281 (18)	0.66757 (8)	0.0270 (3)
H5	0.3648	0.3909	0.6790	0.032*

C6	0.41294 (7)	0.53190 (18)	0.60730 (8)	0.0250 (3)
H6	0.3663	0.5899	0.5768	0.030*
C7	0.48232 (7)	0.56614 (16)	0.59167 (7)	0.0213 (3)
H7	0.4829	0.6494	0.5511	0.026*
C8	0.73177 (9)	1.08485 (18)	0.67732 (9)	0.0324 (3)
H8A	0.6879	1.0657	0.6987	0.039*
H8B	0.7519	1.2066	0.6922	0.039*
C9	0.70229 (8)	1.06923 (16)	0.58667 (9)	0.0269 (3)
C10	0.62799 (8)	1.00169 (18)	0.54845 (9)	0.0298 (3)
H10	0.5945	0.9749	0.5792	0.036*
C11	0.60257 (9)	0.97328 (19)	0.46564 (9)	0.0350 (3)
H11	0.5521	0.9259	0.4402	0.042*
C12	0.65053 (10)	1.0137 (2)	0.42027 (9)	0.0368 (3)
H12	0.6332	0.9937	0.3638	0.044*
C13	0.72407 (10)	1.08361 (19)	0.45753 (10)	0.0378 (4)
H13	0.7568	1.1134	0.4264	0.045*
C14	0.74995 (9)	1.11021 (18)	0.54031 (10)	0.0330 (3)
C15	0.76483 (7)	0.72278 (16)	0.67172 (7)	0.0177 (2)
H15	0.7393	0.7570	0.6142	0.021*
C16	0.82754 (6)	0.59003 (15)	0.67177 (7)	0.0151 (2)
C17	0.87649 (7)	0.51631 (15)	0.74463 (7)	0.0160 (2)
C18	0.86799 (7)	0.55321 (17)	0.82190 (7)	0.0203 (2)
H18	0.8266	0.6274	0.8251	0.024*
C19	0.91823 (8)	0.48387 (18)	0.89085 (7)	0.0240 (3)
H19	0.9110	0.5098	0.9411	0.029*
C20	0.98118 (8)	0.37349 (18)	0.88869 (8)	0.0251 (3)
H20	1.0163	0.3281	0.9373	0.030*
C21	0.99092 (8)	0.33320 (17)	0.81703 (8)	0.0231 (3)
C22	0.93948 (7)	0.40166 (15)	0.74321 (7)	0.0178 (2)
C23	0.95162 (7)	0.36306 (16)	0.67019 (7)	0.0196 (2)
H23	0.9933	0.2866	0.6697	0.024*
C24	0.90401 (7)	0.43409 (15)	0.59806 (7)	0.0172 (2)
C25	0.91875 (7)	0.39569 (17)	0.52438 (8)	0.0228 (3)
H25	0.9608	0.3194	0.5251	0.027*
C26	0.87412 (8)	0.46550 (19)	0.45322 (8)	0.0257 (3)
H26	0.8849	0.4387	0.4048	0.031*
C27	0.81107 (8)	0.57903 (18)	0.45207 (7)	0.0239 (3)

H27	0.7797	0.6278	0.4023	0.029*
C28	0.79469 (7)	0.61934 (16)	0.52090 (7)	0.0203 (2)
H28	0.7520	0.6954	0.5180	0.024*
C29	0.84043 (6)	0.54966 (15)	0.59774 (7)	0.0154 (2)
H1B	0.6540 (9)	0.417 (2)	0.6137 (9)	0.025 (4)*
H21	1.0321 (9)	0.258 (2)	0.8136 (9)	0.033 (4)*
H14	0.8029 (10)	1.152 (2)	0.5669 (10)	0.038 (5)*

Atomic displacement parameters (\AA^2) for (mo_b0159_0m)

	U^{11}	U^{22}	U^{33}	U^{12}	U^{13}	U^{23}
S1	0.01573 (15)	0.03525 (18)	0.02062 (16)	-0.00149 (12)	0.00864 (12)	-0.00719 (12)
S2	0.02187 (17)	0.02029 (16)	0.02713 (17)	0.00168 (11)	0.00160 (13)	-0.00742 (12)
C1	0.0191 (6)	0.0225 (6)	0.0207 (6)	0.0010 (5)	0.0076 (5)	-0.0028 (5)
C2	0.0183 (6)	0.0188 (5)	0.0187 (6)	-0.0005 (4)	0.0060 (5)	-0.0038 (4)
C3	0.0209 (6)	0.0208 (6)	0.0228 (6)	0.0017 (5)	0.0043 (5)	0.0017 (5)
C4	0.0283 (7)	0.0261 (6)	0.0266 (6)	-0.0042 (5)	0.0093 (5)	0.0040 (5)
C5	0.0208 (6)	0.0304 (7)	0.0311 (7)	-0.0060 (5)	0.0102 (5)	-0.0030 (6)
C6	0.0175 (6)	0.0260 (6)	0.0286 (7)	0.0018 (5)	0.0032 (5)	-0.0016 (5)
C7	0.0221 (6)	0.0202 (6)	0.0202 (6)	0.0004 (5)	0.0047 (5)	0.0009 (5)
C8	0.0315 (7)	0.0227 (6)	0.0377 (8)	0.0088 (6)	0.0032 (6)	-0.0093 (6)
C9	0.0253 (7)	0.0145 (6)	0.0364 (7)	0.0061 (5)	0.0032 (6)	-0.0024 (5)
C10	0.0222 (6)	0.0246 (6)	0.0399 (8)	0.0062 (5)	0.0058 (6)	0.0022 (6)
C11	0.0276 (7)	0.0288 (7)	0.0388 (8)	0.0039 (6)	-0.0033 (6)	0.0016 (6)
C12	0.0449 (9)	0.0272 (7)	0.0324 (8)	0.0068 (6)	0.0039 (7)	0.0053 (6)
C13	0.0439 (9)	0.0263 (7)	0.0453 (9)	0.0049 (6)	0.0171 (7)	0.0116 (6)
C14	0.0282 (7)	0.0192 (6)	0.0479 (9)	-0.0019 (5)	0.0068 (7)	0.0025 (6)
C15	0.0156 (5)	0.0190 (5)	0.0188 (5)	0.0003 (4)	0.0058 (4)	-0.0032 (4)
C16	0.0133 (5)	0.0154 (5)	0.0177 (5)	-0.0017 (4)	0.0064 (4)	-0.0015 (4)
C17	0.0147 (5)	0.0168 (5)	0.0177 (6)	-0.0018 (4)	0.0066 (4)	-0.0005 (4)
C18	0.0195 (6)	0.0244 (6)	0.0187 (6)	-0.0010 (5)	0.0083 (5)	-0.0018 (5)
C19	0.0256 (6)	0.0312 (7)	0.0172 (6)	-0.0034 (5)	0.0095 (5)	0.0001 (5)
C20	0.0227 (6)	0.0310 (7)	0.0195 (6)	-0.0001 (5)	0.0036 (5)	0.0082 (5)
C21	0.0203 (6)	0.0243 (6)	0.0243 (6)	0.0042 (5)	0.0064 (5)	0.0054 (5)
C22	0.0162 (6)	0.0174 (5)	0.0195 (6)	0.0004 (4)	0.0052 (5)	0.0022 (4)
C23	0.0163 (6)	0.0200 (6)	0.0235 (6)	0.0036 (4)	0.0077 (5)	-0.0008 (5)
C24	0.0158 (5)	0.0178 (5)	0.0189 (6)	-0.0011 (4)	0.0068 (4)	-0.0024 (4)

C25	0.0201 (6)	0.0287 (6)	0.0220 (6)	0.0026 (5)	0.0101 (5)	-0.0045 (5)
C26	0.0259 (7)	0.0357 (7)	0.0178 (6)	-0.0006 (6)	0.0102 (5)	-0.0041 (5)
C27	0.0224 (6)	0.0312 (7)	0.0171 (6)	0.0000 (5)	0.0047 (5)	0.0021 (5)
C28	0.0176 (6)	0.0228 (6)	0.0202 (6)	0.0014 (5)	0.0057 (5)	0.0010 (5)
C29	0.0137 (5)	0.0155 (5)	0.0175 (5)	-0.0024 (4)	0.0056 (4)	-0.0015 (4)

Geometric parameters (Å, °) for (mo_b0159_0m)

S1—C1	1.8240 (13)	C13—C14	1.389 (2)
S1—C15	1.8309 (12)	C14—H14	0.976 (17)
S2—C8	1.8309 (14)	C15—H15	1.0000
S2—C15	1.8220 (12)	C15—C16	1.5114 (15)
C1—H1A	0.958 (16)	C16—C17	1.4153 (16)
C1—C2	1.5070 (17)	C16—C29	1.4197 (16)
C1—H1B	0.971 (16)	C17—C18	1.4355 (16)
C2—C3	1.3971 (18)	C17—C22	1.4356 (16)
C2—C7	1.3920 (17)	C18—H18	0.9500
C3—H3	0.9500	C18—C19	1.3639 (18)
C3—C4	1.3905 (19)	C19—H19	0.9500
C4—H4	0.9500	C19—C20	1.4195 (19)
C4—C5	1.3884 (19)	C20—H20	0.9500
C5—H5	0.9500	C20—C21	1.3545 (19)
C5—C6	1.3887 (19)	C21—C22	1.4281 (17)
C6—H6	0.9500	C21—H21	0.951 (17)
C6—C7	1.3902 (18)	C22—C23	1.3937 (17)
C7—H7	0.9500	C23—H23	0.9500
C8—H8A	0.9900	C23—C24	1.3902 (17)
C8—H8B	0.9900	C24—C25	1.4262 (16)
C8—C9	1.510 (2)	C24—C29	1.4405 (16)
C9—C10	1.3938 (19)	C25—H25	0.9500
C9—C14	1.392 (2)	C25—C26	1.3573 (19)
C10—H10	0.9500	C26—H26	0.9500
C10—C11	1.391 (2)	C26—C27	1.4200 (19)
C11—H11	0.9500	C27—H27	0.9500
C11—C12	1.382 (2)	C27—C28	1.3623 (18)
C12—H12	0.9500	C28—H28	0.9500
C12—C13	1.386 (2)	C28—C29	1.4365 (16)
C13—H13	0.9500		

C1—S1—C15	100.16 (6)	C13—C14—H14	120.0 (10)
C15—S2—C8	100.02 (6)	S1—C15—H15	106.2
S1—C1—H1A	107.5 (9)	S2—C15—S1	110.93 (6)
S1—C1—H1B	109.1 (9)	S2—C15—H15	106.2
H1A—C1—H1B	111.7 (13)	C16—C15—S1	116.78 (8)
C2—C1—S1	107.27 (8)	C16—C15—S2	109.89 (8)
C2—C1—H1A	110.1 (9)	C16—C15—H15	106.2
C2—C1—H1B	111.0 (9)	C17—C16—C15	121.01 (10)
C3—C2—C1	120.58 (11)	C17—C16—C29	120.10 (10)
C7—C2—C1	120.60 (11)	C29—C16—C15	118.73 (10)
C7—C2—C3	118.75 (11)	C16—C17—C18	123.35 (11)
C2—C3—H3	119.7	C16—C17—C22	119.59 (10)
C4—C3—C2	120.59 (12)	C18—C17—C22	117.04 (11)
C4—C3—H3	119.7	C17—C18—H18	119.4
C3—C4—H4	120.0	C19—C18—C17	121.28 (12)
C5—C4—C3	120.01 (12)	C19—C18—H18	119.4
C5—C4—H4	120.0	C18—C19—H19	119.5
C4—C5—H5	120.0	C18—C19—C20	121.06 (12)
C4—C5—C6	119.91 (12)	C20—C19—H19	119.5
C6—C5—H5	120.0	C19—C20—H20	120.1
C5—C6—H6	120.0	C21—C20—C19	119.74 (12)
C5—C6—C7	119.92 (12)	C21—C20—H20	120.1
C7—C6—H6	120.0	C20—C21—C22	121.21 (12)
C2—C7—H7	119.6	C20—C21—H21	121.7 (10)
C6—C7—C2	120.81 (12)	C22—C21—H21	117.1 (10)
C6—C7—H7	119.6	C21—C22—C17	119.65 (11)
S2—C8—H8A	109.1	C23—C22—C17	119.81 (11)
S2—C8—H8B	109.1	C23—C22—C21	120.50 (11)
H8A—C8—H8B	107.8	C22—C23—H23	119.3
C9—C8—S2	112.44 (9)	C24—C23—C22	121.35 (11)
C9—C8—H8A	109.1	C24—C23—H23	119.3
C9—C8—H8B	109.1	C23—C24—C25	120.23 (11)
C10—C9—C8	119.94 (14)	C23—C24—C29	120.02 (11)
C14—C9—C8	121.12 (13)	C25—C24—C29	119.74 (11)
C14—C9—C10	118.80 (14)	C24—C25—H25	119.2
C9—C10—H10	119.8	C26—C25—C24	121.59 (12)

C11—C10—C9	120.45 (14)	C26—C25—H25	119.2
C11—C10—H10	119.8	C25—C26—H26	120.4
C10—C11—H11	119.9	C25—C26—C27	119.19 (11)
C12—C11—C10	120.24 (14)	C27—C26—H26	120.4
C12—C11—H11	119.9	C26—C27—H27	119.3
C11—C12—H12	120.1	C28—C27—C26	121.32 (12)
C11—C12—C13	119.75 (15)	C28—C27—H27	119.3
C13—C12—H12	120.1	C27—C28—H28	119.2
C12—C13—H13	119.9	C27—C28—C29	121.61 (11)
C12—C13—C14	120.13 (15)	C29—C28—H28	119.2
C14—C13—H13	119.9	C16—C29—C24	119.14 (10)
C9—C14—H14	119.3 (10)	C16—C29—C28	124.31 (11)
C13—C14—C9	120.61 (14)	C28—C29—C24	116.54 (10)
S1—C1—C2—C3	-67.96 (13)	C15—C16—C29—C2 4	175.17 (10)
S1—C1—C2—C7	108.83 (11)	C15—C16—C29—C2 8	-3.66 (17)
S1—C15—C16—C17	-63.16 (13)	C16—C17—C18—C1 9	-177.73 (12)
S1—C15—C16—C29	121.33 (10)	C16—C17—C22—C2 1	177.36 (11)
S2—C8—C9—C10	109.50 (13)	C16—C17—C22—C2 3	-0.39 (17)
S2—C8—C9—C14	-66.21 (15)	C17—C16—C29—C2 4	-0.38 (16)
S2—C15—C16—C17	64.29 (12)	C17—C16—C29—C2 8	-179.21 (11)
S2—C15—C16—C29	-111.22 (10)	C17—C18—C19—C2 0	0.44 (19)
C1—S1—C15—S2	153.75 (6)	C17—C22—C23—C2 4	0.29 (18)
C1—S1—C15—C16	-79.31 (9)	C18—C17—C22—C2 1	-1.20 (17)
C1—C2—C3—C4	175.75 (11)	C18—C17—C22—C2 3	-178.95 (11)
C1—C2—C7—C6	-176.90 (11)	C18—C19—C20—C2 1	-1.3 (2)
C2—C3—C4—C5	1.1 (2)	C19—C20—C21—C2 2	0.8 (2)
C3—C2—C7—C6	-0.05 (18)	C20—C21—C22—C1 7	0.42 (19)

C3—C4—C5—C6	0.0 (2)	C20—C21—C22—C2 3	178.16 (12)
C4—C5—C6—C7	-1.2 (2)	C21—C22—C23—C2 4	-177.45 (11)
C5—C6—C7—C2	1.19 (19)	C22—C17—C18—C1 9	0.77 (17)
C7—C2—C3—C4	-1.10 (19)	C22—C23—C24—C2 5	178.59 (11)
C8—S2—C15—S1	-73.63 (8)	C22—C23—C24—C2 9	-0.23 (18)
C8—S2—C15—C16	155.73 (9)	C23—C24—C25—C2 6	-178.85 (12)
C8—C9—C10—C11	-174.81 (12)	C23—C24—C29—C1 6	0.27 (17)
C8—C9—C14—C13	175.49 (13)	C23—C24—C29—C2 8	179.19 (11)
C9—C10—C11—C12	-0.7 (2)	C24—C25—C26—C2 7	-0.2 (2)
C10—C9—C14—C13	-0.3 (2)	C25—C24—C29—C1 6	-178.55 (11)
C10—C11—C12—C1 3	-0.3 (2)	C25—C24—C29—C2 8	0.37 (16)
C11—C12—C13—C1 4	1.0 (2)	C25—C26—C27—C2 8	0.1 (2)
C12—C13—C14—C9	-0.8 (2)	C26—C27—C28—C2 9	0.2 (2)
C14—C9—C10—C11	1.00 (19)	C27—C28—C29—C1 6	178.40 (12)
C15—S1—C1—C2	-169.19 (8)	C27—C28—C29—C2 4	-0.46 (17)
C15—S2—C8—C9	-47.89 (12)	C29—C16—C17—C1 8	178.91 (11)
C15—C16—C17—C1 8	3.46 (17)	C29—C16—C17—C2 2	0.44 (16)
C15—C16—C17—C2 2	-175.01 (10)	C29—C24—C25—C2 6	-0.04 (19)

(mo_b0283_0m)

Crystal data

C ₈₄ H ₈₄ Pd ₆ S ₁₂ ·C ₁₄ H ₈ O ₂	Z = 1
M _r = 2324.83	F(000) = 1164
Triclinic, P ⁻ 1	D _x = 1.699 Mg m ⁻³

$a = 12.4037 (6)$ Å	Mo $K\alpha$ radiation, $\lambda = 0.71073$ Å
$b = 13.2255 (6)$ Å	Cell parameters from 9790 reflections
$c = 14.7347 (7)$ Å	$\theta = 2.4\text{--}27.2^\circ$
$\alpha = 109.842 (2)^\circ$	$\mu = 1.49$ mm $^{-1}$
$\beta = 91.616 (2)^\circ$	$T = 100$ K
$\gamma = 91.191 (2)^\circ$	Block, yellow
$V = 2271.56 (19)$ Å 3	$0.33 \times 0.24 \times 0.18$ mm

Data collection

Bruker D8 Venture diffractometer	10078 independent reflections
Radiation source: microfocus sealed X-ray tube, Incoatec Iμs	9452 reflections with $I > 2\sigma(I)$
HELIOS mirror optics monochromator	$R_{\text{int}} = 0.028$
Detector resolution: 10.4167 pixels mm $^{-1}$	$\theta_{\text{max}} = 27.3^\circ$, $\theta_{\text{min}} = 2.3^\circ$
ϕ and ω scans	$h = -15 \rightarrow 15$
Absorption correction: multi-scan (<i>SADABS</i> ; Bruker, 2016)	$k = -16 \rightarrow 16$
$T_{\text{min}} = 0.300$, $T_{\text{max}} = 0.333$	$l = -18 \rightarrow 18$
109169 measured reflections	

Refinement

Refinement on F^2	Primary atom site location: dual
Least-squares matrix: full	Hydrogen site location: inferred from neighbouring sites
$R[F^2 > 2\sigma(F^2)] = 0.019$	H-atom parameters constrained
$wR(F^2) = 0.048$	$w = 1/[\sigma^2(F_o^2) + (0.0198P)^2 + 2.3315P]$ where $P = (F_o^2 + 2F_c^2)/3$
$S = 1.10$	$(\Delta/\sigma)_{\text{max}} = 0.003$
10078 reflections	$\Delta\rho_{\text{max}} = 1.20$ e Å $^{-3}$
532 parameters	$\Delta\rho_{\text{min}} = -0.79$ e Å $^{-3}$
0 restraints	

Special details

Geometry. All esds (except the esd in the dihedral angle between two l.s. planes) are estimated using the full covariance matrix. The cell esds are taken into account individually in the estimation of esds in distances, angles and torsion angles; correlations between esds in cell parameters are only used when they are defined by crystal symmetry. An approximate (isotropic) treatment of cell esds is used for estimating esds involving l.s. planes.

*Fractional atomic coordinates and isotropic or equivalent isotropic displacement parameters (\AA^2)
for (mo_b0283_0m)*

	<i>x</i>	<i>y</i>	<i>z</i>	$U_{\text{iso}}^*/U_{\text{eq}}$
Pd1	0.44100 (2)	0.73586 (2)	0.57757 (2)	0.01264 (3)
Pd2	0.67651 (2)	0.66660 (2)	0.61284 (2)	0.01273 (4)
Pd3	0.74009 (2)	0.42863 (2)	0.53617 (2)	0.01294 (4)
S1	0.27073 (4)	0.69599 (3)	0.62062 (3)	0.01475 (8)
S2	0.53960 (4)	0.74352 (4)	0.71742 (3)	0.01514 (8)
S3	0.61070 (4)	0.77966 (3)	0.53538 (3)	0.01522 (9)
S4	0.74917 (4)	0.55581 (3)	0.69054 (3)	0.01469 (8)
S5	0.79906 (4)	0.57678 (3)	0.49857 (3)	0.01519 (9)
S6	0.65044 (4)	0.28930 (3)	0.56887 (3)	0.01522 (9)
C1	0.28536 (15)	0.62844 (15)	0.71060 (13)	0.0183 (4)
H1A	0.2914	0.5501	0.6773	0.022*
H1B	0.3521	0.6556	0.7508	0.022*
C2	0.18968 (15)	0.64906 (16)	0.77377 (13)	0.0183 (4)
C3	0.18149 (16)	0.74747 (17)	0.84843 (14)	0.0232 (4)
H3	0.2364	0.8017	0.8586	0.028*
C4	0.09401 (19)	0.7667 (2)	0.90784 (15)	0.0306 (5)
H4	0.0897	0.8335	0.9589	0.037*
C5	0.01266 (18)	0.6882 (2)	0.89271 (17)	0.0344 (5)
H5	-0.0477	0.7016	0.9330	0.041*
C6	0.01964 (17)	0.5911 (2)	0.81929 (17)	0.0307 (5)
H6	-0.0359	0.5375	0.8090	0.037*
C7	0.10780 (16)	0.57116 (17)	0.75997 (15)	0.0229 (4)
H7	0.1121	0.5038	0.7096	0.027*
C8	0.57745 (16)	0.88748 (15)	0.77333 (14)	0.0200 (4)
H8A	0.6094	0.9139	0.7244	0.024*
H8B	0.5121	0.9288	0.7966	0.024*
C9	0.65716 (16)	0.90554 (15)	0.85634 (14)	0.0204 (4)
C10	0.76764 (18)	0.90892 (18)	0.84224 (17)	0.0292 (5)
H10	0.7929	0.8995	0.7797	0.035*
C11	0.8405 (2)	0.9259 (2)	0.9192 (2)	0.0423 (6)
H11	0.9157	0.9287	0.9094	0.051*
C12	0.8046 (2)	0.9389 (2)	1.0104 (2)	0.0457 (7)
H12	0.8550	0.9505	1.0630	0.055*

C13	0.6952 (2)	0.93485 (19)	1.02487 (17)	0.0410 (6)
H13	0.6705	0.9438	1.0875	0.049*
C14	0.6216 (2)	0.91783 (17)	0.94840 (15)	0.0286 (5)
H14	0.5465	0.9145	0.9586	0.034*
C15	0.62522 (16)	0.72361 (15)	0.40406 (13)	0.0186 (4)
H15A	0.6840	0.6716	0.3891	0.022*
H15B	0.5575	0.6851	0.3726	0.022*
C16	0.65046 (15)	0.81317 (15)	0.36623 (13)	0.0173 (4)
C17	0.74129 (16)	0.80966 (16)	0.31192 (14)	0.0217 (4)
H17	0.7869	0.7499	0.2981	0.026*
C18	0.76570 (19)	0.89305 (18)	0.27772 (15)	0.0297 (5)
H18	0.8279	0.8901	0.2408	0.036*
C19	0.6997 (2)	0.98031 (17)	0.29739 (15)	0.0346 (6)
H19	0.7169	1.0379	0.2751	0.042*
C20	0.6084 (2)	0.98317 (17)	0.34971 (15)	0.0317 (5)
H20	0.5623	1.0424	0.3621	0.038*
C21	0.58351 (18)	0.90071 (16)	0.38428 (14)	0.0236 (4)
H21	0.5207	0.9038	0.4204	0.028*
C22	0.65300 (15)	0.52568 (15)	0.77154 (13)	0.0173 (4)
H22A	0.5908	0.5734	0.7803	0.021*
H22B	0.6257	0.4502	0.7433	0.021*
C23	0.71036 (15)	0.54320 (15)	0.86724 (13)	0.0170 (4)
C24	0.76401 (17)	0.45923 (17)	0.88386 (15)	0.0238 (4)
H24	0.7644	0.3907	0.8345	0.029*
C25	0.81688 (19)	0.4750 (2)	0.97204 (17)	0.0337 (5)
H25	0.8541	0.4177	0.9827	0.040*
C26	0.8154 (2)	0.5742 (2)	1.04440 (16)	0.0379 (6)
H26	0.8503	0.5845	1.1053	0.046*
C27	0.7634 (2)	0.6581 (2)	1.02844 (16)	0.0351 (5)
H27	0.7632	0.7264	1.0781	0.042*
C28	0.71125 (17)	0.64293 (17)	0.93983 (15)	0.0250 (4)
H28	0.6760	0.7011	0.9289	0.030*
C29	0.93066 (15)	0.62671 (15)	0.55928 (15)	0.0193 (4)
H29A	0.9376	0.6073	0.6184	0.023*
H29B	0.9887	0.5914	0.5161	0.023*
C30	0.94446 (14)	0.74692 (14)	0.58605 (13)	0.0161 (3)
C31	0.99352 (16)	0.80663 (16)	0.67410 (14)	0.0219 (4)

H31	1.0152	0.7721	0.7183	0.026*
C32	1.01116 (18)	0.91695 (17)	0.69817 (15)	0.0271 (4)
H32	1.0455	0.9571	0.7585	0.033*
C33	0.97909 (17)	0.96869 (16)	0.63512 (16)	0.0249 (4)
H33	0.9920	1.0439	0.6516	0.030*
C34	0.92801 (17)	0.90991 (16)	0.54779 (15)	0.0237 (4)
H34	0.9045	0.9451	0.5046	0.028*
C35	0.91107 (16)	0.79990 (15)	0.52327 (14)	0.0206 (4)
H35	0.8763	0.7600	0.4630	0.025*
C36	0.74754 (16)	0.18105 (15)	0.55010 (14)	0.0204 (4)
H36A	0.7085	0.1106	0.5319	0.025*
H36B	0.7954	0.1799	0.4971	0.025*
C37	0.81360 (15)	0.20077 (15)	0.64207 (14)	0.0185 (4)
C38	0.78166 (18)	0.15519 (17)	0.70989 (15)	0.0257 (4)
H38	0.7179	0.1109	0.6978	0.031*
C39	0.8426 (2)	0.17419 (19)	0.79530 (16)	0.0317 (5)
H39	0.8201	0.1430	0.8413	0.038*
C40	0.93562 (19)	0.23828 (19)	0.81318 (16)	0.0319 (5)
H40	0.9777	0.2504	0.8710	0.038*
C41	0.96730 (17)	0.28470 (18)	0.74663 (16)	0.0287 (5)
H41	1.0310	0.3291	0.7590	0.034*
C42	0.90628 (16)	0.26652 (16)	0.66178 (15)	0.0225 (4)
H42	0.9281	0.2994	0.6168	0.027*
O1	0.40792 (18)	0.47007 (19)	0.82446 (14)	0.0565 (5)
C43	0.44804 (19)	0.4832 (2)	0.90584 (17)	0.0368 (6)
C44	0.50130 (18)	0.3944 (2)	0.92599 (16)	0.0339 (5)
C45	0.55287 (18)	0.4106 (2)	1.01771 (17)	0.0345 (5)
C46	0.6016 (2)	0.3272 (3)	1.03389 (19)	0.0461 (7)
H46	0.6360	0.3384	1.0951	0.055*
C47	0.6028 (2)	0.2225 (3)	0.9611 (2)	0.0513 (7)
H47	0.6372	0.1644	0.9730	0.062*
C48	0.5518 (2)	0.2096 (2)	0.8727 (2)	0.0460 (6)
H48	0.5495	0.1408	0.8238	0.055*
C49	0.50413 (19)	0.2950 (2)	0.85410 (16)	0.0323 (5)
H49	0.4733	0.2850	0.7918	0.039*

Atomic displacement parameters (\AA^2) for (mo_b0283_0m)

	U^{11}	U^{22}	U^{33}	U^{12}	U^{13}	U^{23}
Pd1	0.01360 (7)	0.01177 (6)	0.01328 (6)	0.00124 (5)	0.00019 (5)	0.00521 (5)
Pd2	0.01367 (7)	0.01141 (6)	0.01350 (6)	0.00108 (5)	-0.00006 (5)	0.00477 (5)
Pd3	0.01424 (7)	0.01067 (6)	0.01404 (7)	0.00100 (5)	0.00019 (5)	0.00438 (5)
S1	0.0155 (2)	0.0137 (2)	0.0150 (2)	0.00133 (16)	0.00174 (16)	0.00482 (16)
S2	0.0157 (2)	0.0155 (2)	0.0145 (2)	0.00187 (16)	0.00014 (16)	0.00552 (16)
S3	0.0163 (2)	0.0148 (2)	0.0164 (2)	0.00159 (16)	0.00165 (16)	0.00749 (16)
S4	0.0163 (2)	0.0140 (2)	0.0142 (2)	0.00107 (16)	-0.00068 (16)	0.00557 (16)
S5	0.0169 (2)	0.01204 (19)	0.0169 (2)	0.00067 (16)	0.00173 (16)	0.00513 (16)
S6	0.0175 (2)	0.0136 (2)	0.0157 (2)	0.00024 (16)	-0.00150 (16)	0.00665 (16)
C1	0.0190 (9)	0.0196 (9)	0.0184 (9)	0.0021 (7)	0.0018 (7)	0.0092 (7)
C2	0.0168 (9)	0.0238 (9)	0.0170 (9)	0.0006 (7)	-0.0003 (7)	0.0106 (7)
C3	0.0221 (10)	0.0253 (10)	0.0210 (10)	0.0006 (8)	-0.0003 (8)	0.0064 (8)
C4	0.0321 (12)	0.0398 (13)	0.0195 (10)	0.0128 (10)	0.0042 (8)	0.0085 (9)
C5	0.0225 (11)	0.0615 (16)	0.0314 (12)	0.0134 (10)	0.0113 (9)	0.0301 (12)
C6	0.0178 (10)	0.0461 (14)	0.0401 (13)	-0.0043 (9)	-0.0012 (9)	0.0306 (11)
C7	0.0221 (10)	0.0254 (10)	0.0246 (10)	-0.0031 (8)	-0.0029 (8)	0.0135 (8)
C8	0.0243 (10)	0.0144 (9)	0.0191 (9)	0.0036 (7)	-0.0010 (7)	0.0031 (7)
C9	0.0262 (10)	0.0123 (8)	0.0198 (9)	0.0027 (7)	-0.0018 (8)	0.0017 (7)
C10	0.0268 (11)	0.0276 (11)	0.0319 (11)	-0.0027 (9)	-0.0033 (9)	0.0089 (9)
C11	0.0315 (13)	0.0372 (13)	0.0557 (16)	-0.0077 (10)	-0.0188 (12)	0.0148 (12)
C12	0.0607 (18)	0.0309 (13)	0.0402 (14)	-0.0060 (12)	-0.0312 (13)	0.0081 (11)
C13	0.0710 (19)	0.0274 (12)	0.0195 (11)	0.0039 (12)	-0.0085 (11)	0.0020 (9)
C14	0.0393 (12)	0.0232 (10)	0.0203 (10)	0.0076 (9)	0.0028 (9)	0.0029 (8)
C15	0.0225 (9)	0.0179 (9)	0.0170 (9)	0.0036 (7)	0.0036 (7)	0.0076 (7)
C16	0.0202 (9)	0.0180 (9)	0.0146 (8)	0.0011 (7)	-0.0029 (7)	0.0067 (7)
C17	0.0230 (10)	0.0251 (10)	0.0180 (9)	0.0002 (8)	-0.0010 (7)	0.0090 (8)
C18	0.0390 (12)	0.0334 (12)	0.0173 (9)	-0.0142 (10)	-0.0016 (9)	0.0104 (9)
C19	0.0666 (17)	0.0205 (10)	0.0180 (10)	-0.0128 (10)	-0.0086 (10)	0.0099 (8)
C20	0.0575 (15)	0.0172 (10)	0.0192 (10)	0.0096 (10)	-0.0094 (10)	0.0051 (8)
C21	0.0314 (11)	0.0207 (10)	0.0183 (9)	0.0063 (8)	-0.0022 (8)	0.0062 (8)
C22	0.0169 (9)	0.0187 (9)	0.0179 (9)	0.0002 (7)	0.0000 (7)	0.0082 (7)
C23	0.0165 (9)	0.0203 (9)	0.0156 (8)	-0.0013 (7)	0.0032 (7)	0.0077 (7)
C24	0.0254 (10)	0.0256 (10)	0.0224 (10)	0.0019 (8)	0.0007 (8)	0.0108 (8)
C25	0.0325 (12)	0.0444 (14)	0.0322 (12)	-0.0009 (10)	-0.0055 (9)	0.0243 (11)
C26	0.0393 (13)	0.0556 (16)	0.0218 (11)	-0.0131 (12)	-0.0089 (9)	0.0186 (11)

C27	0.0419 (13)	0.0369 (13)	0.0187 (10)	-0.0124 (10)	0.0015 (9)	0.0000 (9)
C28	0.0284 (11)	0.0220 (10)	0.0223 (10)	-0.0013 (8)	0.0041 (8)	0.0042 (8)
C29	0.0146 (9)	0.0156 (9)	0.0286 (10)	0.0010 (7)	0.0001 (7)	0.0089 (8)
C30	0.0127 (8)	0.0150 (8)	0.0221 (9)	0.0014 (7)	0.0036 (7)	0.0079 (7)
C31	0.0222 (10)	0.0226 (10)	0.0234 (10)	-0.0014 (8)	-0.0026 (8)	0.0113 (8)
C32	0.0318 (11)	0.0228 (10)	0.0233 (10)	-0.0062 (8)	-0.0042 (8)	0.0042 (8)
C33	0.0271 (10)	0.0141 (9)	0.0324 (11)	-0.0021 (8)	0.0020 (8)	0.0066 (8)
C34	0.0259 (10)	0.0201 (10)	0.0294 (10)	-0.0001 (8)	-0.0004 (8)	0.0141 (8)
C35	0.0231 (10)	0.0181 (9)	0.0212 (9)	-0.0033 (7)	-0.0032 (7)	0.0081 (8)
C36	0.0252 (10)	0.0139 (9)	0.0214 (9)	0.0035 (7)	-0.0040 (8)	0.0051 (7)
C37	0.0203 (9)	0.0158 (9)	0.0197 (9)	0.0054 (7)	-0.0010 (7)	0.0062 (7)
C38	0.0268 (11)	0.0240 (10)	0.0296 (11)	0.0023 (8)	-0.0008 (8)	0.0136 (9)
C39	0.0426 (13)	0.0329 (12)	0.0248 (11)	0.0110 (10)	0.0012 (9)	0.0161 (9)
C40	0.0358 (12)	0.0333 (12)	0.0226 (10)	0.0122 (10)	-0.0092 (9)	0.0046 (9)
C41	0.0213 (10)	0.0270 (11)	0.0325 (11)	0.0030 (8)	-0.0057 (8)	0.0036 (9)
C42	0.0207 (10)	0.0217 (10)	0.0250 (10)	0.0042 (8)	0.0008 (8)	0.0075 (8)
O1	0.0614 (13)	0.0745 (15)	0.0344 (10)	-0.0014 (11)	-0.0080 (9)	0.0205 (10)
C43	0.0286 (12)	0.0586 (16)	0.0255 (11)	-0.0101 (11)	-0.0076 (9)	0.0186 (11)
C44	0.0256 (11)	0.0528 (15)	0.0261 (11)	-0.0107 (10)	-0.0017 (9)	0.0181 (10)
C45	0.0242 (11)	0.0483 (14)	0.0310 (12)	-0.0096 (10)	0.0036 (9)	0.0140 (11)
C46	0.0350 (13)	0.080 (2)	0.0313 (13)	-0.0133 (13)	-0.0103 (10)	0.0308 (14)
C47	0.0313 (14)	0.088 (2)	0.0444 (16)	0.0005 (14)	0.0021 (11)	0.0351 (16)
C48	0.0423 (15)	0.0525 (16)	0.0411 (14)	-0.0083 (12)	0.0014 (12)	0.0136 (13)
C49	0.0310 (12)	0.0455 (14)	0.0190 (10)	-0.0032 (10)	-0.0067 (9)	0.0099 (9)

Geometric parameters (Å, °) for (mo_b0283_0m)

Pd1—Pd2	3.1609 (2)	C19—H19	0.9500
Pd1—Pd3 ⁱ	3.1139 (2)	C19—C20	1.381 (4)
Pd1—S1	2.3231 (5)	C20—H20	0.9500
Pd1—S2	2.3374 (5)	C20—C21	1.384 (3)
Pd1—S3	2.3281 (5)	C21—H21	0.9500
Pd1—S6 ⁱ	2.3264 (5)	C22—H22A	0.9900
Pd2—Pd3	3.0892 (2)	C22—H22B	0.9900
Pd2—S2	2.3342 (5)	C22—C23	1.504 (2)
Pd2—S3	2.3154 (4)	C23—C24	1.394 (3)
Pd2—S4	2.3250 (4)	C23—C28	1.387 (3)
Pd2—S5	2.3277 (5)	C24—H24	0.9500

Pd3—Pd1 ⁱ	3.1139 (2)	C24—C25	1.387 (3)
Pd3—S1 ⁱ	2.3367 (5)	C25—H25	0.9500
Pd3—S4	2.3230 (5)	C25—C26	1.382 (4)
Pd3—S5	2.3197 (4)	C26—H26	0.9500
Pd3—S6	2.3264 (5)	C26—C27	1.380 (4)
S1—Pd3 ⁱ	2.3367 (5)	C27—H27	0.9500
S1—C1	1.8402 (18)	C27—C28	1.390 (3)
S2—C8	1.8440 (19)	C28—H28	0.9500
S3—C15	1.8378 (19)	C29—H29A	0.9900
S4—C22	1.8411 (19)	C29—H29B	0.9900
S5—C29	1.8365 (19)	C29—C30	1.507 (2)
S6—Pd1 ⁱ	2.3264 (5)	C30—C31	1.385 (3)
S6—C36	1.8434 (19)	C30—C35	1.396 (3)
C1—H1A	0.9900	C31—H31	0.9500
C1—H1B	0.9900	C31—C32	1.391 (3)
C1—C2	1.501 (3)	C32—H32	0.9500
C2—C3	1.398 (3)	C32—C33	1.383 (3)
C2—C7	1.392 (3)	C33—H33	0.9500
C3—H3	0.9500	C33—C34	1.384 (3)
C3—C4	1.386 (3)	C34—H34	0.9500
C4—H4	0.9500	C34—C35	1.385 (3)
C4—C5	1.390 (4)	C35—H35	0.9500
C5—H5	0.9500	C36—H36A	0.9900
C5—C6	1.376 (4)	C36—H36B	0.9900
C6—H6	0.9500	C36—C37	1.505 (3)
C6—C7	1.392 (3)	C37—C38	1.393 (3)
C7—H7	0.9500	C37—C42	1.389 (3)
C8—H8A	0.9900	C38—H38	0.9500
C8—H8B	0.9900	C38—C39	1.394 (3)
C8—C9	1.501 (3)	C39—H39	0.9500
C9—C10	1.394 (3)	C39—C40	1.382 (4)
C9—C14	1.396 (3)	C40—H40	0.9500
C10—H10	0.9500	C40—C41	1.383 (3)
C10—C11	1.384 (3)	C41—H41	0.9500
C11—H11	0.9500	C41—C42	1.389 (3)
C11—C12	1.384 (4)	C42—H42	0.9500
C12—H12	0.9500	O1—C43	1.240 (3)

C12—C13	1.382 (4)	C43—C44	1.470 (4)
C13—H13	0.9500	C43—C45 ⁱⁱ	1.473 (4)
C13—C14	1.384 (3)	C44—C45	1.425 (3)
C14—H14	0.9500	C44—C49	1.383 (3)
C15—H15A	0.9900	C45—C43 ⁱⁱ	1.473 (4)
C15—H15B	0.9900	C45—C46	1.354 (4)
C15—C16	1.501 (2)	C46—H46	0.9500
C16—C17	1.393 (3)	C46—C47	1.436 (5)
C16—C21	1.394 (3)	C47—H47	0.9500
C17—H17	0.9500	C47—C48	1.387 (4)
C17—C18	1.391 (3)	C48—H48	0.9500
C18—H18	0.9500	C48—C49	1.389 (4)
C18—C19	1.383 (4)	C49—H49	0.9500
Pd3 ⁱ —Pd1—Pd2	122.696 (6)	C16—C15—S3	109.37 (13)
S1—Pd1—Pd2	133.948 (12)	C16—C15—H15A	109.8
S1—Pd1—Pd3 ⁱ	48.255 (11)	C16—C15—H15B	109.8
S1—Pd1—S2	99.152 (16)	C17—C16—C15	120.28 (17)
S1—Pd1—S3	178.778 (16)	C17—C16—C21	118.90 (18)
S1—Pd1—S6 ⁱ	81.998 (16)	C21—C16—C15	120.82 (18)
S2—Pd1—Pd2	47.378 (11)	C16—C17—H17	119.8
S2—Pd1—Pd3 ⁱ	129.132 (12)	C18—C17—C16	120.5 (2)
S3—Pd1—Pd2	46.933 (11)	C18—C17—H17	119.8
S3—Pd1—Pd3 ⁱ	132.454 (13)	C17—C18—H18	119.9
S3—Pd1—S2	81.033 (16)	C19—C18—C17	120.1 (2)
S6 ⁱ —Pd1—Pd2	128.215 (13)	C19—C18—H18	119.9
S6 ⁱ —Pd1—Pd3 ⁱ	47.991 (11)	C18—C19—H19	120.2
S6 ⁱ —Pd1—S2	174.139 (16)	C20—C19—C18	119.59 (19)
S6 ⁱ —Pd1—S3	97.940 (16)	C20—C19—H19	120.2
Pd3—Pd2—Pd1	121.425 (6)	C19—C20—H20	119.6
S2—Pd2—Pd1	47.463 (11)	C19—C20—C21	120.8 (2)
S2—Pd2—Pd3	128.222 (12)	C21—C20—H20	119.6
S3—Pd2—Pd1	47.270 (12)	C16—C21—H21	119.9
S3—Pd2—Pd3	131.984 (12)	C20—C21—C16	120.1 (2)
S3—Pd2—S2	81.367 (16)	C20—C21—H21	119.9
S3—Pd2—S4	177.813 (17)	S4—C22—H22A	110.0
S3—Pd2—S5	98.089 (16)	S4—C22—H22B	110.0

S4—Pd2—Pd1	134.849 (12)	H22A—C22—H22B	108.4
S4—Pd2—Pd3	48.318 (11)	C23—C22—S4	108.39 (12)
S4—Pd2—S2	99.980 (16)	C23—C22—H22A	110.0
S4—Pd2—S5	80.756 (16)	C23—C22—H22B	110.0
S5—Pd2—Pd1	128.271 (13)	C24—C23—C22	120.23 (17)
S5—Pd2—Pd3	48.229 (11)	C28—C23—C22	120.67 (17)
S5—Pd2—S2	173.880 (17)	C28—C23—C24	119.10 (18)
Pd2—Pd3—Pd1 ⁱ	115.879 (6)	C23—C24—H24	119.8
S1 ⁱ —Pd3—Pd1 ⁱ	47.884 (11)	C25—C24—C23	120.4 (2)
S1 ⁱ —Pd3—Pd2	130.174 (12)	C25—C24—H24	119.8
S4—Pd3—Pd1 ⁱ	132.157 (12)	C24—C25—H25	120.0
S4—Pd3—Pd2	48.373 (11)	C26—C25—C24	119.9 (2)
S4—Pd3—S1 ⁱ	178.547 (16)	C26—C25—H25	120.0
S4—Pd3—S6	99.246 (16)	C25—C26—H26	119.9
S5—Pd3—Pd1 ⁱ	125.043 (13)	C27—C26—C25	120.1 (2)
S5—Pd3—Pd2	48.449 (12)	C27—C26—H26	119.9
S5—Pd3—S1 ⁱ	97.903 (16)	C26—C27—H27	120.0
S5—Pd3—S4	80.964 (16)	C26—C27—C28	120.1 (2)
S5—Pd3—S6	169.831 (17)	C28—C27—H27	120.0
S6—Pd3—Pd1 ⁱ	47.990 (11)	C23—C28—C27	120.3 (2)
S6—Pd3—Pd2	124.764 (13)	C23—C28—H28	119.8
S6—Pd3—S1 ⁱ	81.707 (16)	C27—C28—H28	119.8
Pd1—S1—Pd3 ⁱ	83.862 (15)	S5—C29—H29A	109.2
C1—S1—Pd1	109.07 (6)	S5—C29—H29B	109.2
C1—S1—Pd3 ⁱ	111.18 (6)	H29A—C29—H29B	107.9
Pd2—S2—Pd1	85.159 (15)	C30—C29—S5	111.89 (13)
C8—S2—Pd1	103.40 (6)	C30—C29—H29A	109.2
C8—S2—Pd2	106.26 (7)	C30—C29—H29B	109.2
Pd2—S3—Pd1	85.797 (15)	C31—C30—C29	119.56 (17)
C15—S3—Pd1	110.88 (7)	C31—C30—C35	118.78 (17)
C15—S3—Pd2	111.96 (6)	C35—C30—C29	121.64 (17)
Pd3—S4—Pd2	83.308 (15)	C30—C31—H31	119.8
C22—S4—Pd2	111.99 (6)	C30—C31—C32	120.31 (18)
C22—S4—Pd3	112.72 (6)	C32—C31—H31	119.8
Pd3—S5—Pd2	83.321 (15)	C31—C32—H32	119.7
C29—S5—Pd2	103.36 (6)	C33—C32—C31	120.59 (19)
C29—S5—Pd3	109.93 (6)	C33—C32—H32	119.7

Pd1 ⁱ —S6—Pd3	84.020 (15)	C32—C33—H33	120.3
C36—S6—Pd1 ⁱ	108.12 (6)	C32—C33—C34	119.45 (18)
C36—S6—Pd3	106.45 (7)	C34—C33—H33	120.3
S1—C1—H1A	109.6	C33—C34—H34	119.9
S1—C1—H1B	109.6	C33—C34—C35	120.10 (18)
H1A—C1—H1B	108.1	C35—C34—H34	119.9
C2—C1—S1	110.14 (13)	C30—C35—H35	119.6
C2—C1—H1A	109.6	C34—C35—C30	120.75 (18)
C2—C1—H1B	109.6	C34—C35—H35	119.6
C3—C2—C1	120.30 (17)	S6—C36—H36A	109.9
C7—C2—C1	121.12 (18)	S6—C36—H36B	109.9
C7—C2—C3	118.57 (18)	H36A—C36—H36B	108.3
C2—C3—H3	119.7	C37—C36—S6	108.93 (13)
C4—C3—C2	120.7 (2)	C37—C36—H36A	109.9
C4—C3—H3	119.7	C37—C36—H36B	109.9
C3—C4—H4	120.0	C38—C37—C36	120.57 (18)
C3—C4—C5	120.0 (2)	C42—C37—C36	120.61 (17)
C5—C4—H4	120.0	C42—C37—C38	118.81 (18)
C4—C5—H5	120.1	C37—C38—H38	119.8
C6—C5—C4	119.9 (2)	C37—C38—C39	120.4 (2)
C6—C5—H5	120.1	C39—C38—H38	119.8
C5—C6—H6	119.9	C38—C39—H39	119.9
C5—C6—C7	120.3 (2)	C40—C39—C38	120.1 (2)
C7—C6—H6	119.9	C40—C39—H39	119.9
C2—C7—C6	120.6 (2)	C39—C40—H40	120.1
C2—C7—H7	119.7	C39—C40—C41	119.8 (2)
C6—C7—H7	119.7	C41—C40—H40	120.1
S2—C8—H8A	109.5	C40—C41—H41	119.9
S2—C8—H8B	109.5	C40—C41—C42	120.2 (2)
H8A—C8—H8B	108.0	C42—C41—H41	119.9
C9—C8—S2	110.92 (13)	C37—C42—H42	119.7
C9—C8—H8A	109.5	C41—C42—C37	120.6 (2)
C9—C8—H8B	109.5	C41—C42—H42	119.7
C10—C9—C8	120.45 (18)	O1—C43—C44	120.5 (3)
C10—C9—C14	119.15 (19)	O1—C43—C45 ⁱⁱ	120.3 (3)
C14—C9—C8	120.40 (19)	C44—C43—C45 ⁱⁱ	119.2 (2)
C9—C10—H10	120.0	C45—C44—C43	120.8 (2)

C11—C10—C9	120.1 (2)	C49—C44—C43	119.5 (2)
C11—C10—H10	120.0	C49—C44—C45	119.6 (2)
C10—C11—H11	119.8	C44—C45—C43 ⁱⁱ	120.0 (2)
C10—C11—C12	120.5 (3)	C46—C45—C43 ⁱⁱ	120.6 (2)
C12—C11—H11	119.8	C46—C45—C44	119.4 (2)
C11—C12—H12	120.1	C45—C46—H46	119.1
C13—C12—C11	119.8 (2)	C45—C46—C47	121.9 (2)
C13—C12—H12	120.1	C47—C46—H46	119.1
C12—C13—H13	119.9	C46—C47—H47	121.4
C12—C13—C14	120.2 (2)	C48—C47—C46	117.2 (3)
C14—C13—H13	119.9	C48—C47—H47	121.4
C9—C14—H14	119.9	C47—C48—H48	119.2
C13—C14—C9	120.3 (2)	C47—C48—C49	121.6 (3)
C13—C14—H14	119.9	C49—C48—H48	119.2
S3—C15—H15A	109.8	C44—C49—C48	120.2 (2)
S3—C15—H15B	109.8	C44—C49—H49	119.9
H15A—C15—H15B	108.2	C48—C49—H49	119.9
Pd1—S1—C1—C2	152.50 (12)	C17—C18—C19—C2 0	-1.1 (3)
Pd1—S2—C8—C9	-170.66 (13)	C18—C19—C20—C2 1	1.3 (3)
Pd1—S3—C15—C16	121.75 (12)	C19—C20—C21—C1 6	-0.2 (3)
Pd1 ⁱ —S6—C36—C37	175.62 (12)	C21—C16—C17—C1 8	1.1 (3)
Pd2—S2—C8—C9	-81.85 (14)	C22—C23—C24—C2 5	-179.93 (19)
Pd2—S3—C15—C16	-144.29 (11)	C22—C23—C28—C2 7	179.26 (19)
Pd2—S4—C22—C23	-132.34 (11)	C23—C24—C25—C2 6	0.8 (3)
Pd2—S5—C29—C30	-60.03 (14)	C24—C23—C28—C2 7	-1.1 (3)
Pd3 ⁱ —S1—C1—C2	-116.78 (12)	C24—C25—C26—C2 7	-1.4 (4)
Pd3—S4—C22—C23	135.78 (11)	C25—C26—C27—C2 8	0.7 (4)
Pd3—S5—C29—C30	-147.68 (12)	C26—C27—C28—C2 3	0.5 (3)
Pd3—S6—C36—C37	86.64 (13)	C28—C23—C24—C2	0.5 (3)

		5	
S1—C1—C2—C3	-78.1 (2)	C29—C30—C31—C3 2	177.18 (19)
S1—C1—C2—C7	102.25 (18)	C29—C30—C35—C3 4	-177.65 (18)
S2—C8—C9—C10	93.6 (2)	C30—C31—C32—C3 3	0.6 (3)
S2—C8—C9—C14	-85.6 (2)	C31—C30—C35—C3 4	0.9 (3)
S3—C15—C16—C17	125.44 (16)	C31—C32—C33—C3 4	0.7 (3)
S3—C15—C16—C21	-54.9 (2)	C32—C33—C34—C3 5	-1.2 (3)
S4—C22—C23—C24	-89.47 (19)	C33—C34—C35—C3 0	0.4 (3)
S4—C22—C23—C28	90.15 (19)	C35—C30—C31—C3 2	-1.4 (3)
S5—C29—C30—C31	139.77 (16)	C36—C37—C38—C3 9	-179.55 (19)
S5—C29—C30—C35	-41.7 (2)	C36—C37—C42—C4 1	-179.97 (18)
S6—C36—C37—C38	92.23 (19)	C37—C38—C39—C4 0	-0.2 (3)
S6—C36—C37—C42	-86.4 (2)	C38—C37—C42—C4 1	1.3 (3)
C1—C2—C3—C4	-179.22 (18)	C38—C39—C40—C4 1	0.9 (3)
C1—C2—C7—C6	179.76 (18)	C39—C40—C41—C4 2	-0.4 (3)
C2—C3—C4—C5	-0.8 (3)	C40—C41—C42—C3 7	-0.7 (3)
C3—C2—C7—C6	0.1 (3)	C42—C37—C38—C3 9	-0.9 (3)
C3—C4—C5—C6	0.6 (3)	O1—C43—C44—C45	176.5 (2)
C4—C5—C6—C7	-0.1 (3)	O1—C43—C44—C49	-1.6 (4)
C5—C6—C7—C2	-0.3 (3)	C43—C44—C45—C4 3 ⁱⁱ	0.8 (4)
C7—C2—C3—C4	0.5 (3)	C43—C44—C45—C4 6	-179.7 (2)
C8—C9—C10—C11	179.8 (2)	C43—C44—C49—C4 8	-178.4 (2)
C8—C9—C14—C13	-179.77 (19)	C43 ⁱⁱ —C45—C46—C 47	179.3 (2)
C9—C10—C11—C12	0.5 (4)	C44—C45—C46—C4	-0.1 (4)

		7	
C10—C9—C14—C13	1.0 (3)	C45 ⁱⁱ —C43—C44—C 45	-0.8 (4)
C10—C11—C12—C1 3	0.0 (4)	C45 ⁱⁱ —C43—C44—C 49	-178.9 (2)
C11—C12—C13—C1 4	0.0 (4)	C45—C44—C49—C4 8	3.5 (4)
C12—C13—C14—C9	-0.6 (3)	C45—C46—C47—C4 8	0.0 (4)
C14—C9—C10—C11	-1.0 (3)	C46—C47—C48—C4 9	1.8 (4)
C15—C16—C17—C1 8	-179.22 (18)	C47—C48—C49—C4 4	-3.6 (4)
C15—C16—C21—C2 0	179.37 (18)	C49—C44—C45—C4 3 ⁱⁱ	178.9 (2)
C16—C17—C18—C1 9	-0.1 (3)	C49—C44—C45—C4 6	-1.7 (3)
C17—C16—C21—C2 0	-0.9 (3)		

Symmetry codes: (i) $-x+1, -y+1, -z+1$; (ii) $-x+1, -y+1, -z+2$.

Close contacts for L1.

Contact D—H \cdots A	D—H [Å]	H \cdots A [Å]	D \cdots A [Å]	D—H \cdots A [°]
C21—H21 \cdots C16	0.951 (17)	2.775 (17)	3.7095 (17)	167.6 (13)
C21—H21 \cdots C17	0.951 (17)	2.856 (17)	3.7737 (18)	162.6 (13)
C21—H21 \cdots C29	0.951 (17)	2.816 (17)	3.6338 (17)	144.7 (12)
C21—H21 \cdots Cg	0.951 (17)	2.519 (18)	3.4116 (14)	156.3 (13)
C14—H14 \cdots C24	0.976 (17)	2.741 (18)	3.5982 (19)	146.9 (13)
C1—H1B \cdots C9	0.972 (16)	2.847 (16)	3.8023 (17)	168.0 (12)

Selected geometric parameters for L1 (Å, °)

S1—C15	1.8309 (12)	S1—C15—S2	110.93 (6)
S2—C15	1.8220 (12)		

Document origin: *publCIF* [Westrip, S. P. (2010). *J. Apply. Cryst.*, **43**, 920–925].