

HAL
open science

Dialkyl(butadiene)cyclopentadienylmolybdenum(III) Complexes. Synthesis, Characterization, and Reactivity

Erwan Le Grogneq, Rinaldo Poli, Philippe Richard

► **To cite this version:**

Erwan Le Grogneq, Rinaldo Poli, Philippe Richard. Dialkyl(butadiene)cyclopentadienylmolybdenum(III) Complexes. Synthesis, Characterization, and Reactivity. *Organometallics*, 2000, 19 (19), pp.3842-3853. 10.1021/om000329t . hal-03295929

HAL Id: hal-03295929

<https://hal.science/hal-03295929>

Submitted on 28 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.

Dialkyl(butadiene)cyclopentadienylmolybdenum(III) Complexes. Synthesis, Characterization, and Reactivity

Erwan Le Grogneq, Rinaldo Poli,* and Philippe Richard

Laboratoire de Synthèse et d'Electrosynthèse Organométalliques, Université de Bourgogne, Faculté des Sciences "Gabriel", 6 Boulevard Gabriel, 21000 Dijon, France

Correspondence to: Prof. Rinaldo Poli

tel: +33-03.80.39.68.81

fax: +33-03.80.39.60.98

E-MAIL: Rinaldo.Poli@u-bourgogne.fr

Abstract

Treatment of $\text{CpMo}(\eta^4\text{-diene})\text{Cl}_2$ (diene = 1,3-butadiene, C_4H_6 , **1**; isoprene, C_5H_8 , **1'**; 2,3-dimethyl-1,3-butadiene, C_6H_{10} , **1''**) in diethyl ether at low temperature with 2 equiv of alkylmagnesium RMgX reagents affords the corresponding dialkyl complexes $\text{CpMo}(\eta^4\text{-1,3-diene})\text{R}_2$ (**2**, **2'**, **2''**, $\text{R} = \text{CH}_3$, **a**; CH_2Ph , **b**; CH_2SiMe_3 , **c**). These species are isolable in moderate yields and have been fully characterized by EPR, elemental analyses, and cyclic voltammetry. They all show a reversible reduction process at relatively low potentials and an irreversible oxidation. The structure of **2''a** was confirmed by single-crystal X-ray diffraction. The mixed complex $\text{CpMo}(\eta^4\text{-C}_4\text{H}_6)\text{Cl}(\text{CH}_3)$, **3**, has also been obtained by selective monomethylation of **1**. A slow ligand redistribution process occurs between equivalent amounts of **1** and **2a** to afford **3** quantitatively. Compound **3** slowly decomposes by elimination of a CH_3 group, yielding

compound $[\text{CpMo}(\eta^4\text{-C}_4\text{H}_6)\text{Cl}]_2$, **4**, which has been structurally characterized by X-ray crystallography. Arylation with PhMgBr or $(\text{C}_6\text{H}_2\text{Me}_{3-2,4,6})\text{MgBr}$ provides EPR evidence for formation of arylated Mo(III) products. However, the isolation and crystallographic characterization of $[\text{CpMo}(\eta^4\text{-C}_4\text{H}_4\text{Me}_{2-2,3})\text{Br}_{0.77}\text{Cl}_{0.23}]_2$, **4'**, for the mesityl reaction indicates that halide exchange and electron transfer processes also take place competitively. Complex **2a** does not react with Lewis bases such as phosphines or carbon monoxide nor with weak Brønsted acids (MeOH , H_2O , CH_3COOH , H_3PO_4 , H_3O^+). Protonolysis of the Mo-R bond could only be observed by interaction with HCl , HBF_4 , and CF_3COOD , with formation of CH_4 or CH_3D . Compounds $\text{CpMo}(\eta^4\text{-C}_6\text{H}_{10})(\text{CH}_3)(\text{OCOCF}_3)$, **5**, and $\text{CpMo}(\eta^4\text{-C}_6\text{H}_{10})(\text{OCOCF}_3)_2$, **6**, have been isolated from the reaction between **2''a** and 1 or 2 equiv of CF_3COOD , respectively. Compound **6** has been structurally characterized by X-ray crystallography.

Introduction

There has long been an interest in free radicals in organometallic chemistry, because the presence of unpaired electrons may open up new reactivity pathways that are unavailable to the related and more frequently studied diamagnetic analogues.¹⁻⁵ In addition, fundamental reactions that are well established for diamagnetic compounds are often found to be accelerated upon transformation (e.g., by oxidation or reduction) to radical species.⁶ A particularly interesting class of radical compounds are those containing alkyl ligands, since these are involved in most industrially relevant catalytic processes. The conditions for the inertness of transition metal alkyl compounds toward decomposition processes (i.e., by α - or β -H elimination processes, reductive elimination, etc.) are usually stricter in radical species. A large variety of radical systems containing alkyl ligands has, however, been described. Selected examples by class are Cp_2MR_2 ($\text{M} = \text{Nb}, \text{Ta}$),⁷⁻⁹ $[\text{Cp}_2\text{WR}_2]^+$,¹⁰⁻¹² and $\text{CpCr}(\text{NO})(\text{L})\text{R}$.^{13,14}

As part of a systematic study of 17-electron monocyclopentadienyl complexes of the general formula CpMoL_2X_2 as starting materials or reactive intermediates for organometallic chemistry and catalysis, we reported a few years ago¹⁵ the formation of a transient paramagnetic dimethylmolybdenum(III) complex, $\text{CpMo}(\text{CH}_3)_2(\text{PMe}_3)_2$, by the low-temperature alkylation of the dichloride precursor. This product was characterized in situ by EPR spectroscopy but could not be isolated because decomposition takes place at temperatures greater than ca. -20°C , with

homolytic cleavage of one Mo-CH₃ bond. More recently, we have observed a similar instability for the methylation product of CpMoCl₂(MeSCH₂CH₂PPh₂),¹⁶ and similar difficulties were encountered by Fryzuk et al. in the alkylation of [η⁵:P,P'-C₅H₃-1,3-(SiMe₂CH₂PⁱPr₂)₂]MoCl₂.¹⁷ In parallel studies, we have found a novel high-yield synthesis of the previously known¹⁸ CpMo(η⁴-butadiene)Cl₂ and have started to investigate its reactivity.¹⁹ We now report that the reaction of this compound and similar diene derivatives with several alkylating reagents affords the first isolable mononuclear alkyl complexes of Mo(III). Somewhat unexpectedly, we find these products to be chemically inert under a variety of conditions. A portion of this work has been previously communicated.²⁰

Results and Discussion

1. Preparation of the Diene-Containing Dichloride Precursors. The butadiene and isoprene compounds **1** and **1'** were first reported by Davidson et al.¹⁸ as the products of diene addition to a Mo(II) precursor, which limits the yield to 50% at best. The diene complex **1** has been more recently synthesized in 90% yields by addition of butadiene to CpMoCl₂.²¹ By the same procedure, we have now obtained **1'** and the previously unreported 2,3-dimethylbutadiene analogue, **1''**, in isolated yields greater than 70% (eq 1). No reaction takes place between CpMoCl₂ and cycloocta-1,3-diene or cycloocta-1,5-diene under the same conditions. These results may be rationalized by the steric repulsion between the diene ligand and the Cp ring, because the diene ligand preferentially adopts the *supine* (or *endo*) conformation in this system.¹⁸ In this respect, it can be noted that Davidson and co-workers have also reported derivatives with 1,3-pentadiene but could not obtain analogues with 1,3-cyclohexadiene.¹⁸ Compound **1''** shows spectroscopic and electrochemical properties analogous to those previously reported for **1** and **1'**. The cyclic voltammogram of **1''** in THF shows a reversible reduction wave at -1.24 V vs ferrocene (cf. -1.08 and -1.20 V for **1** and **1'**) and an irreversible oxidation at 0.66 V (cf. 0.75 V for **1'**), while the EPR spectrum of **1''** in THF shows a broad singlet at room temperature at *g* = 1.994. Upon cooling, a hyperfine splitting to the external diene H atoms becomes visible, but unlike compounds **1** and **1'**, no distinction between the *anti* and *syn* protons could be made.

(diene = 1,3-butadiene, **1**; isoprene, **1'**; 2,3-dimethyl-1,3-butadiene, **1''**)

2. Alkylations of CpMoCl₂(η^4 -diene). Treatment of **1**, **1'**, or **1''** with 2.2 equiv of alkyl Grignard reagents in a diethyl ether or THF suspension at -78 °C leads to the formation of the corresponding dialkyl complexes (see Scheme 1), which have been isolated as air- and light-sensitive green solids. All these products, however, are stable at room temperature as solids and in solution under an inert atmosphere and in the dark. In addition, compound **2a** has been tested for thermal stability in toluene and shows, remarkably, less than 50% decomposition after 22 h heating at 70 °C, as monitored by EPR spectroscopy. The thermal stability both as solids and in solution critically depends on the absence of the magnesium salt byproducts, which must therefore be thoroughly eliminated. All these products are extremely soluble in all common organic solvents. Any attempt to crystallize compounds **2a**, **2'a**, **2b**, and **2''b** from cold concentrated solutions failed; however, they have been recovered as analytically pure powders by evaporation to dryness. In addition, the formulation of **2''a** was confirmed by a single-crystal X-ray analysis (*vide infra*).

Scheme 1

It is interesting to remark that the alkylation processes occur cleanly, with no competitive nucleophilic attack at the diene ligand nor SET processes. In comparison, the Mo(III) complex

$[\text{CpMo}(\eta^4\text{-C}_4\text{H}_6)(\eta^3\text{-C}_3\text{H}_5)]^+$ undergoes competitive nucleophilic attack and one-electron reduction,²² while the Mo(II) complexes $[\text{CpMo}(\eta^4\text{-C}_4\text{H}_6)_2]^+$ and $[\text{CpMo}(\eta^4\text{-diene})(\text{CO})_2]^+$ undergo facile addition of the carbanion at a diene terminal position.²³⁻²⁵ The arylation of **1** and **1'** also provides evidence of competitive metathesis and SET processes (vide infra).

All dialkyl products exhibit a room-temperature EPR signal around $g = 2.01$ with molybdenum satellites (a_{Mo} ca. 33 G) due to ^{95}Mo (15.9%) and ^{97}Mo (9.5%), both having $I = 5/2$. The spectra additionally show diagnostic hyperfine couplings to the diene terminal H atoms and to the alkyl R-H atoms. Like the previously described compounds **1**, **1c**,¹⁸ and $[\text{CpMo}(\eta^4\text{-C}_4\text{H}_6)(\eta^3\text{-C}_3\text{H}_5)]^+$,²¹ the CpMo(III) diene complexes reported here do not show hyperfine couplings to the diene internal H atoms nor to the Cp H atoms in the EPR spectrum. The H couplings may be observed in some cases for dilute solutions at room temperature (**2b**, **2''b**, **2c**, **2''c**), whereas in all the other cases they are evident only at low temperature. The spectra of complexes **2a** and **2a-d**₆ are shown in the figure of the preliminary communication.²⁰ Compounds with identical alkyl ligands and different substitution on the diene ligand show similar spectra (e.g., **2a**, **2'a**, and **2''a**). Representative spectra for the bis(trimethylsilylmethyl) and dibenzyl derivatives are shown in Figure 1.

Figure 1. Experimental (left) and simulated (right) EPR spectra of compounds $\text{CpMo}(\text{R}^3)_2(\eta^4\text{-CH}_2=\text{CR}^1\text{-CR}^2=\text{CH}_2)$. (a) **2b** in pentane at $-80\text{ }^\circ\text{C}$; (b) **2c** in pentane at $-80\text{ }^\circ\text{C}$.

As previously discussed for compound **2a**,²⁰ the spectra of **2'a** and **2''a** qualitatively exhibit an apparent binomial undecet pattern, due to the unresolved coupling (a_{H} ca. 5.5 G) to 10 H atoms of three different kinds: the six methyl hydrogens and the four (two *syn* and two *anti*) external diene hydrogens. In accord with this interpretation, the EPR resonance of the CD_3 homologue **2a-d₆** is reduced to a broad quintet with identical g , a_{Mo} , and a_{H} values as **2a** under similar conditions. The individual coupling constants reported in the Experimental Section derive from a standard simulation and fitting of the experimental spectra on the basis of the proposed spin system. The spectra of the CH_2Ph derivatives (**2b** and **2''b**) and CH_2SiMe_3 derivatives (**2c** and **2''c**) analogously show couplings to the diene terminal H atoms and alkyl R-H atoms. In these cases, the spectra are more complex because the coupling constants to the different kinds of H atoms are sufficiently distinct (see Figure 1).

The structure of compound **2''a** has been determined by a single-crystal X-ray analysis. Two independent, noninteracting, and essentially identical molecules are contained in the asymmetric unit. Selected bond distances and angles for both molecules are collected and compared in Table 1. A view of one of them is shown in Figure 2. The geometry parallels that reported by Davidson and co-workers for compound **1**,¹⁸ including the *supine* conformation adopted by the diene ligand. The diene ligand has longer lateral C-C bonds with respect to the internal one (averages are 1.426(4) and 1.394(4) Å over the two independent molecules), indicating significant back-bonding. These values are not too different than those found for **1** (1.410(6) and 1.364(5) Å, respectively).¹⁸ The values of d (average difference between $\text{Mo-C}_{\text{lateral}}$ and $\text{Mo-C}_{\text{internal}}$ distances) and θ (diene fold angle as defined by Yasuda and Nakamura)²⁶ are -0.135 Å and 93.97° for one molecule and -0.129 Å and 93.64° for the other one. By comparison, the corresponding values for compound **1** are -0.086 Å and 93.33° . These values indicate that the electronic distribution in the Mo-diene bond is similar for compounds **1** and **2''a**. Thus, the compounds can more appropriately be described as Mo(III)-diene complexes rather than as Mo(V) metallacyclopentene derivatives, although the contribution of the metallacyclopentene form is certainly not negligible. Most other crystallographically characterized Mo(III)-alkyl derivatives are based on the triply bonded Mo_2X_6 structural motif.²⁷ The Mo- CH_3 bond length in

compound **2''a** (average 2.224(9) Å over both molecules) is at the longer limit of the range previously established for these triply bonded molecules, as it might be expected from the greater electronic and coordinative saturation. Examples are shown in Table 2.

Table 1. Selected Bond Distances (Å) and Angles (deg) for Compound **2''a**^a

Mo-CNT(1)	2.019(5)	Mo*-CNT(1*)	2.021(4)
Mo-CNT(2)	1.925(3)	Mo*-CNT(2*)	1.928(3)
Mo-C(1)	2.227(3)	Mo*-C(1*)	2.235(3)
Mo-C(2)	2.362(2)	Mo*-C(2*)	2.362(2)
Mo-C(3)	2.355(2)	Mo*-C(3*)	2.355(2)
Mo-C(4)	2.219(3)	Mo*-C(4*)	2.223(3)
Mo-C(7)	2.226(2)	Mo*-C(7*)	2.233(2)
Mo-C(8)	2.224(3)	Mo*-C(8*)	2.211(2)
C(1)-C(2)	1.425(4)	C(1*)-C(2*)	1.428(3)
C(2)-C(3)	1.397(4)	C(2*)-C(3*)	1.391(3)
C(3)-C(4)	1.421(4)	C(3*)-C(4*)	1.431(4)
CNT(1)-Mo-CNT(2)	135.9(6)	CNT(1*)-Mo*-CNT(2*)	136.3(5)
CNT(1)-Mo-C(7)	112.5(4)	CNT(1*)-Mo*-C(7*)	111.3(3)
CNT(1)-Mo-C(8)	112.6(3)	CNT(1*)-Mo*-C(8*)	112.9(3)
CNT(2)-Mo-C(7)	100.9(2)	CNT(2*)-Mo*-C(7*)	101.3(2)
CNT(2)-Mo-C(8)	101.1(2)	CNT(2*)-Mo*-C(8*)	100.8(2)

^a CNT(1) is the center of gravity of the cyclopentadienyl ring [atoms C(9)-C(13)]. CNT(2) is the center of gravity of the butadiene ligand [atoms C(1)-C(4)]. Starred atoms refer to the second, independent molecule.

Figure 2. ORTEP89 view of compound **2''a** with thermal ellipsoids drawn at the 30% probability level.

Table 2. Selected Mo(III)-C Bond Distances

Compound	Mo-C distance (Å)	ref
Mo ₂ (CH ₂ SiMe ₃) ₆	2.131	28
Mo ₂ (CH ₂ Ph) ₆	2.162(2)	29
Mo ₂ Me ₂ (OtBu) ₄ (py) ₂	2.167(7)	30
Mo ₂ (CH ₂ SiMe ₃) ₄ (O ^t Bu) ₂	2.134(14) ^a	31
Mo ₂ (CH ₂ SiMe ₃) ₄ (OC ₆ H ₃ Me ₂) ₂	2.090(7), 2.112(6)	32
Mo ₂ (CH ₂ Ph) ₂ (O ⁱ Pr) ₄ (PMe ₃)	2.216(6) ^a	33
Mo ₂ (CH ₂ Ph) ₂ (O ⁱ Pr) ₄ (dmpm)	2.206(10)	33
Mo ₂ Et ₂ (NMe ₂) ₄	2.164(7) ^a	34
Mo ₂ (CH ₂ Ph) ₂ (NMe ₂) ₄	2.19(1) ^a	35, 36

Mo ₂ (CH ₂ CH ₂ CH ₂ CH ₂)(NMe ₂) ₄	2.168(4)	37
Mo ₂ Et ₂ (NMe ₂) ₂ (CH ₃ C ₆ H ₄ N ₃ C ₆ H ₄ CH ₃) ₂	2.213(11) ^a	38
Mo ₂ (CH ₂ ^t Bu) ₂ (O ₂ CCH ₃) ₄	2.192(2)	39
(iPrO) ₃ Mo≡Mo(CH ₂ Ph) ₂ (O ⁱ Pr)(PMe ₃)	2.22(1)	40

^a Average distance.

Since dialkylation reactions are known to occasionally afford byproducts of monoalkylation, especially with the bulkier alkylating agents,⁴¹ we deliberately synthesized and investigated the product of monomethylation for substrate **1**, namely, compound **3**; see Scheme 1. Treatment of **1** with only 1 equiv of CH₃MgBr in a THF or toluene solution affords the expected monomethyl derivative **3** as an analytically and spectroscopically pure dark green powder. The EPR spectrum (shown in the figure of the preliminary communication) has the qualitative appearance of a binomial octet because of unresolved coupling to the butadiene *syn* and *anti* external H atoms. Both the *g* value and the *a*_{Mo} and *a*_H coupling constants are similar for **2a** and **3**. This feature, therefore, does not allow us to rule out the presence of minor amounts of each compound as a contaminant in the other. The purity of both products, however, is unambiguously shown by the electrochemical studies; see next section. Other selective monoalkylation processes of dichloride precursors have been previously reported.⁴²⁻⁴⁴

3. Cyclic Voltammetric Studies of the Alkylmolybdenum(III) Derivatives. All alkylmolybdenum(III) derivatives have been investigated by cyclic voltammetry, since half-sandwich molybdenum(III) complexes usually display an interesting redox behavior.⁴⁵ All compounds display a reversible reduction wave and an irreversible oxidation process. The latter one was investigated in greater details for **2a**, for which no return wave could be observed even at scan rates up to 1000 V s⁻¹ or at low temperatures (-30 °C) in different solvents (THF, MeCN, or CH₂Cl₂). The important results are collected in Table 3. It is immediately apparent that the reduction potentials are much more negative for the dialkyl complexes than for the dihalide species. As could be predicted, the reversible reduction wave for the mixed complex **3** is located halfway between the potentials measured for the dichloro and dimethyl species **1** and **2a**. A similar situation was reported for compounds Cp^{*}M(NO)XY (M = Mo, W; X,Y = Cl, CH₂CMe₃).⁴³ Therefore, cyclic voltammetry is the best method to evaluate the presence of monoalkylated species as a contaminant in the dialkylated products, and vice versa. The observed negative shift is approximately 0.5 V per Cl/R substitution. Related systems where a process interconverting 18-electron and 17-electron species has been measured include [Cp₂WX₂]ⁿ⁺ (*n* =

0, 1)¹² and [CpCr(NO)(L)X]ⁿ⁻ (*n* = 0, 1),^{14,46} where the observed negative shifts per Cl/R substitution are ca. 350 mV (R = Me) and 610 mV (R = CH₂SiMe₃), respectively. The irreversible oxidation process is also significantly shifted toward negative potentials on going from the dichloro to the dialkyl systems. Related systems where the conversion between 17- and 16-electron species has been observed, namely, [Cp₂MX₂]ⁿ⁺ (*n* = 0, 1; M = Ti, Zr)⁴⁷⁻⁴⁹ and [(C₅R₅)M(NO)X₂]ⁿ⁻ (*n* = 0, 1; R = H, Me; M = Mo, W),^{43,50,51} show again similar negative shifts.

Table 3. Cyclic Voltammetric Data at Room Temperature in THF for All Compounds^a

Compound	$E_{1/2}$ (Mo ^{II} /Mo ^{III}) (V)	$E_{p,a}$ (Mo ^{III} /Mo ^{IV}) ^b (V)
1 ^c	-1.11	0.73
1'	-1.19	0.75
1	-1.24	0.66
2a	-2.09	-0.17
2'a	-2.13	-0.18
2''a	-2.14	-0.23
2b	-1.85	-0.38
2''b	-1.85	-0.34
2c	-2.01	-0.26
2''c	-2.07	-0.28
3	-1.62	<i>d</i>
5	-1.61 ^e	0.27
6	-1.00	<i>d</i>

^a All potentials are relative to the ferrocene standard. ^b Measured by using a scan rate of 200 mV s⁻¹ for all compounds. ^c This compound was also previously investigated by Davidson et al.¹⁸ (reversible reduction at -1.09 V in THF and -1.21 V in CH₂Cl₂; irreversible oxidation at $E_{p,a}$ = +0.62 V in CH₂Cl₂). ^d An oxidation wave for this compound was not observed up to the discharge of the solvent (ca. 1.5 V). ^e (i_a/i_c) < 1 (see text).

A comparison between members of homologous series shows that greater substitution on the diene ligand results in a small negative shift on both processes. For compounds with the same diene and different alkyl groups, the reduction potentials become less negative in the order CH₃ < CH₂SiMe₃ < CH₂Ph, in agreement with trends of the R-substituent electron-withdrawing properties (H < SiMe₃ < Ph). On the other hand, the oxidation peak potential shifts in the opposite direction, in contrast with the above effect. However, since these oxidation processes are irreversible, the different observed potentials must also depend on the relative rates of the follow-up chemical processes.

4. Conproportionation Reaction of 1 and 2a. The selective formation of the monoalkylated complex **3** by methylation of **1** with 1 equiv of CH₃MgBr could be rationalized in two possible ways. The first alkylation could proceed much more rapidly than the second one, and/or compound **3** could be thermodynamically favored relative to a 50:50 mixture of **1** and **2a**.

Note that the greater solubility in THF of the monoalkylation product **3** with respect to the precursor **1** is a factor in favor of a competitive second alkylation. The rationalization based on thermodynamics was easily tested by monitoring a solution obtained by mixing equivalent amounts of the dichloro and dimethyl complexes; see eq 2.

As discussed above, the EPR signal of **3** has a *g* value identical with that of **2a**. Thus, the EPR monitoring showed only the decrease of compound **1** and the increase of a signal corresponding to the sum of **2a** and **3**. On the other hand, cyclic voltammetry permitted us to follow the evolution of all three compounds independently; see Figure 3. It can be noted that the reaction is extremely slow and quantitative, a complete conversion requiring several weeks at room temperature. The slow rate of this ligand redistribution process also indicates that the thermodynamic preference of **3** relative to a mixture of **1** and **2a** is not a sufficient criterion to rationalize the selectivity of the monoalkylation process. A much slower second alkylation step relative to the first one must also be invoked.

Figure 3. Cyclic voltammograms at different times of a THF solution obtained by mixing equimolar amounts of compounds **1** and **2a**.

Reaction 2 is an example of the general ligand redistribution process schematically described in eq 3, for which many examples are known.⁵²⁻⁵⁴ Of particular relevance here, because the metal and electronic configuration are the same, is the equilibrium between $\text{CpMo}(\text{PMe}_3)_2\text{Cl}_2$ and $\text{CpMo}(\text{PMe}_3)_2\text{I}_2$ on one side with the mixed system $\text{CpMo}(\text{PMe}_3)_2(\text{Cl})(\text{I})$ on the other side.⁵⁴ This equilibrium was found to lie in slight favor of the mixed chloriodo system with respect to the statistical distribution ($K = 12-15$ in CH_2Cl_2 and $20-28$ in THF in the temperature range $22-35$ °C, corresponding to the experimental H° values of -0.7 and -1.0 kcal/mol, respectively).⁵⁴ The essential completeness of reaction 2 means that this must be characterized by an even greater exothermicity. For a reaction of this kind, it can be safely assumed that the entropic and (PV) contributions are negligible, thus $G \sim H \sim E$. Total energy calculations for geometry optimized **1**, **2a**, and **3** by DFT/B3LYP methods afford an E value of -7.4 kcal/mol for the isodesmic reaction 2. From this value and the above assumptions, the equilibrium constant for reaction 2 is estimated as $K = 2.7 \times 10^5$, in agreement with the observed complete conversion. A similar redistribution process, also thermodynamically favoring the mixed chloroalkyl species, is that involving Cp^*MR_2 and Cp^*MCl_2 ($M = \text{Th}, \text{U}$; $R = \text{Me}, \text{CH}_2\text{SiMe}_3$).⁴²

The ligand redistribution process of eq 2 is much slower than the Cl/I redistribution process mentioned above, for which the equilibrium position was attained within 48 h at room temperature. A possible reason for this slower rate is the reduced ability of the methyl groups to bridge two metals in a likely dinuclear intermediate.

5. Decomposition of 3 and Arylations of $\text{CpMoCl}_2(\eta^4\text{-diene})$. The di- μ -chlorodimolybdenum(II) complex **4** crystallizes from a pentane solution of **3** upon prolonged standing in laboratory roomlight at room temperature. We believe that this conversion involves the expulsion of methyl radicals (eq 4), by analogy with the analogous process previously reported for $\text{CpMo}(\text{PMe}_3)_2(\text{CH}_3)_2$.¹⁵

The structure of compound **4** is shown in Figure 4, and selected bond distances and angles are collected in Table 4. The basic geometry of the molecule is identical with that previously established for the isomorphous $[\text{CpMo}(\eta^4\text{-C}_4\text{H}_6)(\mu\text{-X})_2]$, X being a compositional disorder of Br (89%) and Cl (11%).²¹ The metals are separated by the nonbonding distance of 3.96 Å (cf. 4.08 Å for the $\text{Br}_{0.89}\text{Cl}_{0.11}$ analogue). The Mo-Cl distances are much shorter than the Mo-X distances in the above-mentioned X analogue (2.6613(6) and 2.6570(6) Å), in agreement with the different nature of the bridging halide atom. The reasonable thermal ellipsoid of the bridging Cl atom suggests that no significant compositional disorder (e.g., with Br) is present in this case. All other structural parameters are rather similar to the compositionally disordered $\text{Br}_{0.89}\text{Cl}_{0.11}$ analogue, including the previously defined²⁶ Δd and θ values, these being -0.075 Å and 91.77° for compound **4**. These values are also similar to those reported above for compound **2''a**, indicating that both compounds adopt a similar Mo-diene bonding situation.

Figure 4. ORTEP⁸⁹ view of compound **4** with thermal ellipsoids drawn at the 30% probability level.

Table 4. Selected Bond Distances (Å) and Angles (deg) for Compounds **4** and **4''a**

Mo-CNT(1)	1.922(6)	Mo(1)-CNT(1)	1.945(3)
		Mo(2)-CNT(3)	1.930(3)
Mo-CNT(2)	1.911(10)	Mo(1)-CNT(2)	1.949(2)
		Mo(2)-CNT(4)	1.946(2)
Mo-Cl	2.5712(12)	Mo(1)-Br	2.6677(15)
Mo-Cl#	2.5766(12)	Mo(2)-Br	2.6667(15)
		Mo(1)-Cl	2.572(13)
		Mo(2)-Cl	2.607(13)
Mo-C(6)	2.246(6)	Mo(1)-C(7)	2.4144(16)
Mo-C(7)	2.308(7)	Mo(1)-C(8)	2.2206(19)
Mo-C(8)	2.330(7)	Mo(2)-C(10)	2.4105(16)
Mo-C(9)	2.242(7)	Mo(2)-C(11)	2.2206(18)
C(6)-C(7)	1.434(11)	C(7)-C(7)#	1.402(4)
C(7)-C(8)	1.367(11)	C(7)-C(8)	1.440(3)
C(8)-C(9)	1.428(11)	C(10)-C(10)#	1.403(4)
		C(10)-C(11)	1.447(2)

CNT(1)-Mo-CNT(2)	134.0(12)	CNT(1)-Mo(1)-CNT(2)	132.2(3)
		CNT(3)-Mo(2)-CNT(4)	131.6(3)
CNT(1)-Mo-Cl	112.6(3)	CNT(1)-Mo(1)-Br	112.1(2)
CNT(1)-Mo-Cl#	111.9(4)	CNT(1)-Mo(1)-Cl	113.4(9)
CNT(2)-Mo-Cl	102.9(5)	CNT(2)-Mo(1)-Br	104.5(1)
CNT(2)-Mo-Cl#	102.2(5)	CNT(2)-Mo(1)-Cl	104.2(7)
		CNT(3)-Mo(2)-Br	113.3(2)
		CNT(3)-Mo(2)-Cl	113.4(9)
		CNT(4)-Mo(2)-Br	103.8(1)
		CNT(4)-Mo(2)-Cl	105.0(8)
Mo-Cl-Mo#	100.45(5)	Mo(1)-Br-Mo(2)	101.95(4)
		Mo(1)-Cl-Mo(2)	106.3(4)
Cl-Mo-Cl#	79.55(7)	Br-Mo(1)-Br#	78.02(7)
		Br-Mo(2)-Br#	78.05(7)
		Cl-Mo(1)-Cl#	74.3(6)
		Cl-Mo(2)-Cl#	73.1(5)

^a CNT(*n*) is the center of gravity of the cyclopentadienyl ring [for **4**: *n* = 1, atoms C(1)-C(5); for **4**'': *n* = 1, atoms C(1), C(2), C(3), C(3)#, C(2)#; *n* = 3, atoms C(4), C(5), C(6), C(6)#, C(5)#] or the butadiene ligand [for **4**: *n* = 2, atoms C(6)-C(9); for **4**'': *n* = 2, atoms C(7), C(7)#, C(8), C(8)#; *n* = 4, atoms C(10), C(10)#, C(11), C(11)#].

The isolation of the reduced product **4** from a solution originating from the monoalkylation of the dichloride complex **1** might lead to the proposal of an alternative formation mechanism, namely, direct reduction of **1** by the methyl Grignard reagent (a well-known phenomenon). Indeed, compound **1** was reported to undergo a reductive process by interaction with allylmagnesium bromide.²¹ However, the product of this reduction was found to be the above-mentioned [CpMo(η^4 -C₄H₆)(μ -Br)_{0.89}(μ -Cl)_{0.11}]₂ rather than the pure chloro species. The reason for this result was traced to the relative preference of the two acidic centers Mo(II) and Mg(II) for the Lewis bases chloride and bromide, according to the HSAB theory. Thus, the 16-electron product of reduction, CpMo(η^4 -C₄H₆)Cl, and MgClBr would exchange halides to afford CpMo(η^4 -C₄H₆)Br and MgCl₂ in an equilibrium process. Now, the Grignard reagent employed to synthesize compound **3** was CH₃MgBr, while the X-ray analysis indicates that compound **4** is a pure dichloro species. This means that compound **4** must necessarily form only after removal of the magnesium salts from the reaction mixture.

A competition between metathesis and reduction is observed in arylation reactions of compounds **1** and **1**''. The reactions between compounds **1** or **1**'' with PhLi, PhMgI, or (C₆H₂Me₃-2,4,6)MgBr lead to the formation of solutions containing new EPR active Mo(III) derivatives. These compounds, however, proved to be too unstable to isolate as pure products. The EPR spectra of these derivatives show as expected only an unresolved binomial quintet pattern because of coupling with the four terminal diene H atoms, since these derivatives lack any R-H atom on the R³ substituent. The lack of any signature in the EPR spectrum by the aryl

substituents does not unequivocally establish whether the observed products are diaryl or mixed chloro-aryl species. From the mesityl Grignard reaction, however, crystals of compound $[\text{CpMo}(\eta^4\text{-C}_4\text{H}_4\text{Me}_{2,3})(\mu\text{-Br})_{0.77}(\mu\text{-Cl})_{0.23}]_2$, **4''**, were recovered, documenting that a reduction process takes place in this case as previously observed for the allyl Grignard reaction.²¹ The structure of **4''**, shown in Figure 5, is very similar to that of **4** and to that previously reported for compound $[\text{CpMo}(\eta^4\text{-C}_4\text{H}_6)(\mu\text{-Br})_{0.89}(\mu\text{-Cl})_{0.11}]_2$ (see relevant parameters in Table 4). One minor difference, however, concerns the intimate geometry of the $\text{Mo}(\eta^4\text{-diene})$ moiety. A greater tilting of the diene function is observed for **4''**, leading to longer Mo-C bonds for the internal C atoms and shorter ones for the external C atoms. This effect may be attributable to a steric repulsion between the methyl substituents at the diene 2 and 3 positions on one Mo atom with the Cp ligand on the adjacent Mo atom, rather than to a modification in the electronic structure of the Mo-diene bond (i.e., degree of back-bonding). In fact, the C-C bond alternation is similar in the two compounds.

Figure 5. ORTEP⁸⁹ view of compound **4''** with thermal ellipsoids drawn at the 30% probability level. The bridging atom X is a compositional disorder of Br (77%) and Cl (23%). Only the major species (X = Br) is shown for clarity.

6. Chemical Reactivity Studies. 6.1. Inertness toward Lewis Bases. As stated above, the dialkyl derivatives **2** are thermally stable in the solid state and in solution, provided they are kept under an inert atmosphere and in the dark. They could be kept unaltered for several months when stored in flame-sealed and aluminum foil-wrapped ampules under argon at 4 °C. The exposure of pentane solutions of **2a** to the laboratory light induced a relative rapid decomposition, with the formation of a black precipitate, which does not dissolve in any common organic solvents. It is possible that a light-induced methyl radical elimination takes place as previously shown for the

related $\text{CpMo}(\text{PMe}_3)_2(\text{CH}_3)_2$ species and as suggested above for compound **3**. If this is the case, the hypothetical $\text{CpMo}(\eta^4\text{-C}_4\text{H}_6)(\text{CH}_3)$ product would continue to decompose because, contrary to $\text{CpMo}(\eta^4\text{-C}_4\text{H}_6)\text{Cl}$, it is not able to stabilize itself by dimerization. No diamagnetic product of type $\text{CpMo}(\eta^4\text{-C}_4\text{H}_6)(\text{CH}_3)(\text{L})$ could be identified by NMR ($\text{L} = \text{PMe}_3, \text{PEt}_3$) or IR ($\text{L} = \text{CO}$) spectroscopy when the photodecomposition was carried out in the presence of ligand L. As a matter of fact, the photodecomposition of **2a** was retarded by the presence of L. For instance, the half-life of **2a** was 28 h in the presence of a 3-fold excess of PMe_3 at room temperature, as compared with 10 h in the absence of the phosphine. The only tentative rationalization that we are able to offer is that the additional ligand somehow acts as a quencher of the photodecomposition process.

No increased loss of starting material (with respect to control experiments carried out without the Lewis basic reagent and in the absence of light) occurs upon interaction of **2a** with PEt_3 at the reflux temperature of THF or with CO at 65 °C and 600 psi. This behavior is quite surprising because 17-electron organometallic species are believed to establish rapid (electronically favored, sterically disfavored) equilibria with formally 19-electron products of ligand addition,^{3,55,56} and because both alkyl-alkyl reductive elimination processes⁵⁷⁻⁶¹ and the insertion of CO into M-R bonds^{58,62-71} are known to be favored by an increase in metal oxidation state. Since half-sandwich derivatives of Mo(II) have been shown to undergo CO insertion processes,^{72,73} we were naturally expecting to observe a reaction between CO and the formally Mo(III) dialkyl derivatives reported here. However, despite the oxidation state, the metal has a high electron density, as demonstrated by the electrochemical studies described above, which probably renders ligand coordination and insertion/elimination processes thermodynamically and/or kinetically less favorable. A paramagnetic alkyl complex undergoing a CO insertion process is the 15-electron Ti(III) system $(\eta^5\text{-C}_5\text{R}'_5)_2\text{Ti-R}$ ($\text{R}' = \text{H}, \text{Me}$).⁷⁴⁻⁷⁶ The 17-electron complex $\text{CpCr}(\text{NO})(\text{PPh}_3)(\text{CH}_2\text{SiMe}_3)$ is equally unreactive toward CO, whereas the less sterically hindered $\text{CpCr}(\text{NO})(\text{pip})(\text{CH}_2\text{Ph})$ does react, but an insertion process does not occur.¹⁴ In light of the latter observation, steric hindrance toward the ligand addition process to **2a** may also be an important factor.

6.2. Inertness toward Brønsted Acids. Reactivity studies of **2a** with Brønsted acids also reveal the inertness of the Mo-CH₃ bond toward heterolytic cleavage. EPR monitoring reveals that no reaction takes place with the following acids, in order of increased strength (all in THF

solution): MeOH, H₂O, CH₃COOH, H₃PO₄, and H₃O⁺ (from aqueous HCl). On the other hand, gaseous HCl in toluene converts **2a** to the parent dichloride compound **1** (eq 5). Heterolytic cleavage is also observed upon interaction with excess HBF₄ and CF₃COOD in C₆D₆. The formation in these reactions of CH₄ and CH₃D, respectively, was evidenced by ¹H NMR spectroscopy.

The CF₃COOD reaction allowed the observation of an EPR spectrum which is assigned to compound CpMo(η⁴-C₄H₆)(O₂CCF₃)₂. This compound was not isolated. However, the corresponding reaction of **2''a** with CF₃COOD has allowed the isolation and full characterization of a mixed methyl-trifluoroacetato derivative, **5**, and a bis(trifluoroacetato) derivative, **6**, by the use of 1 or 2 equiv of the acid, respectively (Scheme 2). An EPR monitoring of the reaction carried out with 2 equiv of acid clearly indicates that the first protonolysis process is much faster than the second one (see Figure 6). Analogously to the chloro system, the EPR signal of the mixed methyl trifluoroacetato derivative (*g* = 1.998) is shifted to high *g* relative to the bis(trifluoroacetato) analogue (*g* = 1.982). The coupling pattern and H hyperfine splittings for **5** parallel those of the corresponding chloro analogue, namely, an apparent binomial octet, while **6** exhibits an apparent quintet pattern.

Figure 6. Room-temperature EPR spectra of a toluene solution obtained by mixing compounds **2''a** and 2 equiv of CF_3COOD : (a) immediately; (b) after 50 min; (c) after 24 h.

Compounds **5** and **6**, like all other $\text{CpMo}^{\text{III}}(\eta^4\text{-diene})$ derivatives described in this paper, exhibit a reduction wave in the cyclic voltammogram. The $E_{1/2}$ of this wave is shifted positively relative to the dimethyl parent system (see Table 3), each $\text{Me}/\text{O}_2\text{CCF}_3$ substitution having quantitatively a similar effect as a Me/Cl substitution. It is curious that the reduction wave of **5** is not fully reversible, the (i_a/i_c) increasing with increasing scan speed (0.43, 0.50, 0.61, 0.65, and 0.68 at 200, 500, 1000, 2000, and 5000 mV/s, respectively), while the reduction waves of **2''a** and **6** are fully reversible. In the corresponding chloride series, the dichloro, methyl chloro, and dimethyl complexes (**1**, **3**, and **2a**) all show reversible reduction processes.

Compound **6** could be obtained in the form of single crystals, which were investigated by X-ray diffraction. A view of the molecular structure is shown in Figure 7. The most interesting feature is the monodentate coordination for both trifluoroacetato ligands, confirming the indications given by the IR spectrum. Selected bond distances and angles are shown in Table 5. In comparison with the structure of compound **2''a**, both the cyclopentadienyl ring and the diene ligand are closer to the metal center in compound **6**, as shown by the Mo-CNT(1) and Mo-CNT(2) distances, respectively. A greater effective positive charge on the metal center resulting

from the replacement of the two methyl groups with the more electronegative trifluoroacetato ligands, thereby reducing the metal radius, may be held responsible for this difference. The diene relative arrangement shows a larger fold angle δ (95.91°) and a larger negative d (-0.155 \AA) relative to compound **2**'a.

Figure 7. ORTEP⁸⁹ view of compound **6** with thermal ellipsoids drawn at the 30% probability level.

Table 5. Selected Bond Distances (\AA) and Angles (deg) for Compound **6**^a

Mo-CNT(1)	1.982(5)	Mo-C(1)	2.206(4)
Mo-CNT(2)	1.918(5)	Mo-C(2)	2.370(4)
Mo-O(1)	2.102(3)	Mo-C(3)	2.355(4)
Mo-O(3)	2.092(3)	Mo-C(4)	2.209(4)
CNT(1)-Mo-CNT(2)	133.2(7)	CNT(2)-Mo-O(1)	98.7(3)
CNT(1)-Mo-O(1)	115.6(4)	CNT(2)-Mo-O(3)	99.4(3)
CNT(1)-Mo-O(3)	117.0(4)	O(1)-Mo-O(3)	78.84(11)

^a CNT(1) is the center of gravity of the cyclopentadienyl ring [atoms C(7)-C(11)]. CNT(2) is the center of gravity of the butadiene ligand [atoms C(1)-C(4)].

Conclusion

The alkylation of $\text{CpMo}(\eta^4\text{-diene})\text{Cl}_2$ compounds has permitted the isolation and characterization of the first examples of stable radical complexes of Mo(III) containing alkyl ligands. The Mo-R bonds in these derivatives are relatively robust, their homolytic cleavage being observed only under photolytic activation at ambient temperature or above. This is somewhat surprising, because the corresponding decomposition in the related

$\text{CpMo}(\text{CH}_3)_2(\text{PMe}_3)_2$ compound occurs spontaneously below room temperature.¹⁵ How the nature of the neutral ligands (one diene vs two PMe_3) affects the stability and homolytic reactivity of these bonds is not currently understood. Preliminary density functional theory studies on $\text{CpMo}(\eta^4\text{-diene})(\text{CH}_3)_2$ and on the model system $\text{CpMo}(\text{CH}_3)_2(\text{PH}_3)_2$ indicate that the strength of the Mo-CH₃ bond is not significantly altered by the nature of the neutral ligands, suggesting that the decomposition mechanism may be more complex than a simple Mo-R bond homolysis. Further studies both at the experimental and at the theoretical level will be devoted to throwing light on this phenomenon. We are also further pursuing reactivity studies of this new class of alkyl derivatives.

Experimental Section

General Procedures. All reactions involving air- and moisture-sensitive organometallic compounds were carried out in a Jacomex glovebox or by the use of standard Schlenk techniques under an argon atmosphere. Toluene and diethyl ether were purified by distillation under argon after drying over sodium benzophenone ketyl. THF was dried over sodium benzophenone ketyl and then over Na/K alloy. Pentane was dried over sodium. ¹H NMR measurements were carried out on a Bruker AC200 spectrometer. The peak positions are reported with positive shifts in ppm downfield of TMS as calculated from the residual solvent peaks. The IR spectra were recorded on a Bruker IFS 66V spectrophotometer with NaCl optics. EPR measurements were carried out at the X-band microwave frequency on a Bruker ESP 300 spectrometer, equipped with a ER 4111 VT unit. The spectrometer was calibrated with DPPH (*g*)2.0037). EPR spectra simulations and fittings were carried out with WinSim.⁷⁷ Cyclic voltamograms were recorded with an EG&G 362 potentiostat connected to a Macintosh computer through MacLab hardware/software. The electrochemical cell is a locally modified Schlenk tube. The cell is fitted with a Pt counter electrode, a Ag/AgCl reference electrode, and a Pt working electrode. Bu_4NPF_6 was used as supporting electrolyte at a concentration of 0.1 M. All potentials are reported vs the $\text{Cp}_2\text{Fe}/\text{Cp}_2\text{Fe}^+$ couple, which was introduced under argon into the cell at the end of each measurement. All the voltammetric results obtained in this study are collected in Table 3. Elemental analyses were performed with a Fisons EA 1108 apparatus. Isoprene and 2,3-dimethylbutadiene were purchased from Aldrich Chemical Co, degassed, and

stored on 4 Å molecular sieves before use. CH₃MgBr (3.0 M in Et₂O), CD₃MgI (1 M in Et₂O), (CH₃)₃SiCH₂MgCl (1 M in Et₂O), and (C₆H₂Me₃-2,4,6)MgBr (1 M in THF) were purchased from Aldrich Chemical Co. and used as received. Diethyl ether solutions of PhLi, PhMgI, and PhCH₂MgBr⁷⁸ and compounds {CpMoCl₂}_n⁵⁴ and CpMo(η⁴-C₄H₆)Cl₂ (**1**)²¹ were prepared as described in the literature.

Synthesis of CpMo(η⁴-diene)Cl₂. Diene = Isoprene, 1'. This synthetic procedure is an adaptation of that previously reported for compound **1**.²¹ {CpMoCl₂}_n (2.216 g; 9.55 mmol of Mo) was suspended in 40 mL of THF. Isoprene (1.05 mL; 10.5 mmol) was added to the mixture via a syringe, followed by heating to 70 °C for 4 h, yielding **1'** as a fine red-brown powder. The suspension was concentrated to about half volume, followed by addition of pentane (20 mL). Following filtration, the solid was washed with pentane (2 x 10 mL) and dried under vacuum. Yield: 2.222 g, 80%. EPR (THF, room temperature): singlet, *g* = 1.994 (cf. lit.¹⁸ 1.995), *a*_{Mo} = 37.7 G. Anal. Calcd for C₁₀H₁₃Cl₂Mo: C, 40.03; H, 4.37. Found: C, 40.11; H, 4.38.

Diene = 2,3-dimethyl-1,3-butadiene, 1''. A procedure similar to that described above for **1'** yielded 4.512 g of **1''** (72%) from {CpMoCl₂}_n (4.715 g; 20.32 mmol of Mo) and 2,3-dimethylbuta-1,3-diene (2.75 mL; 24 mmol) in 80 mL of THF. EPR (THF, room temperature): singlet, *g* = 1.994; *a*_{Mo} = 37.7 G. Anal. Calcd for C₁₁H₁₅Cl₂Mo: C, 42.07; H, 4.81. Found: C, 42.08; H, 4.41.

Synthesis of CpMo(η⁴-diene)R₂. The synthesis of all the dialkyl complexes was carried out under identical experimental conditions. The preparation of CpMo(η⁴-C₄H₆)(CH₃)₂ (**2a**) is described below as a representative example. To a suspension of **1** (534 mg, 1.86 mmol) in 30 cm³ of Et₂O at -78 °C was added 1.4 mL of MeMgBr in Et₂O (3.0 M, 4.1 mmol; Grignard/Mo = 2.2). The resulting mixture was stirred while being allowed to warm slowly to room temperature. During this time a white solid precipitated, while the red-brown solid dissolved to afford a green solution. The solvent was removed under reduced pressure, and the residue was extracted with pentane (2 x 20 mL). The extracts were combined and filtered through a column of Celite (1.5 x 3 cm). The column was washed with pentane until the washings were colorless. The solution was evaporated under reduced pressure to dryness, yielding compound **2a** as a dark green powder. Yield: 232 mg, 51%. Anal. Calcd for C₁₁H₁₇Mo: C: 53.88; H, 6.99. Found: C, 53.73; H, 7.34. EPR spectrum (toluene, -80 °C): apparent undecet with Mo satellites; *g* = 2.012; *a*_{Mo} = 33.1 G; *a*_H = 6.0 G (2H); *a*_H = 5.4 (6H); *a*_H = 4.9 G (2H).

Compound 2a-d₆: 57% yield from 5.2 mmol of **1** and 2.2 equiv of CD₃MgI. EPR (pentane, -113 °C): apparent broad quintet with Mo satellites; $g = 2.012$; $a_{\text{Mo}} = 33.3 \text{ G}$; $a_{\text{H}} = 6.3 \text{ G (2H)}$; $a_{\text{H}} = 4.7 \text{ G (2H)}$; $a_{\text{D}} = 0.41 \text{ G (6D)}$.

Compound 2'a: 55% yield from 1.92 mmol of **1'** and 2.2 equiv of CH₃MgBr. Anal. Calcd for C₁₂H₁₉Mo: C, 55.6; H, 7.39. Found: C, 55.29; H, 7.50. EPR (pentane, -80 °C): apparent undecet with Mo satellites; $g = 2.012$; $a_{\text{Mo}} = 33.0 \text{ G}$; $a_{\text{H}} = 6.3 \text{ G (2H)}$; $a_{\text{H}} = 5.2 \text{ G (6H)}$; $a_{\text{H}} = 5.7 \text{ G (2H)}$.

Compound 2''a: 62% yield from 3.0 mmol of **1''** and 2.2 equiv of CH₃MgBr. Anal. Calcd for C₁₃H₂₁Mo: C, 57.14; H, 7.75. Found: C, 56.99; H, 7.75. EPR (pentane, -80 °C): apparent undecet with molybdenum satellites; $g = 2.013$; $a_{\text{Mo}} = 32.9 \text{ G}$; $a_{\text{H}} = 6.6 \text{ G (2H)}$; $a_{\text{H}} = 5.5 \text{ G (6H)}$; $a_{\text{H}} = 5.3 \text{ G (2H)}$.

Compound 2b: 51% yield from 1.8 mmol of **1** and 2.2 equiv of PhCH₂MgBr. Anal. Calcd for C₂₃H₂₅Mo: C, 69.52; H, 6.34. Found: C, 69.47; H, 6.63. EPR (pentane, -80 °C): multiplet with molybdenum satellites; $g = 2.012$; $a_{\text{Mo}} = 33.5 \text{ G}$; $a_{\text{H}} = 6.3 \text{ G (2H)}$; $a_{\text{H}} = 6.0 \text{ G (2H)}$; $a_{\text{H}} = 5.9 \text{ G (2H)}$; $a_{\text{H}} = 4.7 \text{ G (2H)}$.

Compound 2''b: 48% yield from 1.1 mmol of **1''** and 2.2 equiv of PhCH₂MgBr. Anal. Calcd for C₂₅H₂₉Mo: C, 70.58; H, 6.87. Found: C, 70.42; H, 7.12. EPR (pentane, -80 °C): multiplet with molybdenum satellites; $g = 2.013$; $a_{\text{Mo}} = 33.2 \text{ G}$; $a_{\text{H}} = 6.0 \text{ G (2H)}$; $a_{\text{H}} = 5.9 \text{ G (2H)}$; $a_{\text{H}} = 5.7 \text{ G (2H)}$; $a_{\text{H}} = 5.4 \text{ G (2H)}$.

Compound 2c: 45% yield from 5.5 mmol of **1** and 2.2 equiv of (CH₃)₃SiCH₂MgCl. The compound was obtained as dark green needles by cooling a pentane solution at -80 °C for 48 h. Anal. Calcd for C₁₇H₃₃Si₂Mo: C, 52.41; H, 8.54. Found: C, 52.17; H, 8.56. EPR (pentane, -80 °C): multiplet with Mo satellites; $g = 2.009$; $a_{\text{Mo}} = 34.3 \text{ G}$; $a_{\text{H}} = 6.5 \text{ G (2H)}$; $a_{\text{H}} = 6.0 \text{ G (2H)}$; $a_{\text{H}} = 4.4 \text{ G (2H)}$; $a_{\text{H}} = 3.5 \text{ G (2H)}$.

Compound 2''c: 44% yield from 1.5 mmol of **1''** and 2.2 equiv of (CH₃)₃SiCH₂MgCl. The compound was obtained as dark green needles by cooling a pentane solution at -80 °C for 48 h. Anal. Calcd for C₁₉H₃₇Si₂Mo: C, 54.65; H, 8.93. Found: C, 55.05; H, 9.09. EPR (pentane, -80 °C) multiplet with Mo satellites; $g = 2.010$; $a_{\text{Mo}} = 33.6 \text{ G}$; $a_{\text{H}} = 6.4 \text{ G (2H)}$; $a_{\text{H}} = 5.9 \text{ G (2H)}$; $a_{\text{H}} = 4.5 \text{ G (2H)}$; $a_{\text{H}} = 3.4 \text{ G (2H)}$.

Arylation Reactions. Reactions between compounds **1** and **1''** and PhLi, PhMgBr, or (C₆H₂Me₃-2,4,6)MgBr were carried out under conditions similar to those described above for the

alkylation reactions. The resulting solutions are extremely sensitive, and attempts to recover pure solid materials from these solutions failed. EPR (pentane, -80 °C): product of the **1**-PhLi or PhMgBr reaction: apparent quintet with Mo satellites; $g = 2.009$; $a_{\text{Mo}} = 32.4$ G; $a_{\text{H}} = 6.3$ G (2H); $a_{\text{H}} = 5.2$ G (2H); product of the **1**'-PhLi or PhMgBr reaction: apparent quintet with Mo satellites; $g = 2.009$; $a_{\text{Mo}} = 32.3$ G; $a_{\text{H}} = 6.3$ G (2H); $a_{\text{H}} = 5.1$ G (2H); product of the **1**'-(C₆H₂Me₃-2,4,6)MgBr reaction: apparent quintet with Mo satellites; $g = 2.010$; $a_{\text{Mo}} = 32.4$ G; $a_{\text{H}} = 6.1$ G (2H); $a_{\text{H}} = 5.2$ G (2H). Crystallization of the product of the **1**'/mesityl Grignard reaction by diffusion of pentane into a concentrated THF solution at room temperature provided crystals of compound **4**'.

Synthesis of CpMo(η^4 -C₄H₆)ClMe, **3.** To a stirred, brown suspension of **1** (858 mg, 3 mmol) in THF (40 mL) at -80 °C was added dropwise CH₃MgCl in Et₂O (1.1 mL, 3.0 M, 3.2 mmol) via a syringe. After the addition of the Grignard reagent, the reaction mixture was stirred for 4 h while being allowed to warm slowly to room temperature. During this time a clear solid precipitated, while the red-brown solid dissolved to afford a green solution. The solvent was removed in vacuo, and the residue was extracted with pentane (60 mL). The extract was filtered through Celite (1.5 x 2 cm). The pentane was removed from the filtrate under reduced pressure to obtain **3** as a dark green powder. Yield: 550 mg, 69%. Anal. Calcd for C₁₀H₁₄ClMo: C, 45.22; H, 5.31. Found: C, 45.22; H, 5.63. EPR (toluene, room temperature): apparent octet with Mo satellites, $g = 2.012$; $a_{\text{Mo}} = 32.8$ G; $a_{\text{H}} = 6.4$ G (2H); $a_{\text{H}} = 5.4$ G (3H); $a_{\text{H}} = 4.5$ G (2H). In a separate preparative experiment, a concentrated pentane solution of the product **3** was set for crystallization at room temperature without protection from light. Single crystals of compound **4** which were suitable for an X-ray analysis formed over 1 week.

Formation of **3 by Ligand Redistribution from **1** and **2a**.** A solution of **2a** (78 mg, 0.31 mmol) in 10 mL of THF was cannulated onto a suspension of **1** (90 mg, 0.31 mmol) in 40 mL of THF at room temperature. The mixture was then protected from light and stirred for 3 weeks. Aliquots from this mixture were withdrawn from time to time by cannula directly into an electrochemical cell which already contained THF and supporting electrolyte for a monitoring of the reaction by cyclic voltammetry (see Results section).

Attempt to React Compound **2a with Lewis Bases. (a) With CO.** Compound **2a** (187 mg, 0.76 mmol) was dissolved in THF (80 mL). An initial EPR spectrum was recorded. The solution was introduced into a 0.5 L Parr autoclave and pressurized with CO (600 psi). The

solution was stirred at room temperature overnight. An aliquot the solution was withdrawn and exhibited no change in color and intensity of the EPR spectrum. No $\nu(\text{C}=\text{O})$ could be observed by IR. The autoclave was then depressurized to 400 psi and warmed to 65 °C for 1 h (the pressure increased again to ca. 600 psi). No change in the properties of the solution was again observed.

(b) With PMe_3 . Compound **2a** (166 mg, 0.66 mmol) was dissolved in THF (20 mL). PMe_3 (1 M in THF, 0.8 mL, 0.8 mmol) was added by syringe, and the resulting solution was stirred at room temperature for 24 h. The EPR spectrum showed no decrease in intensity relative to the initial solution.

(c) With PEt_3 . Compound **2a** (90 mg, 0.36 mmol) was dissolved in THF (10 mL). PEt_3 (1 M in THF, 0.5 mL, 0.5 mmol) was added by syringe, and the resulting solution was heated to reflux under stirring for 24 h. The EPR spectrum showed no decrease in intensity relative to the initial solution.

Reaction of Complex 2a with Brønsted Acids. (a) With HBF_4 . In a NMR tube, a solution of **2a** (46 mg, 0.19 mmol) in 0.5 mL of C_6D_6 was prepared. $\text{HBF}_4 \cdot \text{OEt}_2$ (54%, 24 μL , 0.17 mmol) was then added via a microsyringe. A dark precipitate immediately formed while gas evolution was noted. The ^1H NMR spectrum revealed the formation of CH_4 ($\delta = 0.15$ ppm), while an EPR spectrum of the supernatant solution was featureless.

(b) With CF_3COOD . In an NMR tube, a solution of **2a** (10 mg, 0.04 mmol) in 0.5 mL of C_6D_6 was prepared. An excess (20 μL , 0.26 mmol) of CF_3COOD was then added via a microsyringe. The color immediately changed from dark green to yellow-brown. The ^1H NMR spectrum revealed the formation of CH_3D (t, $\delta = 0.14$ ppm, $^2J_{\text{HD}} = 0.2$ Hz). No other resonances were noticed except for those of the solvent. The EPR spectrum of this solution showed a broad singlet ($g = 1.985$; $a_{\text{M}_0} = 41$ G). Identical results were obtained upon reacting compound **2'a** with CF_3COOD under the same conditions.

(c) With HCl in THF. In a Schlenk tube, a solution of **2a** (17 mg, 0.07 mmol) in 10 mL of THF was prepared. Through this solution was bubbled via a Pasteur pipet an excess amount of gaseous HCl (generated in situ in a separate Schlenk tube by adding a 37% HCl solution to P_4O_{10}). An immediate color change from green to brown was observed. Bubbling was stopped and the solution was stirred at room temperature for 4 h under the HCl-containing atmosphere.

The combined EPR and cyclic voltammetric analysis of the final solution showed the conversion to compound **1**.

(d) With Other Brønsted Acids. Various THF solutions of compound **2a** were treated with excess amounts of other acids (H_2O , MeOH , CH_3COOH , H_3PO_4 , H_3O^+ , the latter corresponding to a ca. 1 M aqueous HCl solution) as described in the previous two sections. EPR spectroscopic monitoring over 1 h revealed no new signals and a reduction of EPR intensity of the initial signal by less than 10% in all cases.

Synthesis of $\text{CpMo}(\eta^4\text{-C}_6\text{H}_{10})(\text{CH}_3)(\text{OCOCF}_3)$, **5.** One equivalent (34 μL , 0.44 mmol) of CF_3COOD was slowly added by microsyringe to a vigorously stirred solution of **2''a** (122 mg, 0.44 mmol) in 10 mL of toluene. The green color turned immediately yellow-brown. This solution was stirred for one additional hour, and the solvent was removed in vacuo. A dark yellow powder was obtained. The compound was recrystallized by cooling a saturated pentane solution to $-80\text{ }^\circ\text{C}$. Yield: 147 mg, 90%. Anal. Calcd for $\text{C}_{14}\text{H}_{18}\text{O}_2\text{F}_3\text{Mo}$: C, 45.30; H, 4.89. Found: C, 45.14; H, 5.02. IR (Nujol mull, cm^{-1}): 1685 [s, br, $\nu(\text{CO})$], 1190 [s, $\nu(\text{CO})$], 1138 [s, $\nu(\text{CO})$]. EPR (toluene, room temperature): apparent octet with Mo satellites, $g = 1.998$; $a_{\text{Mo}} = 40.6\text{ G}$; $a_{\text{H}} = 7.0\text{ G}$ (2H); $a_{\text{H}} = 5.6\text{ G}$ (2H); $a_{\text{H}} = 5.4\text{ G}$ (3H).

Synthesis of $\text{CpMo}(\eta^4\text{-C}_6\text{H}_{10})(\text{OCOCF}_3)_2$, **6.** To a green solution of **2''a** (143 mg, 0.52 mmol) in toluene (20 mL) was added CF_3COOD (88 μL , 1.15 mmol) via a microsyringe. The evolution of gas could be observed, while the solution immediately turned yellow-brown and then slowly yellow. After stirring for 8 h at room temperature, the solvent was removed in vacuo to yield a dark yellow powder, which was washed with pentane. Yield: 212 mg, 87%. Anal. Calcd for $\text{C}_{15}\text{H}_{15}\text{O}_4\text{F}_6\text{Mo}$: C, 38.40; H, 3.22. Found: C, 38.66; H, 3.23. IR (Nujol mull, cm^{-1}): 1700 [s, br., $\nu(\text{CO})$], 1192 [s, $\nu(\text{CO})$], 1143 [s, $\nu(\text{CO})$]. EPR (toluene, room temperature): apparent quintet with Mo satellites, $g = 1.982$; $a_{\text{Mo}} = 40.6\text{ G}$; $a_{\text{H}} = 7.7\text{ G}$ (2H); $a_{\text{H}} = 5.8\text{ G}$ (2H). A single crystal for the X-ray analysis was obtained by slow diffusion of pentane into a THF solution at room temperature.

X-ray Crystallography. Crystal data and refinement figures for all compounds are reported in Table 6.

(a) Compound **2''a.** A dark green crystal (0.32 x 0.30 x 0.25 mm^3) was placed in a flame-sealed capillary under Ar and mounted on an Enraf-Nonius CAD4 diffractometer. A total of 4687 reflections (of which 4561 were unique) were collected at room temperature up to $\sin(\theta)/\lambda = 0.63$

\AA^{-1} . The data were corrected for Lorentz and polarization effects and for absorption (psi-scan method).^{79,80} A 12.5% decay was linearly corrected. The structure was solved via a Patterson search program⁸¹ and refined (space group *P21/c*) with full-matrix least-squares methods⁸¹ based on $|F^2|$. All non-hydrogen atoms were refined with anisotropic thermal parameters. Hydrogen atoms of the cyclopentadienyl anion were included in their calculated positions and refined with a riding model. The methyl hydrogen atoms were located in the Fourier difference map and refined, after idealization, as rigid rotating groups. The hydrogen atoms attached to the butadiene ligand were located in the Fourier difference map and were refined freely. At the end of this refinement the agreement indices were $wR2 = 0.0747$ for all data and $R1 = 0.0276$ for 4053 intensities with $I > 2\sigma(I)$. The final difference electron density is featureless: $\Delta\rho = 0.33$ and -0.53 $e \text{\AA}^{-3}$.

(b) Compound 4. A brown crystal ($0.36 \times 0.28 \times 0.25 \text{ mm}^3$) was mounted on an Enraf-Nonius CAD4 diffractometer. A total of 1920 reflections (1827 unique) were collected up to $\sin(\theta)/\lambda = 0.62 \text{\AA}^{-1}$. The data were corrected for Lorentz and polarization effects and for absorption (psi-scan method).^{79,80} The structure was solved via a Patterson search program⁸¹ and refined (space group *P21/c*) with full-matrix least-squares methods based on $|F^2|$. All non-hydrogen atoms were refined with anisotropic thermal parameters. The cyclopentadienyl ring was refined as a variable metric group. Except for the CH_2 hydrogen atoms of the butadiene ligand, which were located on the difference Fourier map, all the hydrogen atoms were included in their calculated positions. All H atoms were refined with a riding model. The final agreement indices were $wR2 = 0.140$ for all data and $R1 = 0.046$ for 1639 intensities with $I > 2\sigma(I)$. Final difference electron density: $\Delta\rho = 1.0$ and $-0.59 e \text{\AA}^{-3}$.

(c) Compound 4''. A green crystal ($0.17 \times 0.15 \times 0.12 \text{ mm}^3$) suitable for an X-ray analysis was mounted on an Enraf-Nonius KappaCCD using Mo KR radiation, and 29 175 reflections (4810 unique) were collected up to $\sin(\theta)/\lambda = 0.807$ at 110 K. Absorption correction was applied to the data during integration by the SCALEPACK⁸² algorithm. The structure was solved via a Patterson search program⁸¹ and refined (space group *Pbcm*) with full-matrix least-squares methods based on $|F^2|$. Except for the chlorine atom, all non-hydrogen atoms were refined with anisotropic thermal parameters. Hydrogen atoms were found by Fourier difference synthesis and freely refined with isotropic temperature factors fixed to 1.3 times those of the corresponding carbon atoms. The halide atom position was found to be compositionally disordered. Two positions were independently refined as Br and Cl with no constraints except that the *sof*'s were

imposed as x and $(1 - x)$, respectively, with x refining to 0.77. The Cl atom was isotropically refined. The Mo-X distances are consistent with a Mo-(μ -Br) and a Mo-(μ -Cl). The final agreement indices were $wR2 = 0.0641$ for all data and $R1 = 0.0368$ for 4230 intensities with $I > 2\sigma(I)$. Final difference electron density: $\Delta\rho = 1.49$ and $-1.14 \text{ e } \text{\AA}^{-3}$.

(d) Compound 6. A dichroic green-yellow crystal ($0.50 \times 0.35 \times 0.20 \text{ mm}^3$) was placed in a flame-sealed capillary under Ar and mounted on an Enraf-Nonius CAD4 diffractometer. A total of 3964 reflections (3633 unique) were collected at room temperature up to $\sin(\theta)/\lambda = 0.62 \text{ \AA}^{-1}$. The data were corrected for Lorentz and polarization effects and for absorption (psiscan method).^{79,80} A 7% decay was linearly corrected. The structure was solved via a Patterson search program³ and refined (space group *Pbca*) with full-matrix least-squares methods⁸¹ based on *jF2j*. All non hydrogen atoms were refined with anisotropic thermal parameters. Hydrogen atoms of the cyclopentadienyl anion were included in their calculated positions and refined with a riding model. The methyl hydrogen atoms were located in the Fourier difference map and refined, after idealization, as rigid rotating groups. The hydrogen atoms attached to the butadiene ligand were located in the Fourier difference map and were refined freely. At the end of the refinement the thermal ellipsoids of the fluorine atoms were quite large and indicated either a disorder on the fluorine atom positions or very pronounced thermal librations. Any attempt to impose a disorder model lowered the agreement indices but did not lead to reasonable structural parameters. The final agreement indices were $wR2 = 0.113$ for all data and $R1 = 0.042$ for 2727 intensities with $I > 2\sigma(I)$. The final difference electron density is featureless: $\Delta\rho = 0.79$ and $-0.55 \text{ e } \text{\AA}^{-3}$. Crystal data are reported in Table 6.

Table 6. Crystal and Structure Refinement Data

	2^a	4	4^b	6
formula	C ₁₃ H ₂₁ Mo	C ₁₈ H ₂₂ Cl ₂ Mo ₂	C ₂₂ H ₃₀ Br _{1.54} Cl _{0.46} Mo ₂	C ₁₅ H ₁₅ F ₆ MoO ₄
M	273.24	501.14	625.76	469.21
T; K	293(2)	293(2)	110(2)	293(2)
diffractometer	CAD4	CAD4	Kappa CCD	CAD4
cryst syst	monoclinic	monoclinic	orthorhombic	orthorhombic
space group	<i>P21/c</i>	<i>P21/c</i>	<i>Pbcm</i>	<i>Pbca</i>
a; \AA	15.092(1)	10.636(1)	8.7030(2)	14.566(1)
b; \AA	7.458(1)	7.635(1)	19.5210(3)	14.717(1)
c; \AA	22.186(2)	11.912(1)	12.4410(3)	16.700(1)
β ; deg	91.248(8)	111.454(6)		
Z	8	2	4	8
F(000)	1128	496	1230.88	1864
D _{calc} ; g/cm ³	1.454	1.849	1.966	1.741
λ ; \AA	0.71073	0.71073	0.71073	0.71073
μ ; mm ⁻¹	1.013	1.683	4.16	0.809
cryst size; mm ³	0.32 x 0.30 x 0.25	0.36 x 0.28 x 0.25	0.17 x 0.15 x 0.12	0.50 x 0.35 x 0.20

sin(θ)/ λ max; \AA^{-1}	0.63	0.62	0.807	0.62
index ranges	h : -18; 18 k : 0; 9 l : 0; 27	h : -13; 12 k : 0; 9 l : 0; 14	h : -14; 13 k : -30; 31 l : -20; 19	h : -18; 0 k : -18; 0 l : -20; 0
decay; %	12.5	2	-7	
abs corr	psi-scan 85.9%-100%	psi-scan 90.5%-99.6%	SCALEPACK	psi-scan 96.1%-99.2%
RC = reflns collec	4687	1914	29 175	3964
IRC = unique RC	4561 [$R(\text{int})$ 0.027]	1821 [$R(\text{int})$ 0.038]	4810 [$R(\text{int})$ 0.034]	3633 [$R(\text{int})$ 0.014]
IRCGT = IRC and [$I > 2\sigma(I)$]	4053	1639	4230	2727
refinement method			full-matrix least squares on F^2	
no. of data/restr/params	4561/0/285	1821/0/106	4810/0/1753	632/0/237
R for IRCGT	$R1^a = 0.028$, $wR2^b = 0.073$	$R1^a = 0.046$, $wR2^b = 0.135$	$R1^a = 0.029$, $wR2^b = 0.0641$	$R1^a = 0.042$, $wR2^b = 0.113$
R for IRC	$R1^a = 0.033$, $wR2^b = 0.075$	$R1^a = 0.053$, $wR2^b = 0.140$	$R1^a = 0.0368$, $wR2^b = 0.0671$	$R1^a = 0.065$, $wR2^b = 0.130$
goodness-of-fit ^c	1.063	1.115	1.079	1.033
largest $\Delta\rho$; e \AA^{-3}	0.331 and -0.532	1.551 and -0.921	1.495 and -1.143	0.789 and -0.549

^a $R1 = \sum(|F_o| - |F_c|) / \sum|F_o|$. ^b $wR2 = [\sum w(F_o^2 - F_c^2)^2 / \sum w(F_o^2)^2]^{1/2}$ where $w = 1 / [\sigma^2(F_o^2) + (uP)^2 + vP]$ where $P = (\text{Max}(F_o^2, 0) + 2F_c^2) / 3$, for **2'**, $u = 0.0418$ and $v = 0.98$; for **4**, $u = 0.0872$ and $v = 2.11$; for **4'**, $u = 0.03$, $v = 2.35$; and for **6**, $u = 0.0739$ and $v = 3.82$. ^c Goodness of fit = $[\sum w(F_o^2 - F_c^2)^2 / (N_o - N_v)]^{1/2}$.

Computational Details. All electronic structure and geometry optimization calculations were performed using GAUSSIAN 94⁸³ on an SGI Origin 200 workstation. The LanL2DZ set was employed to perform geometry optimizations with a density functional theory (DFT) approach. The B3LYP functional (B3LYP = the three-parameter form of the Becke, Lee, Yang, and Parr functional)⁸⁴ was employed. The LanL2DZ basis set includes both Dunning and Hay's D95 sets for H and C⁸⁵ and the relativistic core potential sets of Hay and Wadt for the heavy atoms.⁸⁶⁻⁸⁸ Electrons outside the core were all those for H and C, the 4s, 4p, 4d, and 5s electrons for Mo, and the 3s and 3p electrons for Cl. The mean value of the first-order electronic wave function, which is not an exact eigenstate of S^2 for unrestricted calculations on the triplet systems, was considered suitable for the unambiguous identification of the spin state. Spin contamination was carefully monitored, and the value of $\langle S^2 \rangle$ for the UB3LYP (UB3LYP = unrestricted B3LYP) calculations on the doublet CpMo(η^4 -C₄H₆)XY systems at convergence (XY = Cl₂, 0.7655; ClMe, 0.7644; Me₂, 0.7636) indicated minor spin contamination.

Acknowledgement. We acknowledge the Conseil Régional de Bourgogne, the MENRT, and the CNRS for financial support of this work, the European Commission for an Erasmus exchange undergraduate student program concerning J.D. from the University of Kaiserslautern, Germany, and the MENRT for a student fellowship to J.M.C.

Supporting Information Available: A listing of positional coordinates, bond distances and angles, anisotropic displacement parameters, and calculated H atom positions for compounds **2''a**, **4**, **4''**, and **6**. This material is available free of charge via the Internet at <http://pubs.acs.org>.

References

- (1) Lappert, M. F.; Lednor, P. W. *Adv. Organomet. Chem.* **1976**, *14*, 345-399.
- (2) Kochi, J. K. *J. Organomet. Chem.* **1986**, *300*, 139-166.
- (3) Stiegman, A. E.; Tyler, D. R. *Comments Inorg. Chem.* **1986**, *5*, 215-245.
- (4) Baird, M. C. *Chem. Rev.* **1988**, *88*, 1217-1227.
- (5) Astruc, D. *Chem. Rev.* **1988**, *88*, 1189-1216.
- (6) *Organometallic Radical Processes*; Trogler, W. C., Ed.; Elsevier: Amsterdam, 1990; Vol. 22.
- (7) Siegert, F. W.; De Liefde Meijer, H. J. *J. Organomet. Chem.* **1970**, *23*, 177-183.
- (8) Elson, I. H.; Kochi, J. K.; Klabunde, U.; Manzer, L. E.; Parshall, G. W.; Tebbe, F. N. *J. Am. Chem. Soc.* **1974**, *96*, 7374-7375.
- (9) Manzer, L. *Inorg. Chem.* **1977**, *16*, 525-528.
- (10) Cooper, N. J.; Green, M. L. H.; Mahtab, R. *J. Chem. Soc., Dalton Trans.* **1979**, 1557-1562.
- (11) Hayes, J. C.; Pearson, G. D. N.; Cooper, N. J. *J. Am. Chem. Soc.* **1981**, *103*, 4648-4650.
- (12) Asaro, M. F.; Cooper, S. R.; Cooper, N. J. *J. Am. Chem. Soc.* **1986**, *108*, 5187-5193.
- (13) Legzdins, P.; Shaw, M. J. *J. Am. Chem. Soc.* **1994**, *116*, 7700-7705.
- (14) Legzdins, P.; Shaw, M. J.; Batchelor, R. J.; Einstein, F. W. B. *Organometallics* **1995**, *14*, 4721-4723.
- (15) Poli, R.; Krueger, S. T.; Abugideiri, F.; Haggerty, B. S.; Rheingold, A. L. *Organometallics* **1991**, *10*, 3041-3046.
- (16) Morales, D.; Poli, R.; Richard, P.; Andrieu, J.; Collange, E. *J. Chem. Soc., Dalton Trans.* **1999**, 867-874.
- (17) Fryzuk, M. D.; Jafarpour, L.; Rettig, S. J. *Organometallics* **1999**, *18*, 4050-4058.
- (18) Davidson, J. L.; Davidson, K.; Lindsell, W. E.; Murrall, N. W.; Welch, A. J. *J. Chem. Soc., Dalton Trans.* **1986**, 1677-1688.
- (19) Poli, R.; Wang, L.-S. *Coord. Chem. Rev.* **1998**, *178-179*, 169-189, and references therein.
- (20) Le Grogne, E.; Poli, R.; Wang, L.-S. *Inorg. Chem. Commun.* **1999**, *2*, 95-96.
- (21) Wang, L.-S.; Fetting, J. C.; Poli, R. *J. Am. Chem. Soc.* **1997**, *119*, 4453-4464.
- (22) Poli, R.; Wang, L.-S. *Polyhedron* **1998**, *17*, 3689-3700.
- (23) Faller, J. W.; Murray, H. H.; White, D. L.; Chao, K. H. *Organometallics* **1983**, *2*, 400-409.
- (24) Vong, W.-J.; Peng, S.-M.; Lin, W.-J.; Liu, R.-S. *J. Am. Chem. Soc.* **1991**, *113*, 573-582.
- (25) Wang, L.-S.; Fetting, J. C.; Poli, R.; Meunier-Prest, R. *Organometallics* **1998**, *17*, 2692-2701.
- (26) Yasuda, H.; Nakamura, A. *Angew. Chem., Int. Ed. Engl.* **1987**, *26*, 723-742.
- (27) Chisholm, M. H. *Acc. Chem. Res.* **1990**, *23*, 419-425.
- (28) Huq, F.; Mowat, W.; Shortland, A.; Skapski, A. C.; Wilkinson, G. *J. Chem. Soc., Chem. Commun.* **1971**, 1079-1080.
- (29) Beshouri, S. M.; Rothwell, I. P. *Polyhedron* **1986**, *5*, 1191-1195.
- (30) Chisholm, M. H.; Huffman, J. C.; J., T. R. *J. Am. Chem. Soc.* **1983**, *105*, 2075-2077.

- (31) Chisholm, M. H.; Folting, K.; Huffman, J. C.; Rothwell, I. P. *Organometallics* **1982**, *1*, 251-259.
- (32) Coffindaffer, T. W.; Rothwell, I. P.; Huffman, J. C. *J. Chem. Soc., Chem. Commun.* **1983**, 1249-1251.
- (33) Chisholm, M. H.; Folting, K.; Huffman, J. C.; Kramer, K. S.; Tatz, R. J. *Organometallics* **1992**, *11*, 4029-4036.
- (34) Chisholm, M. H.; Haitko, D. A.; Folting, K.; Huffman, J. C. *J. Am. Chem. Soc.* **1981**, *103*, 4046-4053.
- (35) Chetcuti, M. J.; Chisholm, M. H.; Folting, K.; Huffman, J. C.; Janos, J. *J. Am. Chem. Soc.* **1982**, *104*, 4684-4686.
- (36) Chetcuti, M. J.; Chisholm, M. H.; Folting, K.; Haitko, D. A.; Huffman, J. C.; Janos, J. *J. Am. Chem. Soc.* **1983**, *105*, 1163-1170.
- (37) Chetcuti, M. J.; Chisholm, M. H.; Chiu, H. T. *Polyhedron* **1985**, *4*, 1213-1217.
- (38) Chetcuti, M. J.; Chisholm, M. H.; Folting, K.; Haitko, D. A.; Huffman, J. C. *J. Am. Chem. Soc.* **1982**, *104*, 2138-2146.
- (39) Chisholm, M. H.; Clark, D. L.; Huffman, J. C.; Van Der Sluys, W. G.; Kober, E. M.; Lichtenberger, D. L.; Bursten, B. E. *J. Am. Chem. Soc.* **1987**, *109*, 6796-6816.
- (40) Chisholm, M. H.; Huffman, J. C.; J., T. R. *J. Am. Chem. Soc.* **1984**, *106*, 5385-5386.
- (41) Aizenberg, M.; Turculet, L.; Davis, W. M.; Shattenmann, F.; Schrock, R. R. *Organometallics* **1998**, *17*, 4795-4812.
- (42) Fagan, P. J.; Manriquez, J. M.; Maata, E. A.; Seyam, A. M.; Marks, T. J. *J. Am. Chem. Soc.* **1981**, *103*, 6650-6667.
- (43) Debad, J. D.; Legzdins, P.; Rettig, S. J.; Veltheer, J. E. *Organometallics* **1993**, *12*, 2714-2725.
- (44) Foo, T.; Bergman, R. G. *Organometallics* **1992**, *11*, 1801-1810.
- (45) Poli, R. *J. Coord. Chem. B* **1993**, *29*, 121-173.
- (46) Legzdins, P.; McNeil, W. S.; Shaw, M. J. *Organometallics* **1994**, *13*, 562-568.
- (47) Lappert, M. F.; Pickett, C. J.; Riley, P. I.; Yarrow, P. I. W. *J. Chem. Soc., Dalton Trans.* **1981**, 805-813.
- (48) Chaloyard, A.; Dormond, A.; Tirouflet, J.; El Murr, N. *J. Chem. Soc., Chem. Commun.* **1980**, 214-216.
- (49) Mugnier, Y.; Moïse, C.; Laviron, E. *J. Organomet. Chem.* **1981**, *204*, 61-66.
- (50) Herring, F. G.; Legzdins, P.; Richter-Addo, G. B. *Organometallics* **1989**, *8*, 1485-1493.
- (51) Legzdins, P.; Veltheer, J. E. *Acc. Chem. Res.* **1993**, *26*, 41-48.
- (52) Heaton, B. T. *J. Chem. Soc., Chem. Commun.* **1973**, 931-932.
- (53) Hunt, C. T.; Balch, A. L. *Inorg. Chem.* **1982**, *21*, 1641-1644.
- (54) Linck, R. G.; Owens, B. E.; Poli, R.; Rheingold, A. L. *Gazz. Chim. Ital.* **1991**, *121*, 163-168.
- (55) Ryan, O. B.; Tilset, M.; Parker, V. D. *J. Am. Chem. Soc.* **1990**, *112*, 2618-2626.
- (56) Tyler, D. R. *Acc. Chem. Res.* **1991**, *24*, 325-331.
- (57) Tsou, T. T.; Kochi, J. K. *J. Am. Chem. Soc.* **1978**, *100*, 1634-1635.
- (58) Lau, W.; Huffman, J. C.; Kochi, J. K. *Organometallics* **1982**, *1*, 155-169.
- (59) Pedersen, A.; Tilset, M. *Organometallics* **1993**, *12*, 56-64.
- (60) Pedersen, A.; Tilset, M. *Organometallics* **1994**, *13*, 4887-4894.
- (61) Fooladi, E.; Tilset, M. *Inorg. Chem.* **1997**, *36*, 6021-6027.

- (62) Magnuson, R. H.; Zulu, S.; T'sai, W.-M.; Giering, W. P. *J. Am. Chem. Soc.* **1980**, *102*, 6887-6888.
- (63) Magnuson, R. H.; Meierowitz, R.; Zulu, S.; Giering, W. P. *J. Am. Chem. Soc.* **1982**, *104*, 5790-5791.
- (64) Magnuson, R. H.; Meierowitz, R.; Zulu, S. J.; Giering, W. P. *Organometallics* **1983**, *2*, 460-462.
- (65) Reger, D. L.; Mintz, E. *Organometallics* **1984**, *3*, 1759-1761.
- (66) Bly, R. S.; Silverman, G. S.; Bly, R. K. *Organometallics* **1985**, *4*, 374-383.
- (67) Reger, D. L.; Mintz, E.; Lebioda, L. *J. Am. Chem. Soc.* **1986**, *108*, 1940-1949.
- (68) Golovin, M. N.; Meierowitz, R.; Rahman, M. M.; Liu, H. Y.; Prock, A.; Giering, W. P. *Organometallics* **1987**, *6*, 2285-2289.
- (69) Therien, M. J.; Trogler, W. C. *J. Am. Chem. Soc.* **1987**, *109*, 5127-5133.
- (70) Reger, D. L.; Klaeren, S. A.; Babin, J. E.; Adams, R. D. *Organometallics* **1988**, *7*, 181-189.
- (71) Liu, H.-Y.; Golovin, N.; Fertal, D. A.; Tracey, A. A.; Eriks, K.; Giering, W. P.; Prock, A. *Organometallics* **1989**, *8*, 1454-1458.
- (72) Butler, I. S.; Basolo, F.; Pearson, R. G. *Inorg. Chem.* **1967**, *6*, 2074-2079.
- (73) Wax, M. J.; Bergman, R. G. *J. Am. Chem. Soc.* **1981**, *103*, 7028-7030.
- (74) Teuben, J. H.; de Boer, E. J. M.; Klazinga, A. H.; Klei, E. *J. Mol. Catal.* **1981**, *13*, 107-114.
- (75) de Boer, E. J. M.; de With, J. *J. Organomet. Chem.* **1987**, *320*, 289-293.
- (76) Luinstra, G. A.; Ten Cate, L. C.; Heeres, H. J.; Pattiasina, J. W.; Meetsma, A.; Teuben, J. H. *Organometallics* **1991**, *10*, 3227-3237.
- (77) Duling, D. R. *P.E.S.T.*, v. 0.96; National Institute of Environmental Health Sciences: Research Triangle Park, NC, 1996.
- (78) Vogel, A. *Vogel's Textbook of Practical Organic Chemistry*, 4th ed.; Longman: London, 1978; p 638.
- (79) North, A. C. T.; Phillips, D. C.; Mathews, F. S. *Acta Crystallogr., Sect. A* **1968**, *A24*, 351-359.
- (80) Spek, A. L. *Acta Crystallogr., Sect. A: Found. Crystallogr.* **1990**, *46*, C34.
- (83) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Gill, P. M. W.; Johnson, B. G.; Robb, M. A.; Cheeseman, J. R.; Keith, T. A.; Petersson, G. A.; Montgomery, J. A.; Raghavachari, K.; Al-Laham, M. A.; Zakrzewski, V. G.; Ortiz, J. V.; Foresman, J. B.; Cioslowski, J.; Stefanov, B. B.; Nanayakkara, A.; Challacombe, M.; Peng, C. Y.; Ayala, P. Y.; Chen, W.; Wong, M. W.; Andres, J. L.; Replogle, E. S.; Gomperts, R.; Martin, R. L.; Fox, D. J.; Binkley, J. S.; Defrees, D. J.; Baker, J.; Stewart, J. P.; Head-Gordon, M.; Gonzales, C.; Pople, J. A. *Gaussian 94 (Revision E.1)*; Gaussian Inc.: Pittsburgh, PA, 1995.
- (84) Becke, A. D. *J. Chem. Phys.* **1993**, *98*, 5648-5652.
- (85) Dunning, T. H., Jr.; Hay, P. J. In *Modern Theoretical Chemistry*; Schaefer, H. F., III, Ed.; Plenum Press: New York, 1976; pp 1-28.
- (86) Hay, P. J.; Wadt, W. R. *J. Chem. Phys.* **1985**, *82*, 270-283.
- (87) Wadt, W. R.; Hay, P. J. *J. Chem. Phys.* **1985**, *82*, 284-298.
- (88) Hay, P. J.; Wadt, W. R. *J. Chem. Phys.* **1985**, *82*, 299-310.
- (89) Johnson, C. K. *ORTEP, Report ORNL-5138*; Oak Ridge National Laboratory: Oak Ridge, TN, 1976.