

OFFICE OF NAVAL RESEARCH

OTTC FILE COPY

Contract N00014-84-K-0658

R&T Code 413g003--02

Technical Report No. 3

Catalytic Activation of Carbon Dioxide by Metal Complexes

by

L. Vaska

Prepared for Publication

in the

Journal of Molecular Catalysis

Clarkson University Department of Chemistry Potsdam, NY 13676

March 15, 1988

Reproduction in whole or in part is permitted for any purpose of the United States Government

This document has been approved for public release and sale; its distribution is unlimited.

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE

SECURITY CLASSIFICATION OF THE	IS PAGE					
		REPORT DOCU	MENTATION	PAGE		
1a. REPORT SECURITY CLASSIFICA	TION		16 RESTRICTIVE	MARKINGS		
Unclassified			<u></u>			
2a. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION/AVAILABILITY OF REPORT				
2b. DECLASSIFICATION / DOWNGRADING SCHEDULE		Approved for public release and sale; its				
to. Deconstitution / bottleside jelleside			distribution is unlimited			
4. PERFORMING ORGANIZATION	REPORT NUMBE	R(S)	S. MONITORING	ORGANIZATION	REPORT NUMB	ER(S)
N. 2						
No. 3 6a. NAME OF PERFORMING ORGA	ANIZATION	66 OFFICE SYMBOL	7a NAME OF 8	AONITORING: ORG	ANIZATION	
W. MANUE OF PERFORMING ORGANIZATION		(If applicable)	7a. NAME OF MONITORING ORGANIZATION			
Clarkson University			Office of Naval Research			
6c. ADDRESS (City, State, and ZIP	(Code)		7b. ADDRESS (C	ity, State, and Zi	IP Code)	'
Department of Chemist	ry (L. Vasl	ca)			•	
Clarkson University Potsdam, NY 13676			Arlington,	Quincy Stree	et .	
8a. NAME OF FUNDING/SPONSOI	RING	8b. OFFICE SYMBOL		VA ZZZIT	DENTIFICATION	LAUJAARER
ORGANIZATION		(If applicable)	J. PROCOREINE	41 H431 KOIVIEIV	DENTIFICATION	INCINIBER
ONR		413	N00014-84-	K-0658		
8c. ADDRESS (City, State, and ZIP)	Code)			FUNDING NUMB		
			PROGRAM ELEMENT NO.	PROJECT	TASK NO.	WORK UNIT
See 7b					1	Accession no
11. TiTLE (Include Security Classif	fication)			!		
Catalytic Activation of	of Carbon I	Dioxide by Metal	Complexes			·
12. PERSONAL AUTHOR(S) L. Vaska					-	•
13a. TYPE OF REPORT	13b. TIME CO	OVERED	14. DATE OF REP	ORT /Year Moor	1 0 mg 1 15 00	AGE COUNT
Technical	FROM	TO	1988/3/15	OK! (1681, 1810)	11, 029) 13. PA	IGE COOM!
16. SUPPLEMENTARY NOTATION						
6.1 1.5 11		1				
Submitted for publications COSATI CODE						
	SUB-GROUP	18. SUBJECT TERMS	Continue on revei	se ir necessary a	na laentity by	block number)
		Carbon Dioxide,	Metal Comp	lexes, Model	l Compounds	s, Bicarbonato
		Complexes, Homo				
19. ASTRACT (Continue on rever		·				
This paper summan						
reactions of carbon di relevance of this rese						
complex interactions						
reversible activation						
recent results are pro						
by metal complexes, in	ncluding a	platinum cluste	er complex w	hich cataly:	zes the car	rbon dioxide
conversion at mild con	nditions()	Koyun Kill				
	,					
ļ						
20 DISTRIBUTION / AVAILABILITY	OF AGSTRACT		21 ABSTRACT	SECURITY CLASSIF	CATION	
UNCLASSIFIED/UNLIMITED		RPT DTIC USERS			I CALLOW	
228 NAME OF RESPONSIBLE NO				(Include Area Co	de) 22c. OFFIC	E SYMBOL
L. Vaska			315-268-23	93/2389		
DD FORM 1473, 84 MAR	83 A	PR edition may be used u	intil exhausted.		W. CLASSISISA TI	ON OF THIS BAGE

CATALYTIC ACTIVATION OF CARBON DIOXIDE BY METAL COMPLEXES

L. VASKA

Department of Chemistry, Clarkson University, Potsdam, New York 13676 (U.S.A.)

Summary

This paper summarizes some past and recent work from the author's laboratory on the reactions of carbon dioxide with metal complexes with the objective of suggesting the relevance of this research to some related biological systems. First, the various CO₂-metal complex interactions in vivo and in vitro are briefly cited, followed by a description of the reversible activation of carbon dioxide by model rhodium and iridium compounds. Finally, recent results are presented on homogeneous catalytic hydrogenation/reduction of CO₂ mediated by metal complexes, including a platinum cluster complex which catalyzes the carbon dioxide conversion at mild conditions.

Acce	ssion For	
	GRA&I	74
DTIC	TAB	
1	nounced	
Just	ification	
	ribution/	odes
	Avail and	
Dist	Special	
A-1		

CO_2 -metal complex interactions in nature [1,2]

It has been said that "two chemical individuals stand alone in importance for the great biological cycle upon the earth. The one is water, the other carbon dioxide ... " [3]. Many of these vital CO₂ reactions in living systems involve metal complexes [2]. For example, (i) zinc is an essential ingredient for the activity of the enzyme (En) carbonic anhydrase, which catalyzes the hydration-dehydration of carbon dioxide. The first step in the suggested mechanism of the CO₂ conversion is the formation of a bicarbonato complex (eqn. 1) [4]. (ii) There are numerous

$$En-Zn-OH + CO_2 \rightleftharpoons En-Zn-OC(O)OH$$
 (1)

and complex metabolic carboxylation reactions catalyzed or assisted by enzymes containing metal ions or requiring them as cofactors (abbreviated and schematically depicted in eqns. 2a,b,c) [5]. (iii) The carbon dioxide

$$R-C-H + CO_2 \xrightarrow{Mg^{2+} \text{ or } Mn^{2+}} R-C-C(0)OH$$
 (2a)

$$| R-N-H + CO_2 \frac{Mg^{2+}}{Enzyme} \rangle R-N-C(0)OH$$
 (2b)

Ferredoxin(Fe²⁺) + CO₂ + H⁺
$$\longrightarrow$$
 HC(0)OH + Ferredoxin(Fe³⁺) (2c)

fixation in photosynthesis (eqn. 3) [6] includes a series of photochemical,

$$6CO_2 + 6H_2O \xrightarrow{h\nu \text{ (Mg}^2+, \text{ Mn}^2+, \text{ Fe}^2+/3+)} C_6H_{12}O_6 + 6O_2$$
(3)

redox and enzymatic reactions with the participation of various biochemical metal complexes, although these species appear to have only an indirect role in the conversion of CO₂ to carbohydrates. (iv) The reactions of carbon dioxide with amino groups in the protein part of hemoglobin (Hb) to form carbamates (eqn. 4) in the respiratory process [7] might also be

$$Hb-NH_2 + CO_2 \rightleftharpoons Hb-NH-C(0)OH$$
 (4)

mentioned. These interactions do not directly involve a metal center (Fe in Hb), but they are related to some CO_2 fixations catalyzed by synthetic metal complexes (see eqn. 16 below).

Model compounds: CO_2 in synthetic coordination chemistry [8-12]

The last two to three decades have seen an emergence and development of a versatile and extensive field of chemistry which embraces the fundamental study and practical applications of the activation of small molecules by synthetic metal complexes (eqn. 5) [13-15]. This general field of

$$ML_1 + XY \stackrel{>}{\Longleftrightarrow} (XY)ML_1$$
 (5)
 $M = \text{metal atom}; L_1 = \text{ligands}; XY = H_2, O_2, N_2, C_2H_4, CO, CO_2, etc.}$

study has had an important impact on other areas of science as well, notably organometallic chemistry [14,15], homogeneous catalysis [14-17], and bioinorganic chemistry [18]. As the latter term implies, our percep-

tions of certain biochemical reactions can also profit from the knowledge of analogous inorganic systems. The objective is to find simple synthetic models for complex biological processes, and thus possibly gain insights into the functions of metalloenzymes and other metal-containing species in vivo.

The activation of carbon dioxide by metal complexes is of relatively recent origin, but the field has developed into a substantial area of coordination chemistry. There are two general types of CO_2 -metal complex interactions: (i) a direct attachment of carbon dioxide to the metal atom in a complex, M (eqn. 6), and (ii) insertion of CO_2 into a metal-ligand

$$M + CO_2 \longrightarrow M - CO_2, M - OCO$$
 (6)

bond (eqn. 7). In each category, different modes of carbon dicxide

$$M-L + CO_2 \longrightarrow M-OC(0)L$$
 (7)
 $L = H$, OH, NR₂, CR₃, etc.

coordination have been established or recognized. Some simplified examples are depicted in eqns. (6) and (7) (which exclude details of bonding and more complicated types of CO_2 compounds) [8-12]. In all these metal complex- CO_2 interactions, the symmetry and the carbon-oxygen bond order (8.0. \pm 2) of free carbon dioxide are lowered in the process, i.e., the CO_2 becomes "activated". Thus, these reactions (eqns. 6, 7) are being considered as critical first steps in the development of catalytic reductions of carbon dioxide.

Relatively few actual catalytic reactions of CO2 promoted by transi-

tion metal complexes have been reported [11,12,19-21]. They include the hydrogenation/reduction of carbon dioxide in the presence of amines or alcohols and lead to formamide/formate types of products (eqn. 8). These

$$CO_2 + H_2 + R_2NH$$
, ROH Metal complex > $HC(0)NR_2$, $HC(0)OR + H_2O$ (8)

catalyses have been carried out mostly at elevated pressures and temperatures in alcohol or benzene solutions and mediated by a variety of organometallic complexes. Some mechanistic studies of reactions (8) have also been reported [19,20c,21].

It should be noted that besides finding models for carbon dioxide reactions in nature, the research on the activation of ${\rm CO_2}$ by metal complexes has another important objective. Carbon dioxide is an abundant and inexpensive potential source of carbon for synthetic chemicals, including fuels, and its catalytic reduction is therefore of great scientific as well as economical interest.

Reversible activation of ${\rm CO}_2$ by rhodiun and iridium complexes [22-25]

Our interest in the catalytic activation of carbon dioxide originates from the discovery that certain hydroxo complexes of iridium and rhodium, $[M(OH)(CO)(Ph_3P)_2]$ (M = Ir, Rh) [26], react reversibly with CO_2 at ambient conditions (eqn. 9). The reactions take place between the crystalline

$$[(Ph_3P)_2(CO)M(OH)] + CO_2 \rightleftharpoons [(Ph_3P)_2(CO)M(OC(O)OH)]$$
 (9)

complexes and gaseous carbon dioxide, and were first interpreted as CO₂-metal complex adducts [23]. Subsequent work by others suggested that

they actually contain coordinated bicarbonate M-OC(0)OH (eqn. 9, cf. eqn. 1) [27]. On dissolution in ethanol, the complexes apparently react with the solvent alcohol to yield ethylcarbonato compounds (eqn. 10) [27a]

$$[(Ph_3P)_2(CO)M(OC(O)OH)] + C_2H_5OH \rightleftharpoons [(Ph_3P)_2(CO)M(OC(O)OC_2H_5)] + H_2O (10)$$

(these were formulated as bicarbonato complexes in our original communication [22]). The products of reactions (9) or (10) with M = Rh undergo acid-base type substitution reactions with a variety of species (eqn. 11);

$$Rh-X + Y \longrightarrow Rh-Y + X$$
 (11)
 $Rh = (Ph_3P)_2(CO)Rh; X = OC(O)OH^- \text{ or } OC(O)OC_2H_5^-$
 $Y = C1^-, SH^-, H_2PO_4^-, SO_4^{2-}, OC_2H_5^-$

with M = Ir, oxidative addition reactions with hydrogen and oxygen are observed. The hydroxo complexes react also with carbon oxysulfide, COS, giving analogous products (eqn. 9) which, collectively, testify to the varied and extensive chemistry of carbon dioxide activation by these synthetic metal complexes [22-24].

The factors influencing the reactivity of carbon dioxide toward transition metal complexes and the stability of the resulting CO_2 -metal associations appear to be, in general, related to metal basicity (or acidity) which has been found to determine the activation of other "acidic" $(O_2, H_2, \text{ etc.})$ or "basic" $(C_2H_4, CO, \text{ etc.})$ molecules (eqn. 5) [13,28]. In our model compounds, $[M(A)(CO)L_2]$ (M = Ir, Rh; A = univalent anionic ligand, OH^- , CI^- , etc. [26]; L = neutral ligand, e.g., Ph_3P), there is a unique spectroscopic label, the vibrational frequency of the coordinated

carbon monoxide, v_{CO} , which reflects the relative basicity of the metal center in these complexes [26]. The v_{CO} also sensitively responds to addition reactions of $[M(A)(CO)L_2]$ with a variety of molecules, XY, producing $[(XY)M(A)(CO)L_2]$ (cf. eqn. 5). The direction and magnitude of Δv_{CO} accompanying these reactions allows one to assess the acidity or basicity - and the reactivity - of XY relative to the particular derivatives of $[M(A)(CO)L_2]$, and predict the stability of the adducts [13,28].

The formation of the bicarbonato complexes (eqn. 9) represents an insertion of CO_2 into the M(OH) bond (M-OH or MO-H). The corresponding chloro complexes, $[M(C1)(CO)(Ph_3P)_2]$ (and other non-hydroxo species, A = F, Br, I, etc.), on the other hand, do not measurably react either as solids or solutions with CO_2 under one atm (25°C), apparently because they lack an appropriate ligand for insertion. Recent experiments under elevated carbon dioxide pressures, however, show that these complexes do react with CO_2 under these conditions forming addition compounds (eqn. 12,

$$[M(C1)(C0)(Ph_3P)_2] + CO_2 \xrightarrow{7-65 \text{ atm}} [(CO_2)M(C1)(C0)(Ph_3P)_2]$$
 (12)

M = Ir, Rh) [25]. On exposure to carbon dioxide, the original ν_{CO} absorption bands in the spectra of [M(C1)(CO)(Ph₃P)₂] at 1975 (Rh) and 1965 cm⁻¹ (Ir) gradually shift to 1959 and 1949 cm⁻¹, respectively, indicating complete conversions to the CO₂ complexes (eqn. 12). Depressurization leads to the reappearance of the starting materials. Due to the low solubilities of the CO₂ complexes, the IR absorption bands derived from the coordinated carbon dioxide have not yet been located, and the type of metal-CO₂ bonding (see eqn. 6) is thus unknown at present. The important observation, however, is that the CO₂ addition reactions (eqn. 12) are

accompanied by a v_{CO} shift to *lower* frequencies, albeit by a small amount, $\Delta v_{CO} = 16 \text{ cm}^{-1}$ for both reactions, M = Rh, Ir. According to our previous interpretation [13,28], the direction and extent of this v_{CO} shift implies that carbon dioxide acts as a weak base toward these particular complexes, [M(C1)(CO)(Ph₃P)₂]. The IR data are also consistent with the ready reversibility of the carboxylations (eqn. 12). By using FT-IR techniques in situ, these studies are being extended to include other metal complexes with the objective of quantitatively assessing the electronic and stereochemical nature of CO₂ activation.

Homogeneous catalysis of CO₂ hydrogenation/reduction [29,30]

Following the observations on the reversible CO_2 activation by $[M(OH)(CO)(Ph_3P)_2]$ (eqn. 9), our efforts were directed toward developing catalytic systems for the reduction of carbon dioxide based on these and other metal complexes, including clusters and metallic dispersions. One of our goals was to explore methods for reducing the carbon atom in CO_2 to a lower formal oxidation state than found in formamides and formates (2+) (eqn. 8) via homogeneous catalysis by metal complexes.

By employing several ruthenium, osmium, rhodium, iridium and platinum compounds as catalyst precursors for the previously reported carbon dioxide hydrogenation/reduction (eqn. 13) [19], we found that in addition to

$$CO_2 + H_2 + (CH_3)_2NH \frac{\text{Metal complex}}{\text{Toluene}} > HC(0)N(CH_3)_2 + H_2O$$
 (13)

N,N-dimethylformamide (DMF), these solution catalyses yielded also trimethylamine (TMA) as a minor product with these selectivities: DMF,

85-99.5; TMA, 0.5-15 mol %. The reactions were carried out at 125°C and under total pressures of 96-133 atm (125°C) of the three reactant gases (eqn. 13). The turnover numbers (DMF or TMA (mol)/metal complex (mol)/day (24 hr reaction period)) ranged from 14-1460 for DMF and 0.4-52 for TMA, for different complexes [29].

The formation of trimethylamine by reaction (13) does not appear to have been reported previously, and it seemed that TMA is likely to result from the catalytic hydrogenation of DMF produced initially (eqn. 13). Accordingly, experiments were carried out by using neat DMF and hydrogen as starting materials, eqn. (14) ($p_{\rm H_2}$, 102-115 atm at 150°C), in the presence

$$HC(0)N(CH_3)_2 + 2H_2 \xrightarrow{Metal\ complex} (CH_3)_3N + H_2O$$
 (14)

of the same metal complexes as employed in reaction (13). Several complexes were indeed found to be active in catalyzing the hydrogenation of DMF to trimethylamine (eqn. 14). These results, eqns. (13) + (14), thus point to the overall reduction of carbon dioxide to the methyl group $(-CH_3, C^{2-})$ incorporated in trimethylamine (eqn. 15). Both of the

$$CO_2 + 3H_2 + (CH_3)_2NH \xrightarrow{Metal\ complex} (CH_3)_3N + 2H_2O$$
 (15)

individual reactions, the DMF synthesis (eqn. 13) and its hydrogenation (eqn. 14), appear to be complex catalytic systems. For example, reaction (13) is always accompanied by a non-catalytic spontaneous formation of dimethylcarbamate (eqn. 16, cf. eqn. 4), a reversible reaction whose role

$$CO_2 + 2(CH_3)_2NH \rightleftharpoons [(CH_3)_2NC(0)0]^-$$
 (16)

is under investigation, together with other elementary steps in these catalyses.

Another significant observation on the catalytic reduction of carbon dioxide was made during the course of investigating the DMF synthesis cited above (eqn. 13). A platinum cluster complex, $[Pt_2(\mu-dppm)_3]$ (dppm = Ph₂PCH₂PPh₂) [31], was found to be an effective catalyst precursor for reaction (13) at unprecedentedly mild conditions [30]. The catalysis takes place at 25°C and is clearly observable even under a total pressure of less than one atm of the three reactant gases (eqn. 13). Furthermore, the reaction is readily reversible, an unusual observation in homogeneous catalysis by metal complexes. The reversibility of reaction (13) is evidenced by noting that the yield of DMF, obtained at initial stages of the reaction, diminishes by reducing the pressure, increasing the temperature, or both within the same experiments, in accordance with the thermodynamics of this process [30]. For example, at 100°C, the initial yield of 1375 TN (turnover number, see above) decreased to 996 TN by lowering the pressure from 114 to 1 atm; or at 0.9 atm, the yield decreased from 8.7 TN to 3 TN by increasing the temperature from 25° to 50°C [30].

The molecular structure of $[Pt_2(\mu-dppm)_3]$ shows that the complex has two terminal vacant sites and a third one for the insertion into the Pt-Pt bond [31c]. These structural features are probably responsible for the facile catalysis with an apparently low activation energy. The complex appears to be ideally suited for the study of the mechanisms of the catalytic reduction of carbon dioxide (eqns. 13, 14), now in progress.

Concluding remarks

The purpose of this brief exposition was to report to researchers in enzyme science some inorganic chemical developments in carbon dioxide activation, and to suggest that the knowledge of these reactions may have something to contribute to the understanding of corresponding biochemical processes. Most of the biochemical carbon dioxide reactions mentioned at the outset have an analogy, however remote, in the inorganic realm: (1) CO2 hydration-dehydration, eqns. (1) and (9); (ii) catalytic carboxylations, eqn. (2) and similar synthetic reactions presently under study in our laboratory; (iii) catalytic reductions, eqns. (3) and (8), (13), (14); and (iv) reversible carbamate formation, eqns. (4) and (16). The metal ions or central atoms in synthetic complexes have, of course, only primitive catalytic activity compared to their enzymatic counterparts, but the former are subject to much easier investigations due to the relative simplicity of the reacting systems and the availability of various physicochemical tools for the study of structure-function relationships and electronic mechanisms (cf. ν_{CO} in eqn. 12).

Acknowledgements

I thank my former and present co-workers, whose names appear in the references, for their contributions to this study. This work was supported in part by the Office of Naval Research. The past partial sponsorships of these studies by the National Institutes of Health, the National Science Foundation, and the Petroleum Research Fund, administered by the American Chemical Society, are also gratefully acknowledged.

References

- 1 (a) R.E. Forster, J.T. Edsall, A.B. Otis and F.J.W. Roughton (eds).,

 CO2: Chemical, Biochemical and Physiological Aspects, NASA publication

 SP-188, Washington, D.C., 1969;
 - (b) C. Bauer, G. Gros and H. Bartels (eds.), Biophysics and Physiology of Carbon Dioxide, Springer-Verlag, New York, 1980.
- 2 S. Inoue and N. Yamazaki (eds.), Organic and Bio-organic Chemistry of Carbon Dioxide, Wiley, New York, 1982.
- 3 L.J. Henderson (1913), as quoted by J.T. Edsall in ref. [la], p. 15.
- 4 Ref. [2], Chapters 5.2. and 6.1.
- 5 Ref. [2], Chapter 5.3.
- 6 Ref. [2], Chapter 5.4.
- 7 Ref. [lb], pp. 67 ff.

SET BEEFFEET BEFFEETE BESTELLE SEESESSELLE VIOLENCE SEESESSELLE BEFFEETE BEFFEETE BEFFEETE BEFFEETE BEFFEETE B

- 8 M.E. Volpin and I.S. Kolomnikov, Organomet. React., 5 (1975) 313.
- 9 Ref. [2], Chapter 3.
- 10 A. Behr, in W. Keim (ed.), Catalysis of C₁ Chemistry, D. Reidel, Dortrecht, Holland, 1983, p. 169.
- 11 D.J. Darensbourg and R.A. Kudaroski, Adv. Organometal. Chem., 22 (1983)
 129.
- 12 S. Inoue and H. Koinuma, Rev. Inorg. Chem., 6 (1984) 291.
- 13 L. Vaska, Accounts Chem. Res., 1 (1968) 335.
- 14 A. Yamamoto, Organotransition Metal Chemistry, Wiley, New York, 1986.
- 15 J.P. Collman, L.S. Hegedus, J.R. Norton and R.G. Finke, Principles and Applications of Organotransition Metal Chemistry, University Science Books, Mill Valley, California, 1987.
- 16 G.W. Parshall, Homogeneous Catalysis, Wiley, New York, 1980.

- 17 A. Nakamura and M. Tsutsui, Principles and Applications of Homogeneous Catalysis, Wiley, New York, 1980.
- 18 (a) G.L. Eichhorn (ed.), Inorganic Biochemistry, Vol. 1 and 2, Elsevier, New York, 1973;
 - (b) R.P. Hanzlik, Inorganic Aspects of Biological and Organic Chemistry, Academic Press, New York, 1976;
 - (c) E.-I. Ochiai, Bioinorganic Chemistry, Allyn and Bacon, Boston, 1977.
- 19 P. Haynes, L.H. Slaugh and J.F. Kohnle, Tetrahedron Lett., (1970) 365.
- 20 (a) Y. Kiso and K. Saeki, Japan. Kokai, 77, 36,617 (1977);
 - (b) K. Kudo, H. Phala, N. Sugita and Y. Takezaki, Chem. Lett., (1977) 1495;
 - (c) H. Phala, K. Kudo and N. Sugita, Bull. Inst. Chem. Res., Kyoto Univ., 59 (1981) 88.
- 21 (a) D.J. Darensbourg and C. Ovalles, J. Am. Chem. Soc., 106 (1984) 3750;
 - (b) D.J. Darensbourg and C. Ovalles, J. Am. Chem. Soc., 109 (1987) 3330, and references quoted in these papers.
- 22 B.R. Flynn and L. Vaska, J. Am. Chem. Soc., 95 (1973) 5081.
- 23 B.R. Flynn and L. Vaska, J. Chem. Soc., Chem. Commun., (1974) 703.
- 24 B.R. Flynn, Carbon Dioxide Fixation by Rhodium and Iridium Complexes, Ph.D. Dissertation, Clarkson College of Technology, 1976.
- 25 P.B. Kaufman and L. Vaska, unpublished observations.
- 26 L. Vaska and J. Peone, Jr., Chem. Commun., (1971) 418.
- 27 (a) T. Yoshida, D.L. Thorn, T. Okano, J.A. Ibers and S. Otsuka, J. Am. Chem. Soc., 101 (1979) 4212;
 - (b) S.F. Hossain, K.M. Nicholas, C.L. Teas and R.E. Davis, J. Chem. Soc., Chem. Commun., (1981) 268.
- 28 L. Vaska, Inorg. Chim. Acta, 5 (1971) 295.

- 29 S. Schreiner, J.Y. Yu and L. Vaska, submitted for publication.
- 30 S. Schreiner, J.Y. Yu and L. Vaska, submitted for publication.
- 31 (a) C.-S. Chin, M.S. Sennett, P.J. Wier and L. Vaska, *Inorg. Chim. Acta*, 31 (1978) L443;
 - (b) C.-S. Chin, P.J. Wier, M.S. Sennett, S.-H. Kim and L. Vaska, unpublished results;
 - (c) L. Manojlovič-Muir, K.W. Muir, M.C. Grossel, M.P. Brown,
 - C.D. Nelson, A. Yavari, E. Kallas, R.P. Moulding and K.R. Seddon,
 - J. Chem. Soc., Dalton Trans., (1986) 1955.

	No. Copies	
Office of Naval Research Attn: Code 1113 800 N. Quincy Street Arlington, Virginia 22217-5000	2	Dr. David Young Code 334 NORDA NSTL, Mississippi 39529
Dr. Bernard Douda Naval Weapons Support Center Code 50C Crane, Indiana 47522-5050	1	Naval Weapons Center Attn: Dr. Ron Atkins Chemistry Division China Lake, California 93555
Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko, Code L52 Port Hueneme, California 93401	1	Scientific Advisor Commandant of the Marine Corps Code RD-1 Washington, D.C. 20380
Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314	12 high quality	U.S. Army Research Office Attn: CRD-AA-IP P.O. Box 12211 Research Triangle Park, NC 27709
DTNSRDC Attn: Dr. H. Singerman Applied Chemistry Division Annapolis, Maryland 21401	1	Mr. John Boyle Materials Branch Naval Ship Engineering Center Philadelphia, Pennsylvania 19112
Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000	1	Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232
:		

END 1) ATE FILMED 6-1988 DTIC