

	READ INSTRUCTIONS BEFORE COMPLETING FORM
그는 아이들은 살이 많은 살이 살아왔다면 하는데 보고 있다면 하는데 그 사람들이 되었다면 하는데	RECIPIENT'S CATALOG NUMBER
10	1 behneral right,
. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVER
Phosphoric Acid Derivatives of Tin.II. The	(14) TR-101
Crystal and Molecular Structure of 0,0'-Diethyl-	(A VITT
dithiophosphatotriphenyltin(IV) at 138K. A Uni-	6. PERFORMING ORG. REPORT NUMBE
que Mondentate Dithiophosphate Derivative.	8. CONTRACT OR GRANT NUMBER(s)
K.C.Molloy, M.B. Hossain, D. van der Helm and	
J.J./Zuckerman /5	N00014-77-C-0432
PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROGRAM ELEMENT, PROJECT, TA
University of Oklahoma	
Department of Chemistry	NR 053-636
Norman, Oklahoma 73019	13 050007 0175
Office of Naval Research	10 September, 1979
Department of Navy	13. NUMBER OF PAGES
Arlington, Virginia 22217	23
MONITORING AGENCY NAME & ADD SS(If different from Controlling Office)	15. SECURITY CLASS. (of this report)
	Unclassified
	15a. DECLASSIFICATION DOVINGRADIN
B. DISTRIBUTION STATEMENT (of this Report)	550
	000
Approved for Public Release, Distribution Unlimit	
	OCT 3 7818
7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different from	- Room III TOTAL
. DISTRIBUTION STATEMENT (OF the abstract entered in block 20, it different in	
Prepared for Publication in Inorganic Chemistry	E
	the same the same to
. SUPPLEMENTARY NOTES	
. KEY WORDS (Continue on reverse side if necessary and identify by block number	······································
0,0'Diethyldithiophosphatotriphenyltin(IV), Phosph	
Acid, Dithiophosphonic Acid, Organotin, X-ray, Cr	
Monodentate Ligand, Monodentate Dithiophosphate L	igand, Low-temperature X-ra
Study.	
	10.0.00
D. ABSTRACT (Continue on reverse side if necessary and identify by block number)	U,U-Diethyldithiophosphato
phenyltin(IV), $C_{22}H_{25}O_2S_2Sn$, crystallizes in the translation a=12.647(7), b=9.961(3), c=9.437(3)Å, α = 98.59(3) (4)°, V = 1173Å ³ , Z = Z, ρ_{calc} = 1.63gm ⁻³ at 138K.	°. $\beta = 91.51(4)$ °. $\gamma = 96.1$
7, -2, 07, (1), 0-3, 701(3), 0-3, 43/(3), 43	, mi
$(4)^{\circ}$ V = 1173 λ^{3} Z = Z α = 1.63 α m ⁻³ at 138 ν	The efflicture time determi

automatic diffractometer using monochromated Mo-K_a radiation, to a final R-value of 0.039. The molecule contains a four-coordinate tin atom and a monodentate dithiophosphate ligand, the first such example of a dithiophosphate ligand

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102-LF-014-6601

which is neither chelating nor bridging.

ECTITY CLASSFICATION OF THIS PAGE (When Date A

OFFICE OF NAVAL RESEARCH

Contract N00014-77-C-0432

Task No. NR 053-636

TECHNICAL REPORT NO. 10

Phosphoric Acid Derivatives of Tin.II. The Crystal and Molecular Structure of 0,0'-Diethyldithiophosphatotriphenyltin(IV) at 138K.

A Unique Monodentate Dithiophosphate Derivative.

by

K. C. Molloy, M. B. Hossain, D. van der Helm and J. J. Zuckerman

Prepared for Publication

in

Inorganic Chemistry

University of Oklahoma
Department of Chemistry
Norman, Oklahoma 73019

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

Phosphoric Acid Derivatives of Tin.II. The Crystal and Molecular Structure of O,O'-Diethyldithiophosphatotriphenyltin(IV) at 138K. A Unique Monodentate

Dithiophosphate Derivative.

K. C. Molloy, M. B. Hossain, D. van der Helm and J. J. Zuckerman*

Department of Chemistry
University of Oklahoma
Norman, OK 73019

I. Haiduc

Chemistry Department
Babes-Bolyai University

R-3400 Cluj-Napoca

Romania

	Glad		V	1
DDC '	TAB		F	1
teres	noune	ed	. L	
Just	ific	ation		
BA_			,	
Dis	ripe	it Lon	1	
Av	0110	61111	y Cod	63
	14	vall	ana/o	r
	1	spe	cial	
Dis	1			

ABSTRACT

 $0,0^{\circ}$ -Diethyldithiophosphatotriphenyltin(IV), $C_{22}H_{25}O_{2}S_{2}S_{1}$, crystallizes in the triclinic space group PI with a=12.647(7), b=9.961(3), c=9.437(3)Å, α = 98.59(3)°, β = 91.51(4)°, γ = 96.12(4)°, γ = 1173Å³, γ = 2, γ = 1.63gm⁻³ at 138K. The structure was determined by the heavy atom technique from 4838 reflections measured at 138±2K on an automatic diffractometer using monochromated Mo-K_{α} radiation, to a final R-value of 0.039. The molecule contains a four-coordinated tin atom and a monodentate dithiophosphate ligand, an unusual example of a dithiophosphate ligand which is neither chelating nor bridging.

In the first paper of this series we described the preparation of a series of triorganotin dithiophosphate esters, R₃SnSP(OR')₂,—where R = CH₃-, C₆H₁₁- and C₆H₅-, and their characterization by infrared, nmr, mass and ^{119m}Sn Mössbauer spectroscopies. ¹ These compounds have practical importance since they are a combination of the powerful triorganotin biocides ² with the well-known organophosphorus biocides. Combining the dual biocidal activities in a single molecule could produce a potent and lasting effect, while retarding the development of tolerance. The systems are also of interest structurally ³ since the dithiophosphate ester ligand can potentially adopt a mono-or bidentate configuration, the latter in a monomeric chelate, a bridged, associated oligomer or one-dimensional polymer.

The title compound, 0,0'-diethyldithiophosphatotriphenyltin(IV)⁴, was synthesized by the action of triphenyltin chloride on the sodium salt of diethyldithiophosphoric acid in ethanol:

$$(c_6H_5)_3$$
snc1 + NasP $(oc_2H_5)_2 - \frac{60\%}{}$ $(c_6H_5)_3$ snsP $(oc_2H_5)_2$ + Nac1 (1)

or by the action of the organotin hydroxide on the free acid in ethanol:

$$(c_6H_5)_3$$
snoH $+HSP(oc_2H_5)_2 \xrightarrow{88.5\%} (c_6H_5)_3$ sns $P(oc_2H_5)_2 + H_2o$ (2)

The white crystalline product which melts at 105° C. was subjected to Mössbauer study. The isomer shift (IS = 1.26 ± 0.02 mm/s) and quadrupole splitting (QS = 2.08 ± 0.03 mm/s) values specify a four-coordinated situation at tin, and this is corroborated by the magnitude of the slope of the temperature dependence of the area under the resonance (-1.43 x 10^{-2} K⁻¹ between 77 and 150K) and the

characteristic Mössbauer temperature, $\theta_{\rm M}$, of 113K which lie in a range usually associated with monomeric systems (tetraphenyltin, for example, whose resonance has been recorded at ambient temperatures, exhibits a slope of -1.659 x $10^{-2}{\rm K}^{-1}$ and $\theta_{\rm M}$ = $104{\rm K}^{6,7}$). Finally, a treatment of the Mössbauer and low-energy Raman spectra based upon the effective vibrating mass model developed by Herber yields a unit molecularity for the intermolecular, intra-unit cell lattice mode observed at $34~{\rm cm}^{-1}$ in the Raman spectrum. 1

The predicted monodentate, monomeric configuration would be rare among dithiophosphate derivatives 9, and so it was decided to seek verification through a single-crystal X-ray diffraction study. We report the results in this paper.

Experimental Section

Crystal Data. Colorless, prismatic crystals of the title compound were obtained by slow evaporation of a benzene solution, and were stable to both atmospheric moisture and X-rays. A crystal of approximate dimensions

0.4 x 0.4 x 0.2 mm was mounted on a glass fiber and used for the determination of the initial cell parameters and subsequent data collection.

The space group was determined by diffractometry studies to be triclinic, PI.

Cell dimensions were determined by least-squares from the +20 and -20 values of 38 reflections spaced throughout reciprocal space. All measurements were performed on an Enraf Nonius CAD-4 automatic counter diffractometer controlled by a PDP 8/e computer and fitted with a low temperature device. Crystal data are listed in Table I.

Collection and Reduction of Intensity Data. Intensities of all reflections with $20^{6}53^{\circ}$ were measured at 138 ± 2 K on the above-described diffractometer using 0-20 scan techniques with variable scan rates (v) using monochromated Mo-K_Q radiation. The angular scan width was also variable and was obtained from $(A + B \tan \theta)^{\circ}$ for each reflection, where A and B were taken as 0.8 and 0.08. A receiving aperture with a variable width of $(5.00 + 0.86 \tan \theta)$ mm and a constant height of 6 mm was located at a distance of 173 mm from the crystal. The maximum scan time for a reflection was 60° . For each reflection, two-thirds of the scan time was spent scanning the peak (P) and one-sixth of the time scanning each of the right and left backgrounds (LB and RB). The unscaled intensity was calculated as I = [P-2(LB + RB)]. These were then scaled according to their scan rate.

Reflection (135) was used as a standard, and its intensity was
monitored every 20 measurements. Fluctuations in the intensity of the standard
were within 3% for most (66%) of the data, the maximum fluctuation over all data being
6%. Three orientation control reflections were centered after every 200

observations. In case of any angular change greater than 0.2°, a new orientation matrix was automatically determined from a list of 11 reflections. In all, 4838 independent reflections were measured, 348 of which were considered indistinguishable from background [1<2 σ (1)] and were assigned an intensity equal to 1.4 $T^{1/2}$, where T = [P+2(LB+RB)].

The structure factors for each reflection were assigned a weight given by $\omega_F^{=1}/\sigma_F^{\,2}, \text{ where } \sigma_F^{\,} \text{ is defined by}$

$$\sigma_{\mathbf{F}} = 1/2 \left[\frac{\sigma^2 + (0.04 \,\mathrm{I} \,\mathrm{v})^2}{(\mathrm{Lp}) \,(\mathrm{I} \,\mathrm{v})} \right] \tag{3}$$

and $\sigma=T^{1/2}v$ and \underline{Lp} is the product of the Lorentz and polarization factors. All intensity data were scaled by a standard reflection and Lorentz and polarization corrections were applied. Because of the relatively cubic shape of the data crystal and the low μ value (13.49 cm⁻¹), no absorption correction was applied.

Structure Determination and Refinement

The position of the tin atom was determined from a three-dimensional Patterson map. Structure factors calculated with the tin parameters gave an R factor $(R=\Sigma||kF_0|-1F_0||/\Sigma|kF_0|)$ of 0.50 for all reflections. The parameters of the tin atom were refined, and a difference Fourier map was calculated using the heavy-atom phases. From the difference map all non-hydrogen atoms were easily located. These atoms were first refined isotropically then with anisotropic thermal parameters to an R factor of 0.052 for all 4838 reflections by using a block-diagonal least-squares program. A difference Fourier map calculated at this stage revealed all hydrogen atom positions except those bonded to the terminal carbon of the aliphatic group, which appeared as highly diffuse peaks, presumably due to high thermal motion. Hydrogen parameters were refined isotropically. Refinement was discontinued when the maximum parameter shift for all non-hydrogen atoms was less than one-third of the corresponding standard deviation. The final R factor is 0.034 for the 4453 reflections that were included in the least-squares calculations, and is q.039 for all 4830 reflections.

In all least-squares refinements the quantity $\Sigma \omega_F (|kF_o| - |F_e|)^2$ was minimized, where ω_F is as defined above. The scattering factors for Sn, P, S and C atoms were taken from ref. 11 and those for the hydrogen atoms from ref. 12. An analysis of the function $\omega_F (k|F_o| - |F_e|)^2 \underline{vs}$. $|F_o|$ and $\sin^2\theta$ showed no significant variation of the average values of $\Sigma \omega_F \Delta F^2$ for various ranges of \underline{F}_o and $\sin^2\theta$, demonstrating the validity of the weighting scheme used.

Tables II, III and IV. Atomic number schemes followed in these listings are identified in Figure 1. Hydrogen atoms in Table II are numbered according to the atoms to which they are bonded. Interatomic bond distances and angles calculated from the final parameters are given in Table V. Table VI lists the shortest non-bonding distances in the asymmetric unit shown in Figure 1.

Description and Discussion of the Structure

The prediction based upon the tin-119m Mössbauer IS and QS data, the slope of the plot of the area under the resonance curve <u>vs.</u> temperature, and the molecularity of the vibrating unit from the effective vibrating mass model using low-energy, lattice-mode Raman data, is borne out in the monomeric molecule shown in Figure 1 which contains a four-coordinated tin atom and a monodentate dithiophosphate ligand. The distance from tin to the non-bonded, intramolecular sulfur atom [8(2)] is 5.326A. The shortest intermolecular distance is 5.84A[Sn-S(1)]. while intermolecular contacts to P, S(2), O(1) and O(2) are all in excess of 6A. The siting of the molecules in the unit cell is shown in Figure 2. So far as we are aware, only the tetragonal pyramidal adduct of Ni[S₂P(OCH₃)₂]₂ with 2,9-dimethyl-1,10-phenanthroline has been shown to contain a monodentate dithiophosphate ligand. ¹³,14 Curiously, the parent 1,10-phenanthroline complex is hexacoordinated with both dithiophosphate ligands bidentate.

There is slightly distorted tetrahedral geometry at tin with the angles to the phenyl carbons lying in the range $110.8(13)-113.14(13)^\circ$ and the angles involving the directly bonded sulfur in the range $100.09(9)-114.47(9)^\circ$. Conventional isovalent hybridization arguments would lead to the expectation that the angles involving the more electronegative chalcogenide would close relative to those involving only carbon and tin, but only the $C(1)-Sn-S(1)(=100.09(9)^\circ)$ is found to do so, while the phenyl-tin angles are all approximately tetrahedral.

The phosphorus atom sits in a roughly tetrahedral environment among two oxygen and two sulfur atoms (one doubly-bonded) with angles ranging from 101.02(14)-115.89(11)°. As expected from isovalent hybridization arguments, in this case the angles involving the more electronegative oxygen are smaller: 40-F-0 (101.02(14)°

\$0-P-S (103.65(11)°, 108.24(101)°) which are in turn smaller than those involving the terminal, double bonded sulfur atom where by contrast \(\mathbb{L} \) S=P-S [112,29(6)°]

\$114.59(10)°, 115.89(11)°]

It is said that the phosphorus to sulfur internuclear distances generally are sensitive to the environment of the sulfur aton— the more tightly bound to a given metal the sulfur atom is, then the longer the P-S distance. All the dithiophosphate derivatives whose structures are known are chelated, and contain anisobidendate

ligands. The shorter P to S distances in these compounds lie in the range of 1.85-1.97, with the longer P-S distances 1.99-2.19Å. Our non-coordinated P=S distance is 1.931(1)Å, which is not particularly short compared with other shorter P to S distances in metal complexes or with the non-bonded P=S distances in the metal-free compounds $[S_2^P(OC_3^H_7-i)_2]_2(1.908Å)^{15}$ or $SCH_2^CH_2^SP(S)C1$ (1.910Å). The shorter P to S distance is 1.923Å in bis-(0,0'-dimethyldithiophosphato)tellurium(II) in which the tellurium atom is said to be bound in a monodentate fashion in a recent review, but contains intermolecular association through bridging sulfurtellurium coordination at 3.31Å to form two-dimensional polymeric layers instead. Our longer P-S distance of 2.954(1)Å is, on the other hand, not particularly long when compared with the range of other longer P to S distances in the chelated metal complexes, or with the bonded P to S distances in the disulfur dimer (2.072Å) or the cyclic phosphorus chloride (2.051Å) of quoted above. Thus, non-utilization of the P=S bond in coordination is not reflected in either a very short P=S distance, nor in a very long P-S distance.

Our tin-sulfur distance is 2.4582(9)Å. There are only two pentacoordinated tin Sn-S distances to choose from for comparison. The heavily distorted trigonal bipyramid formed by the diphenyltin derivative of the tridentate anion of 2-(2-hydroxphenyl)benzothigzoline in the Schiff base form (SAT) contains a covalent tin-sulfur bond at 2.496Å, ¹⁸ and the shorter tin-sulfur distance in the more directly relevant N-diethyldithiocarbamatotriphenyltin, which is chelated, is at 2.449Å. ¹⁹ More relevant still are the structures in which the tin atom is four-coordinated. A group of four structures of variously substituted triphenyltin thiophenols are available in which tin-sulfur distances lie in the range 2.41-2.44Å, ³ and the cyclic trimer of diphenyltin sulfide contains a mean tin-sulfur distance of 2.42Å. Thus it appears that there is little to separate the four- and five-coordinated tin-sulfur internuclear distances, and that our value could be ascribed to either situation based upon the currently available data.

The crystal structure of the related compound, bis(0,0'-diethyldithiophosphato)diphenyltin(IV) is octahedral with chelating, anisobidentate dithiophosphate ester ligands in which two of the tin-sulfur distances are 2.48, 2.49 and the other two are 3.20, 3.23Å. The diphenyltin system exhibits a C-Sn-C angle of 135° about the six-coordinated tin atom, with the four sulfur atoms in an equatorial plane. 21 The structure of the corresponding bis-(0,0'-diethyldithiophosphate)lead(II) is like-wise monomeric and chelated in an isobidentate fashion with the lead (II) atom in a pseudo-pentacoordinated geometry. 22 Other related structures include the bis-(0,0'-dimethyldithiophosphate)tellurium(II) 17 and bis-(0,0'-diisopropyldithiophosphato)zinc(II) and cadmium(II), 23 all of which are also chelated in an anisobidentate fashion.

It is interesting to note that the structure of bis-(0,0'-diisopropyldithiophosphato)lead(II) involves anisobidentate chelation from two dithiophosphate ester ligands which lie in a plane containing the lead(II) lone pair along with short out-of-plane interactions with neighboring sulfur atoms to create a pentagonal bipyramidal geometry about the lead atom. 24 This polymeric structure contrasts with that of the 0,0'-diethyldithiophosphato derivative which is monomeric. 22 In the case of the disopropyl ester derivative in the triphenyltin series, the slope of the plot of the tin-119m Mössbauer resonance area vs. temperature $(-1.40 \times 10^{-2} \text{K}^{-1})$ is identical within experimental error to that of the diethyl ester. The IS (=1.28+0.02 mm/s) and QS (=2.03+0.03^{mm}/s) are also within experimental error. In addition, the treatment of the low-energy, lattice-mode Raman data in the effective vibrating mass model yields a monomeric result. We are forced to conclude that in our series these two esters are isostructural. In the zinc(II) series, on the other hand, the diethyl ester is a polymer held by bridging dithiophosphate moieties, while the discorropyl derivative contains dimeric units. 25

The triphenyltin moiety alone is not responsible for imposing the monodentate nature upon the dithiophosphate ligand, since three triphenyltin derivatives containing chelated structures have now been established by X-ray

crystallography: the 1,3-diphenylpropanedione-1,3, 26 the N-benzoyl-N-phenylhydroxylamine 27 and the diethyldithiocarbamate. 19 In the latter, the two sulfur atoms make an acute angle (62.8°) at tin with very unequal (2.449 and 3.118Å) distances. The C-Sn-C angles lie in the range $104.2-106.6^{\circ}$ in the distorted trigonal bipyramid which contains one axial-sulfur atom and one axial-phenyl ring. Only in tetrakis-(N-diethyldithiocarbamato)tin(IV) is there found two monodentate dithiocarbamate groups giving rise to a distorted trans-octahedral geometry about the tin atom. 28 Other triphenyltin structures contain bridging ligands that give rise to infinite, zig-zag chains such as those found in the triphenyltin 4-thiopyridone, $({^{C}_{6}H_{5}})_{3}$ SnSC $_{6}H_{4}$ N-4, 29 , 30 isocyanate 31 and hydroxide. 32 However, the recently published triphenyltin bromide 33 is, like the corresponding chloride, 34 monomeric.

Acknowledgement. Our work is supported by the Office of Naval Research (J.J.Z.) and the National Cancer Institute, DHEW through grant CA-17562 (D.v.d.H.). We thank the University of Oklahoma for providing computer time, and the M&T Chemicals, Inc. for the donation of organotin starting materials.

References and Notes

- (1) Lefferts, J.L.; Molloy, K.C.; Zuckerman, J.J.; Haiduc, I.; Socaciu, C; Ruse, D submitted for publication.
- (2) Zuckerman, J.J.; Reisdorf, R.P.; Ellis, H.V., III; and Wilkinson, R.R.; in Chemical Problems in the Environment: Occurence and Fate of the Organoelements, ed. by Bellama, J.M.; and Brinckman, F.E. ACS Symposium Series, No. 82, American Chemical Society, Washington, D.C., 1978, p. 388.
- (3) Zubieta, J.A.; and Zuckerman, J.J. Prog. Inorg. Chem. 1978, 24, 251.
- (4) Kubo, H. Agr. Biol. Chem. (Tokyo) 1965, 29, 43.
- (5) Harrison, P.G.; Phillips, R.C.; and Thornton, E.W. J. Chem. Soc., Chem. Communs. 1977, 603.
- (6) Bancroft, G.M.; Butler, K.D.; and Shaw, T.K. J. Chem. Soc., Dalton Trans. 1975, 1483.
- (7) Gerber, R.H.; and Leahy, M.F. J. Chem. Phys., 1977, 67, 2718; Reported as -1.60x10⁻²K⁻¹ by Hazony, Y.; and Herber R.H. [Mössbauer Effect Methodology, ed. Gruverman, I.; and Seidel, C.W. Plenum Press, New York, 1978, 8, 107.
- (8) Herber, R.H.; and Leahy, M.F. in <u>Organotin Compounds</u>: <u>New Chemistry</u> and <u>Applications</u>, ed. by Zuckerman, J.J. Advances in Chemistry Series, No. 157, American Chemical Society, Washington, D.C., <u>1976</u>, p. 155.
- (9) Wasson, J.R.; Woltermann, G.M.; and Stoklosa, H.J. Fortschr, Chem. Forsch. 1973, 35, 65.
- (10) Ahmed, F.R.; SFLS Program, NCR-10, National Research Council, Ottawa, Canada, 1966.
- (11) International Tables for X-ray Crystallography, Vol. IV, Kynoch Press, Birmingham, England, 1974, p.72.
- (12) Stewart, R.F.; Davidson, E.R.; and Simpson, W.J. J. Chem. Phys. 1965, 42, 3175.
- (13) Only tetrakis-(N,N-diethyldithiocarbamate)^{tin}(IV) among tin dithiocarbamate derivatives contains monodentate ligands [Harreld, C.S.; and Schlemper, E.O. Acta Cryst. 1971, B27, 1964.
- (14) Shetty, P.S.; Fernando, Q. J. Am. Chem. Soc. 1970, 92, 3964.
- (15) Lawton, S.L. Inorg. Chem. 1970, 9, 2269.
- (16) Lee, J.D.; and Goodacre, G.W. Acta Cryst. 1971, B27, 1055
- (17) Husebye, S. Acta Chem. Scand. 1966, 20, 24.
- (18) Preut, H.; Huber, F.; Haupt, H.-J.; Cefalu, R. and Barbieri, R.; Z.Anorg. Chem. 1974, 410, 88.
- (19) Lindley, P.F.; and Aupers, J.H. quoted in Lindley, P.F. and Carr, P.; J. Crystal Mol. Struct. 1974, 4, 173.
- (20) Schumann, H. Z. Anorg. Chem. 1967, 354, 192.

- (21) Lieblich, B.W.; and Tomassini, M. Acta Cryst. 1978, B34, 944.
- (22) Ito, T. Acta Cryst. 1972, B28, 1034.
- (23) Lawton, S.L.; and Kokotailo, G.T. Inorg. Chem. 1969, 8, 2410
- (24) Lawton, S.L.; and Kokotailo, G.T. Nature. 1969, 221, 550.
- (25) Ito, T.; Igarashi, T.; and Hagihara, H. Acta Cryst. 1969, B25, 2303
- (26) Bancroft, G.M.; Davies, B.W.; Payne, N.C.; and Shaw, T.K. J. Chem. Soc., Dalton Trans. 1975, 973.
- (27) King, T.J.; and Harrison, P.G. <u>J. Chem. Soc.</u>, <u>Chem. Commun.</u> 1972, 815; <u>J. Chem. Soc.</u>, <u>Dalton Trans.</u> 1974, 2298.
- (28) Harreld, C.S.; and Schlemper, E.O. Acta Cryst. 1971, B27, 1964.
- (29) Bokii, N.G.; Struchkov. T.; Dravtsov, D.N.; and Rokhlina, E.M. J. Struct. Chem. USSR 1973, 14, 458.
- (30) Kuz'mina, L.G.; Bokii, N.G. and Struchkov, Yu. T. Tezisy-Dokl.-Vses. Soveshch. Org. Dristallokhim., 1st, 1975, 25, Struchkov, Yu. T. and Bleidelis, Ya. Ta. eds., "Zinatne," Riga, USSR; Chem. Abstr. 1977, 87, 61105f.
- (31) Tarkhova, T.N.; Chuprunov, E.V. and Belov, N.V. Kristallogr. 1977, 22, 1004.
- (32) Glidewell, C and Liles, D.C. Acta Cryst. 1979, B34, 35.
- (33) Preut, H. and Huber, F. Acta Cryst. 1979, B35, 744.
- (34) Bokii, N.G.; Zakharova, G.N. and Struchkov, Yu.T., J. Struct. Chem. USSR 1970, 11, 828.

Figure Captions

- Figure 1. The asymmetric unit of 0,0'-diethyldithiophosphatotriphenyltin(IV), showing atomic labelling.
- Figure 2. The contents of adjacent unit cells, showing molecular packing.

Table I.

Crystal Data

 $\mathbf{formula} \ \mathbf{C_{22}H_{25}O_{2}PS_{2}Sn}$

fw = 577.35

a = 12.647(7)A

b = 9.961(3)A

c = 9.437(3)A

 $\alpha = 98.59(3)^{\circ}$

 $\beta = 91.51(4)^{\circ}$

8 = 96.12(4)°

 $V = 1173\mathring{A}^3$

Space Group PI

 $\frac{2}{2} = 2$

F(000) = 540

 $\mu(Mo-K_{\alpha}) = 13.49 \text{cm}^{-1}$

 $T = 138 \pm 2K$

 $D_{calcd} = 1.63 \text{ g cm}^{-3}$

no. of independent reflections = 4838

 $max 2\theta = 53^{\circ}$

radiation Mo $K_{\overline{\alpha}}(0.7121 \mbox{Å})$ for intensity data

Mo K_{\alpha 1} (0.70926A) for cell parameters

Final Fractional Atomic Coordinates and Isotropic Temperature Factors for Located Hydrogen Atoms in $(C_6H_5)_3SnSP(OC_2H_5)_2$ (Estimated Standard Deviations in Parentheses)

Table II.

ATOM	<u>x</u>	<u>y</u>	z	$B(A^2)$
H(2)	0.613(3)	0.271(4)	-0.049(4)	1.9(8)
H(3)	0.787(4)	0.328(6)	-0.003(6)	5.3(13)
H(4)	0.859(4)	0.400(5)	0.220(5)	3.1(10)
H(5)	0.757(4)	0.409(5)	0.423(5)	3.3(10)
H(6)	0.574(3)	0.348(5)	0.379(5)	2.6(9)
H(8)	0.199(3)	0.040(4)	0.171(4)	1.9(8)
H(9)	0.160(3)	-0.160(4)	0.277(5)	2.4(9)
H(10)	0.288(4)	-0.252(5)	0.377(5)	2.8(9)
H(11)	0.464(3)	-0.151(4)	0.402(5)	2.6(9)
H(12)	0.499(4)	0.047(5)	0.310(5)	2.9(10)
H(14)	0.380(4)	0.391(5)	-0.144(5)	3.2(10)
H(15)	0.338(4)	0.327(5)	-0.391(5)	3.8(11)
H(16)	0.272(4)	0.105(5)	-0.480 (5)	3.1(10)
H(17)	0.254(4)	-0.054(5)	-0.335(5)	3.1(10)
H(18)	0.304(3)	-0.012(4)	-0.088(5)	2.6(9)
H(19)	0.163(3)	0.357(5)	-0.055(5)	3.1(10)
H(20)	0.055(4)	0.379(5)	0.008(5)	2.9(9)
H(21)	0.107(3)	0.266(5)	0.558(5)	2.7(9)
H(22)	0.045(4)	0.376(5)	0.475(5)	3.4(10)

Table 111.

Final Fractional Atomic Coordinates of Non-Hydrogen Atoms in $(c_6H_5)_3$ SnS $^{\$}(oc_2H_5)_2$ (Estimated Standard Deviations in Parentheses)

ATOM	x	y	2.
Sn	0.40361(2)	0.24093(2)	0.13019(2)
P	0.17345(7)	0.39080(9)	0.25501(9)
S(1)	0.33230(7)	0.45137(9)	0.23697(10)
S(2)	0.08964(7)	0.54314(10)	0.27809(11)
0(1)	0.1354(2)	0.2747(2)	0.1228(2)
0(2)	0.1722(2)	0.3044(3)	0.3826(3)
c(1)	0.5698(3)	0.3029(3)	0.1660(4)
C(2)	0.6362(3)	0.2981(4)	0.0496(4)
c(3)	0.7454(3)	0.3361(4)	0.0723(4)
C(4)	0.7892(3)	0.3796(4)	0.2098(5)
C(5)	0.7242(3)	0.3843(4)	0.3259(4)
C(6)	0.6151(3)	0.3472(4)	0.3049(4)
C(7)	0.3570(3)	0.0676(3)	0.2305(3)
C(8)	0.2535(3)	. 0.0027(4)	0.2197(4)
C(9)	0.2294(3)	-0.1170(4)	0.2778(4)
c(10)	0.3093(3)	-0.1734(4)	0.3468(4)
c(11)	0.4120(3)	-0.1094(4)	0.3576(4)
C(12)	0.4361(3)	0.0105(4)	0.3010(4)
C(13)	0.3554(3)	0.1974(4)	-0.0914(3)
C(14)	0.3613(3)	0.2963(4)	-0.1819(4)
c(15)	0.3295(3)	0.2623(4)	-0.3264(4)
C(16)	0.2917(3)	0.1284(4)	-0.3815(4)
c(17)	0.2853(3)	0.0288(4)	-0.2933(4)
C(18)	0.3174(3)	0.0628(4)	-0.1486(4)
C(19)	0.0999(3)	0.3093(4)	-0.0145(4)

ATOM	With the control of t	,Y	
C(20)	0.0499(4)	0.1785(4)	-0.1035(5)
C(21)	0.0769(3)	0.2815(5)	0.4653(4)
C(22)	0.0028(4)	0.1603(6)	0.3929(6)

<u>Table IV.</u>

Final Anisotropic Thermal Parameters* for Non-Hydrogen

Atoms in $(C_6H_5)_3SnS_2P(OC_2H_5)_2$ (Estimated Standard Deviations in Parentheses)

ATOM	<u>v[11]</u>	U[22]	<u>u[33]</u>	<u>v[12]</u>	<u>u[13]</u>	<u>u[23]</u>
Sn	178(1)	210(1)	144(1)	0(1)	13(1)	26(1)
P	187(4)	215(4)	185(4)	23(3)	11(3)	21(3)
S(1)	206(4)	219(4)	291(4)	2(3)	45(3)	-11(3)
S(2)	225(4)	242(4)	380(5)	47(3)	37(4)	24(4)
0(1)	295(13)	211(12)	203(11)	7(10)	-29(9)	30(9)
0(2)	249(12)	338(14)	200(11)	54(10)	36(9)	71(10)
C(1)	204(15)	205(17)	209(16)	13(12)	16(12)	39(12)
C(2)	278(18)	263(18)	229(17)	-5(14)	23(14)	24(14)
C(3)	265(18)	352(21)	380(22)	5(16)	117(16)	56(16)
C(4)	215(18)	330(21)	483(24)	-30(15)	-37(16)	111(18)
Ç(5)	335(20)	347(21)	310(20)	-59(16)	-98(16)	89(16)
C(6)	297(18)	330(20)	205(17)	-35(15)	1(14)	65(14)
C(7)	220(16)	197(16)	155(15)	36(12)	11(12)	18(12)
C(8)	241(17)	227(17)	200(16)	27(13)	-9(13)	37(12)
C(9)	254(18)	260(18)	249(17)	-27(14)	7(14)	44(14)
C(10)	357(19)	223(17)	210(17)	25(14)	14(14)	45(13)
C(11)	295(18)	271(18)	217(17)	85(14)	-27(14)	39(13)
C(12)	208(16)	279(18)	217(16)	15(13)	10(13)	1(13)
C(13)	212(16)	264(17)	153(15)	42(13)	9(12)	25(12)
C(14)	375(20)	243(18)	210(17)	60(15)	17(14)	32(13)
C(15)	443(22)	369(22)	214(18)	124(17)	23(16)	82(15)
C(16)	330(20)	457(24)	173(17)	122(17)	-19(14)	-19(15)
C(17)	267(18)	325(20)	241(18)	38(15)	-8(14)	-49(14)
C(18)	253(17)	272(18)	218(16)	48(14)	24(13)	31(13)
G(19)	301(18)	378(21)	211(17)	60(16)	-30(14)	60(15)
C(20)	388(23)	532(28)	355(23)	73(20)	-140(18)	-85(19)
C(21)	317(20)	480(25)	288(19)	113(18)	131(16)	145(17)
C(22)	431(27)	628(34)	590(32)	-149(24)	128(23)	171(26)

*Uij's are of the form: $10^4 \left[\exp - 2\pi^2 \left(h^2 U_{11} \underline{a}^{*2} + k^2 U_{22} \underline{b}^{*2} + 1^2 U_{33} \underline{c}^{*2} + 2hk U_{12} \underline{a}^{*} \underline{b}^{*} + 2k 1 U_{23} \underline{b}^{*} \underline{c}^{*} + 2h 1 U_{13} \underline{a}^{*} \underline{c}^{*} \right) \right]$

 $\frac{\text{Table V.}}{\text{Final Intramolecular Bond Distances (Å) and Angles (Deg.) in}} \\ \text{(C}_{6}\text{H}_{5}\text{)}_{3}\text{SnSP (OC}_{2}\text{H}_{5}\text{)}_{2}} \text{ (Estimated Standard Deviations in Parentheses)}$

4.	Distances				

Sn-S(1)	2.4582(9)	C(8)-H(8)	0.96(4)	Sn-C(1)-C(2)	119.74(25)
Sn-C(1)	2.129(3)	C(9)-H(9)	0.93(4)	Sn-C(1)-C(6)	121.47(25)
Sn-C(7)	2.127(3)	C(10)-H(10)	0.89(5)	C(2)-C(1)-C(6)	118.79(32)
Sn-C(13)	2.131(3)	C(11)-H(11)	0.94(4)	C(1)-C(2)-C(3)	120.11(34)
011 0(13)	2.131(3)		0.83(5)	C(2)-C(3)-C(4)	
		- (,(12)			120.57(37)
S1-P	2.054(1)			C(3)-C(4)-C(5)	119.83(38)
		C(14)-H(14)	0.96(5)	C(4)-C(5)-C(6)	120.27(37)
P-S(2)	1.931(1)		0.95(5)	C(5)-C(6)-C(1)	120.43(34)
P-0(1)	1.595(3)				
P-0(2)	1.581(3)		0.94(5)		
0(1)-C(19)	1.461(4)		0.90(5)	Sn-C(7)-C(8)	122.88(24)
0(19)-0(20)	1.507(6)	C(18)-H(18)	1.00(4)	Sn-C(7)-1(2)	118.14(24)
0(2)-C(21)	1.469(5)			C(8)-C(7)-C(12)	118.79(31)
C(21)-0(22)	1.511(7)			C(7)-C(8)-C(9)	120.37(32)
			1.00(4)	C(8)-C(9)-C(10)	120, 20(33)
		C(19)-H(20)	0.95(5)	C(9)-C(10)-C(11)	119.59(34)
C(1)-C(2)	1.399(5)			C(10)-C(11)-C(12)	120.39(34)
c(2)-c(3)	1.395(5)			C(11)-C(12)-C(7)	120.66(32)
C(3)-C(4)	1.386(6)	C(21)-H(21)	0.98(5)	0(11) 0(12) 0(1)	120.66(32)
C(4)-C(5)	1.385(6)		1.05(5)		
c(5)-c(6)	1.392(6)	0(22)(22)		Sn-C(13)-C(14)	100 11/05
C(6)-C(1)	1.405(5)				123.14(25)
0(0)-0(1)	1.403(3)			Sn-C(13)-C(18)	118.17(25)
		B. Angles		C(14)-C(13)-C(18)	118.69(32)
0/31 0/01	1 201/51	D. Migres		C(13)-C(14)-C(15)	120.88(35)
C(7)-C(8)	1.391(5)			C(14)-C(15)-C(16)	119.75(37)
C(8)-C(9)	1.393(5)	C(1) C - C(1)	100 00/01	C(15)-C(16)-C(17)	120.22(37)
C(9)-C(10)	1.399(5)	S(1)-Sn-C(1)	100.09(9)	C(16)-C(17)-C(18)	120.00(35)
C(10)-C(11)	1.378(5)	S(1)-Sn-C(7)	114.47(9)	C(17)-C(18)-C(13)	120.46(33)
c(11)-c(12)	1.387(5)	S(1)-Sn-C(13)	108.77(9)		
C(12)-C(7)	1.402(5)	C(1)-Sn-C(7)	110.78(13)		
		C(1)-Sn-C(13)	113.14(13)		
		C(7)-Sn-C(13)	109.41(13)		
C(13)-C(14)	1.394(5)				
C(14)-C(15)	1.392(5)				
c(15)-c(16)	1.386(6)	Sn-S(1)-P	103.80(4)		
C(16)-C(17)	1.384(6)	S(1)-P-S(2)	112.29(6)		
C(17)-C(18)	1.396(5)	S(1)-P-O(1)	108.24(10)		
C(18)-C(13)	1.397(5)	S(1)-P-O(2)	103.65(11)		
0(10)		S(2)-P-O(1)	114.59(10)		
		S(2)-P-O(2)	115.89(11)		
C(2)-H(2)	0.95(4)	0(1)-P-0(2)	101.02(14)		
C(3)-H(3)	0.89(6)	P-0(1)-C(19)	121.13(22)		
C(4)-H(4)	0.89(5)	P-0(2)-C(21)	121.84(24)		
C(5)-H(5)	0.89(5)	0(1)-C(19)-C(20			
		0(2)-C(21)-C(22)			
C(6)-H(6)	0.89(4)	0(2)-0(21)-0(22) 111.33(33)		

Table VI.

Shortest Non-Binding Distances (A) (Estimated Standard Deviations in Parentheses)

1. Intramolecular

Sn-0(1) 3.444(3)

Sn-0(2) 3.867(3)

Sn-P 3.5596(9)

Sn-S(2) 5.326