See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/30017515

Multinuclear NMR Studies and Reaction with tert-Butyl Isocyanide of Dinuclear Tungsten- or Molybdenum-Palladium .mu.-Alkylidene Complexes. X-ray Structure of [PdI[.mu.-C(ptolyl)dm...

ARTICLE in ORGANOMETALLICS · APRIL 1995

Impact Factor: 4.13 · DOI: 10.1021/om00004a018 · Source: OAI

CITATIONS

24

READS

14

7 AUTHORS, INCLUDING:

Alceo Macchioni

Università degli Studi di Perugia

161 PUBLICATIONS 4,914 CITATIONS

SEE PROFILE

Paul S Pregosin

ETH Zurich

347 PUBLICATIONS 9,390 CITATIONS

SEE PROFILE

Michel Pfeffer

University of Strasbourg

237 PUBLICATIONS 6,626 CITATIONS

SEE PROFILE

Jean-Claude Daran

French National Centre for Scientific Research

541 PUBLICATIONS **6,941** CITATIONS

SEE PROFILE

Multinuclear NMR Studies and Reaction with *tert*-Butyl Isocvanide of Dinuclear Tungsten- or Molybdenum-Palladium μ -Alkylidene Complexes. X-ray Structure of $[PdI\{\mu-C(p-tolyl)dmba\}\{\mu-CO\}Mo(Cp)(CN-t-Bu)_2]$

Alceo Macchioni and Paul S. Pregosin*

Laboratorium für Anorganische Chemie, ETH Zentrum, Zürich, 8092 Switzerland

Philippus F. Engel, Stefan Mecking, and Michel Pfeffer*

Laboratoire de Synthèses Métallo-induites (URA 416 du CNRS), 4, rue Blaise Pascal, 6F-7070 Strasbourg Cédex, France

Jean-Claude Daran and Jacqueline Vaissermann

Laboratoire de Chimie des Métaux de Transition (URA 419 du CNRS). Université Pierre et Marie Curie, F-75230 Paris Cédex 05, France

Received November 9, 19948

The ¹H, ¹³C, and ¹⁸³W NMR characteristics for a series of dinuclear complexes containing a W- $(\mu$ -CR¹R²)-Pd moiety are reported. These compounds, derived from the reaction of the carbyne complex $(Cp)(CO)_2M(\equiv CR)$, $M = M_0$, W, R = cyclopentenyl or p-tolyl, with a dinuclear cyclopalladated complex are shown to possess an η^2 -bond from the cyclopentenyl or p-tolyl fragment to the metal, thus attaining an 18-electron configuration at M. The bridging carbon has its 13 C absorption at $\delta = 142.4 - 155.1$. Reaction of a Mo derivative with 2 equiv of t-BuNC displaces the η^2 -bond and affords a new complex, [PdI $\{\mu$ -C(p-tolyl)dmba{ μ -CO} $Mo(Cp)(t-BuNC)_2$], whose structure in the solid state was determined by X-ray diffraction. The solution NMR data for this complex clearly show that the η^2 -bond is no longer present.

Introduction

The organometallic chemistry of olefin complexes remains a field of active research. One rather special subclass concerns the chemistry of n^2 -aromatic complexes, which, although rare, are increasingly recognized.2,3

fragment showing an η^2 -aromatic complex

Recently. 4 some of us have been involved in the preparation and characterization of the unusual dinuclear complexes that can be prepared from the reaction of several different halogen-bridged cyclometalated com-

Abstract published in Advance ACS Abstracts, March 1, 1995.

(4) Engel, P. F.; Pfeffer, M.; Fischer, J. Organometallics 1994, 13,

plexes of Pd(II) with the tungsten carbyne complex $W(Cp)(CO)_2(\equiv CR)$, where R is the cyclopentenyl fragment C₅H₇ or the p-tolyl fragment C₇H₇. Examples of these products are 1-4, with 4 having been characterized by X-ray crystallography. Analogous Mo complexes exist as well.

The immediate nature of the formerly carbyne carbon in 1-4 is not obvious. One can consider this bridging carbon ligand as formally a dianion, i.e., an [R¹R²C]²-type donor, in which case the carbon might approach sp³ hybridization. This formalism would result in the assignment of Pd(II) and W(II) as the appropriate oxidation states for the metals. The observation of a quaternary ¹³C signal at ~100 ppm seemed consistent with this approach.⁵

We report here ¹H, ¹³C, ¹⁸³W, and NOESY NMR results which suggest that the above structures should be modified to include coordination of the double bond of the C₅H₇ or one of the C₇H₇ double bonds, thereby producing a complex whose structure contains an η^2 olefin moiety.

Results and Discussion

Chart 1 shows the complexes studied, and Table 1 shows selected ¹³C and ¹⁸³W NMR data. We give full ${}^{1}\text{H}$ and ${}^{13}\text{C}$ data for 1, 2, 10, and 13a in Tables 2 and 3.

Anstract published in Advance ACS Abstracts, March 1, 1995.

(1) Parshall. G. W.; Ittel, S. D. Homogeneous Catalysis, 2nd ed.; John Wiley and Sons, Inc.: New York, 1992.

(2) Chin, R. M.; Dong. L.; Duckett, S. B.; Jones, W. D. Organometallics 1992, 11, 871. Belt, S. T.; Dong. L.; Duckett, S. B.; Jones, W. D.; Partridge, M. G.; Perutz, R. N. J. Chem. Soc., Chem. Commun. 1991, 266. Jones, W. D.; Dong, L. J Am. Chem. Soc. 1989, 111, 872. Ossor, H.; Pfeffer, M.; Jastrzebski, J. T. B. H.; Stam, C. H. Inorg. Chem.

^{(3) (}a) Kopach, M. E.; Hipple, W. G.; Harman, W. D. J. Am. Chem. Soc. 1992, 114, 1736. (b) Li, C.; Cheng, C.; Liao, F.; Wang, S. J. Chem. Soc., Chem. Commun. 1991, 710.

^{(5) (}a) Herrmann, W. A. Adv. Organometallic Chem. 1982, 20, 159.
(b) Ashworth, T. V.; Howard, J. A. K., Laguna, M.; Stone, F. G. A. J. Chem. Soc., Dalton Trans. 1980, 1593.

Modified View of the Bonding in 1-10. We became aware of a possible η^2 -interaction involving the double bond of the cyclopentenyl group in 2 via a 2-D ¹H NOESY spectrum, a section of which is shown in Figure 1. An analysis of the cross-peaks reveals faceselective NOEs which arise from the two distinct faces of this C₅H₇ ligand when coordinated. A similar selectivity was also found to be present for the p-tolyl complexes. Indeed, inspection of the ¹H and ¹³C spectra for these p-tolyl compounds reveals four ¹H and six ¹³C p-tolyl signals, so that here, as well, there is restricted rotation about the μ -C-C(7) bond. In addition, the 2-D ¹H NOESY spectrum proved valuable in the assignment of the aromatic protons and, subsequently, via a ¹³C, ¹H correlation, the pertinent ¹³C signals.

A routine ¹³C, ¹H correlation for 2, shown in Figure 2, revealed that the ¹³C resonance for the protonated olefinic carbon appeared at $\delta = 60.8$, a much lower frequency than is expected if the double bond were not coordinated, but normal⁶ for a W(II) olefin complex. The assignment of the quaternary μ -C and C(7) resonances followed from a long-range ¹³C, ¹H correlation, a section of which is also reproduced in Figure 2. From the observed two- (and the more reliable) three-bond $J(^{13}C, ^{1}H)$ -values, we see that the μ -C resonance appears at 147.6 ppm (the total range for our complexes is 142.4-155.1 ppm) whereas C(7) is at 109.7 ppm. Consequently, the signal at ~ 100 ppm, mentioned above, is C(7) and not the bridging carbon. Similar ^{13}C results were found for the p-tolyl complexes 1 and 3-9(see Table 1). We note that the μ -13C signal for 6 (δ = 155.1), which has a terminal PMe₂Ph on Pd(II) in pseudo trans position to the μ -C atom, appears as a doublet, ${}^{2}J({}^{31}P, {}^{13}C)_{trans} = 56.4 \text{ Hz.}$ Adams et al.⁸ reported ¹³C shifts of 98.5, 80.2 and 52.1 ppm for the coordinated allyl carbons in the η^3 -benzyl complex $CpW{\eta^3-C_6H_5CH(OEt)}(CO)_2$, with the 98.5 ppm value for the ipso carbon. Further, Su and Wojcicki⁹ give ¹³C shifts of 61.1 and 90.7 ppm for the two aromatic carbons of the η^3 -benzyl derivative CpW(CO)₂(η^3 -CH(CH₃)Ph). On the basis of our μ -C ¹³C data, we do not believe that we have an η^3 -complex; however, we consider our aromatic ¹³C chemical shift data to be in good agreement with what one would expect for two coordinated aryl carbons in a tungsten(II) complex.

Interestingly, the olefinic CH proton, H(8), in 2, $\delta =$ 5.26, is only moderately shifted away from its position, e.g., in cyclopentene, $\delta = 5.60$, and qualitatively, the same modest change is observed for the aromatic ortho proton of the coordinated double bond, $\delta = 6.72$ in 1.

Our ¹³C assignments require that, relative to the sketches 1-4, the bonding for both the double bond and the bridging carbon atom be reconsidered. We suggest η^2 -interactions of the following type:

Coordination of the appropriate double bond leads to 18-electron configurations at the tungsten atoms and, of course, restricted rotation about the μ -C-C(7) bond. It is pertinent that, in their discussion of the reactive species Cp(CO)₂W(CH=Tol)+, which arises from the protonation of the analogous carbyne complex, Garrett et al.¹⁰ mentioned an η^3 -carbene as a structural possibility but offered no proof of its existence.

The exact nature of the bridging carbon atom in 1-10remains open. In the absence of evidence to the contrary, we consider this atom as having some bridging carbene character, in analogy with the literature.⁵ For the dinuclear bridging carbene complex

Ashworth et al.5b found the bridging carbene 13C signal

(10) Garrett, K. E.; Sheridan, J. B.; Pourreau, D. B.; Feng, W. C.; Geoffroy, G. L.; Staley, D. L.; Rheingold, A. L. J. Am. Chem. Soc. 1989, 111, 8383.

⁽⁶⁾ Johnson, L. K.; Grubbs, R. H.; Ziller, J. W. J. Am. Chem. Soc. **1993**, 115, 8131.

⁽⁷⁾ Kalinowski, H.; Berger, S.; Braun, S. ¹³C-NMR Spekroskopie; Georg Thieme Verlag: Stuttgart, 1984; pp 461-490.
(8) Adams, H.; Bailey, N. A.; Winter, M.; Woodward, S. J. Organomet. Chem. 1991, 418, C39.

⁽⁹⁾ Su, S. H.; Wojcicki, A.; Organometallics 1983, 2, 1296.

Chart 1

at 197 ppm, too high a frequency for a simple sp³ carbon. Our μ -13C chemical shifts are not consistent with the 13 C characteristics for an η^3 -benzyl-type ligand in that they come at too high a frequency. 11,12 However, these same δ values are too low in frequency for normal tungsten-carbene complexes.¹³

(11) Mann, B. E.; Keasey, A.; Sonoda, A.; Maitlis, P. J. Chem. Soc., Dalton Trans. 1979, 338. Sonoda, A.; Bailey, P. M.; Maitlis, P. J. Chem. Soc., Dalton Trans. 1979, 346.

(12) Brookhart, M.; Buck, R. C.; Danielson, E. J. Am. Chem. Soc. 1989, 111, 567.

(13) Mayr, A.; Asaro, M. F.; Glines, T.; J.; van Engen, D.; Tripp, G. M. J. Am. Chem. Soc. 1993, 115, 8187.

Further, in the X-ray structure⁴ for 4, the W-(μ -C) separation is 2.158(4) Å and the Pd- $(\mu$ -C) separation is 2.024(4) Å. The former is not suggestive of W=C character, but is somewhat short for a W-C single bond,¹⁰ and the latter is quite reasonable for a Pd-C σ -bond.

⁽¹⁴⁾ Templeton, J. L.; Philipp, C. C.; Pregosin, P. S.; Rüegger, H. Magn. Reson. Chem. 1993, 31, 58. Pregosin, P. S.; Macchioni, A.; Templeton, J. L.; White, P. S.; Feng, S. Magn. Reson. Chem. 1994, 32, 415.

⁽¹⁵⁾ Macchioni, A. Pregosin, P. S.; Rüegger, H.; Van Koten, G.; van der Schaff, P. A.; Abbenhuis, A. T. M. Magn. Reson. Chem. 1994, 32,

Table 1. 183W and Relevant 13C NMR Data

			δ ¹³ C" (ppm)	
	$\delta^{183}W$ (ppm)	μ-С	C(7)	C(8)
1	-1877	142.4	101.8	76.5
2	-2244	147.6	109.7	60.8
3	-1880	144.3	103.2	77.7
4	-1836	144.8^{b}	100.6	80.1
5	-1925	146.4^{b}	100.4	83.7
6	-1893	155.1	100.2	78.9
7	-2033	145.2	101.3	75.3
8	-1975	na^d	102.7	$90.5^{b,c}$
9	-1825	na	100	78 ^b
10	-1852	145.4	101.3	74.6
11	-1921			
12	-1950			
13		148.7	158.2	122.1

^a CDCl₃. ^b Tentative assignment from Ph.D. Thesis of P.F.E. ^c CD₂Cl₂. d na, not assigned.

Table 2. 13C NMR Data^a (ppm) for 1, 2, 10, and 13a

Table 2.	13C NMR D	ata" (ppm) fo	or 1, 2, 10, a	nd 13a
	1	2	10	13a
C(1)	146.2	145.4	145.8	159.4
C(2)	136.6	135.1	136.8	136.1
C(3)	130.8	130.3	130.8	130.2
C(4)	126.5	126.4	126.6	124.1
C(5)	129.6	129.6	129.7	127.4
C(6)	128.3	126.3	128.4	133.1
C(7)	101.8	109.7	101.3	158.2
C(8)	76.5	60.8	74.6	122.1
C(9)	132.0	31.8	127.8	127.4
C(10)	137.5	22.1	150.7	132.1
C(11)	133.9	33.2	130.9	128.2
C(12)	127.2		127.1	129.1
CH_3	21.4			20.8
$C(CH_3)$			30.8	
CMe_3			35.1	
μ-C	142.4	147.6	145.4	148.7
CH_2	68.3	68.6	68.1	66.1
NMe_2	47.3	47.3	49.5	49.5
	51.1	51.3	52.5	52.4
Ср	91.6	90.7	91.8	91.9
CO	215.6	212.2	215.3	249.4
	222.0	221.4	221.3	
CNCMe3				162.8
				160.4
CNCMe ₃				57.2
				58.4
$CNCMe_3$				30.2
				30.9
" CDCl ₃ .				

183W NMR. The ¹⁸³W literature is relatively sparse; 14-27 however, we recently suggested 14,15 that inverse detection methodology readily allows access to

Figure 1. Section of the 2-D ¹H NOESY spectrum for 2, showing the six nonequivalent protons on C(9)-C(11) of the cyclopentenyl fragment. The primed protons face tungsten. Note the weak cross-peak (arrow) from the nonprimed proton H(11) to one of the NCH₂ protons, thus assigning the two faces.

Table 3. ¹H NMR Data^a (ppm) for 1, 2, 10, and 13a

Tubic of	II I (I)III Dutu	(PPIII) I	or 1, 2, 10, a	iiu iou
	1	2	10	13a
H(3)	7.29	7.28	7.31	6.98
H(4)	7.29	7.22	7.30	7.05
H(5)	7.43	7.32	7.44	7.24
H(6)	7.05	6.86	7.07	7.19
H(8)	7.46	5.26	7.46	6.02
H(9)	7.14	3.08	7.27	6.61
H(9')		2.30		
H(10)		2.02		
H(10')		1.28		
H(11)	6.95	2.95	7.21	7.02
H(11')		2.03		
H(12)	6.73		6.74	8.22
CH ₃	2.32			2.15
CMe ₃			1.29	
CH_2	3.28	3.66	3.37	3.24
	3.11	3.27	3.15	2.65
NMe_2	2.52	2.69	2.59	2.97
	2.38	2.38	2.43	2.43
Ср	4.70	5.34	4.67	4.60
CNCMe ₃				1.58
				1.16

a CDCl3.

the ¹⁸³W metal resonances for a variety of organometallic tungsten complexes and show such a spectrum for 2 in Figure 3. Specifically, we have been able to obtain chemical shift data for Cp, Tp'(= 3,5-dimethyltris-(pyrazolyl)borate), allyl, acetylene, and imido (\equiv NPh) tungsten complexes, among others. 14,15 Table 1 also shows ¹⁸³W chemical shifts for the binuclear complexes 1-10 as well as data for the model carbyne complexes 11 and 12.

There are several interesting points concerned with these ¹⁸³W chemical shifts:

(1) All of the chemical shifts come at relatively low frequency, in the range -1825 to -2244 ppm relative to WF₆. The resonance positions for the coordinatively saturated W(0) complexes W(Cp)(CO)3-,14a WH(NO)- $(CO)_2(PEt_3)_2$, ²⁴ and $W(CO)_6^{18}$ are -2298, -1441, and -2340 ppm, respectively, i.e., in the same region.

⁽¹⁶⁾ McFarlane, H. C. E.; McFarlane, W.; Rycroft, D. S. J. Chem.

Soc., Dalton Trans. 1976, 1616.
(17) Andrews, G. T.; Colquhoun, I., J.; McFarlane, W.; Grim, S. O. J. Chem. Soc., Dalton Trans. 1982, 2353.
(18) NMR and the Periodic Table; Harris, R. K., Mann, B. E., Eds.;

Academic Press: New York, 1978; p 214. Santure, D. J.; McLaughlin, K. W.; Huffman, J. C.; Sattelberger, A. P. Inorg. Chem. 1983, 22, 1877. (19) Brevard, C.; Schimpf, R.; J. Magn. Reson. 1982, 47, 528.

⁽²⁰⁾ Benn, R.; Brenneke, H.; Heck, J.; Rufinska, A. Inorg. Chem. 1987, 26, 2826.

⁽²¹⁾ Benn, R.; Brevard, C.; Rufinska, A.; Schroth G. Organometallics 1987, 6 938.

⁽²²⁾ Benn, R.; Rufinska, A. Magn. Reson. Chem. 1988, 26, 895.
(23) Ma, Y.; Demou, P.; Faller, J. W. Inorg. Chem. 1991, 30, 62.
(24) van der Zeijden, A. A. H.; Sontag, C.; Bosch, H. W.; Shklover, V.;
Berke, H.; Nanz, D; von Philipsborn, W.; Helv. Chim. Acta 1991, 74,

⁽²⁵⁾ Clegg, W.; Errington, R. J.; Kraxner, P.; Redshaw, C. J. Chem. Soc., Dalton Trans. 1992, 1431.

⁽²⁶⁾ Kraatz, H. B.; Aramini, J. M.; Gao, X.; Boorman, P. M.; Vogel, H. J. Inorg. Chem. 1994, 32, 3976.

⁽²⁷⁾ Sekino, M.; Sato, M.; Nagasawa, A.; Kikuchi, K. Organometallics 1994, 13, 1451.

Figure 2. Section from (a) the *long-range* $^{13}C^{-1}H$ inverse correlation (upper part) and (b) the *conventional* $^{13}C^{-1}H$ inverse correlation (lower part) for **2**. Note the correlation of the bridging carbon ^{13}C signal to H(6), in the upper spectrum, thereby helping to identify this resonance. The ipso carbon C(1) correlates to both H(3) and H(5).

Further, the coordinatively saturated compounds, W(Et)- $(Cp)(CO)_3$, ¹⁶ and $W(\eta^3-C_3H_5)_4$ have their absorptions at $\delta = -2358$ and -2069, also relatively close to those we find. The model carbyne complexes W(Cp)(≡CR)- $(CO)_2$, $\delta = -1921$ and -1950, for $R = C_5H_7$ and p-tolyl, 11 and 12, respectively, fall in the range found for 1-10. The various observed differences between 1-12 are modest given that the total range of 183W chemical shifts is \sim 11 000 ppm. $^{16-27}$ We consider our 183 W chemical shifts for 1-10 to be consistent with an 18-electron. coordinatively saturated, electronic structure, i.e., having an additional double bond donor and possessing a relatively large HOMO-LUMO gap, such that the $1/(E_i)$ $-E_i$) term in the paramagnetic shielding expression is relatively large. Assuming¹⁷ the ¹⁸³W resonance frequency ν to be

$$\nu = \propto (1 - \sigma_{\rm P})$$

$$\sigma_{\rm P} = \propto -\sum (E_i - E_j)^{-1}$$

then a relatively large $(E_i - E_j)$ affords a low-frequency position. Coordinatively unsaturated complexes afford much higher frequency ¹⁸³W absorptions, e.g., for W₂(CF₃-CO₂)₄, ^{18b} $\delta = +5643$, for W(NEt)Cl₄(Et₂O), ¹⁴ $\delta = +2382$,

Figure 3. Proton—tungsten correlation for **2**, showing interactions of the ¹⁸³W with the Cp protons, H(8), H(11), and presumably H(10). All of these $^nJ(^{183}W,^1H)$ values are not visible in the 1-D spectrum.

Table 4. Selected Bond Distances (Å) and Angles (deg) for 13a

		Bond D	istances		
Pd(2)-I(1)	2.737 (2)	C(6)-C(17)) 1.53(2)	Mo(3) - C(6)	2.21(1)
Pd(2)-C(4)	2.12(2)	C(24)-N(2	5) 1.19(2)	C(4) - O(5)	1.18(2)
Pd(2)-N(14)	2.20(1)	Pd(2)-Mo((3) 2.692 (2)	C(6)-C(7)	1.51(2)
Mo(3)-C(24)	2.06(2)	Pd(2) - C(6)	2.02(2)	C(30) - N(31)) 1.11(2)
Mo(3)-C(30)	2.14(2)	Mo(3)-C(4	1.98 (2)		
		Bond A	Angles		
N(14)-Pd(2)-	-I(1)	118.94 (7)	N(14)-Pd(2	2)-C(4)	161.4 (6)
C(4)-Pd(2)-1	I(1)	90.1 (5)	C(6) - Pd(2)	-I(1)	172.5 (4)
$C(6)-Pd(2)-e^{-1}$	C(4)	83.6 (6)	C(6)-Mo(3)-C(4)	82.4 (6)
N(14)-Pd(2)-	-C(6)	93.5 (5)	C(24)-Mo(3)-C(6)	134.9 (6)
C(24)-Mo(3)	-C(4)	80.1(7)	C(30)-Mo	(3)-C(4)	120.9 (7)
C(7)-C(6)-N	1o(3)	120.8 (11)	C(30)-Mo	(3)-C(24)	73.8 (7)
C(17)-C(6)-	Mo(3)	119.2 (10)	O(5)-C(4)-	-Mo(3)	154.4 (11)
C(7)-C(6)-P	d(2)	114.3 (10)	C(17)-C(6)	-Pd(2)	115.7 (10)
C(17)-C(6)-	C(7)	106.1 (12)	N(25)-C(24	4)-Mo(3)	175.8 (15)
N(31)-C(30)	-Mo(3)	172.5 (17)	C(32-N(31	-C(30)	171.2 (20)

and for W(Cp*)(=O)₂Me, $\delta = +464.9$,²³ i.e., thousands of ppm to higher frequency.

(2) The small-to-modest changes in the 183 W chemical shifts for 1-10 support the formulation of these complexes as structurally similar with respect to the tungsten coordination sphere; i.e., the different halogens (or phosphine or cyclometalated N-donor, etc.) are indeed on palladium and not on tungsten.

(3) Complex 2 has the lowest metal resonance frequency, $\delta = -2244$. We believe this arises due to a stronger interaction of the double bond in 2, relative to the corresponding interaction in the p-tolyl complexes. We note in this connection that the 13 C position for C(8) in 2 is also at the lowest frequency.

A Molybdenum Derivative. Since we postulate an interaction between a double bond of the *p*-tolyl group and the tungsten (and by analogy, an η^2 -bond to the molybdenum⁴), we considered a reaction to disrupt this

Figure 4. Cameron view for 13a.

bond and decided on the isonitrile chemistry, shown:

The addition of an excess of t-BuNC to the Mo-Pd analog, shown above, gave high yields of a mixture of two compounds after 2 days at room temperature (the analogous tungsten reaction was slow, leading to mixtures of mono- and di-t-BuNC adducts which were difficult to separate). 13a and 13b result from the addition of two isocyanide ligands and the displacement of one CO and were shown by ¹H NMR and infrared spectroscopy to be closely related, thus suggesting isomers. However, only 13a could be obtained in a pure form by fractional crystallization as single crystals suitable for X-ray diffraction analysis. Complex 13b was always contaminated by variable amounts of 13a. Consequently, we have fully characterized 13a and assign 13b to a geometric isomer by comparison.

Table 5. Crystallographic Data for 13a

Table 5. Crystallographic	Data for 13a
chemical formula	PdMoC ₃₃ H ₄₂ ON ₃
fw	825.96
crystal system	monoclinic
space group	P2 ₁ /a
Z	4
a, Å	18.091(4)
b, Å	10.928(7)
c, Å	16.970(3)
β , deg	95.61(1)
V, Å ³	3339
F(000)	1640
ϱ (calcd), g cm ⁻³	1.64
$\mu(\text{Mo K}\alpha), \text{cm}^{-1}$	18.41
cryst size, mm	$0.2 \times 0.24 \times 0.36$
diffractometer	Philips PW1100
monochromator	graphite
radiation	Mo Kα (0.710 70)
temperature °C	20
scan type	$\omega/2\theta$
scan range θ , deg	$1.10 + 0.34 \tan \theta$
2θ range, deg	4-45
no. of refletns collected	3693
no. of refletn used (criteria)	$2046 (I \ge 3\sigma(I))$
R	0.048
$R_{w}{}^{a}$	0.054
absorptn corr ^b	min 0.78, max 1.09
weighting scheme	unit weights
rms (shift/esd)	0.16
ls params	362
residual electron dens, e A ⁻³	0.69

" $R_w = [\sum_i w_i (F_0 - F_c)^2 / \sum_i w_i F_0^2]^{1/2}$, b Difabs: Walker, N.; Stuart, D. Acta Crystallogr. **1983**, A39, 159.

The ORTEP plot of 13a is given in Figure 4; selected bond lengths and bond angles are given in Table 4, crystallographic data in Table 5, and fractional parameters in Table 6.

If one neglects the Pd-Mo interaction (which at 2.692(2) Å, is ~ 0.1 Å shorter than in a number of Mo-

⁽²⁸⁾ Bender, R.; Braunstein, P.; Jud, J.; Dusausoy, Y. *Inorg. Chem.* 1983, 22, 3394.

⁽²⁹⁾ Kläui, W.; Hamers, H.; Pfeffer, M.; de Cian, A.; Fischer, J. J. Organomet. Chem. 1990, 394, 213.

Table 6. Fractional Parameters for PdIMoC33H42ON3

Lable	o. Fractional	Parameters I	or PallyloC33F	142UN3
atom	x/a_	y/b	z/c	U(eq)
I(1)	0.80131(8)	0.0317(2)	0.70692(9)	0.0790
Pd(2)	0.94326(7)	0.0969(1)	0.76128(7)	0.0384
Mo(3)	1.03525(9)	0.1778(1)	0.65711(9)	0.0385
C(4)	0.983(1)	0.019(2)	0.6589(9)	0.0481
O(5)	0.9702(7)	-0.083(1)	0.6385(7)	0.0549
C(6)	1.0503(9)	0.148(1)	0.7863(8)	0.0284
C(7)	1.0614(8)	0.255(2)	0.8430(9)	0.0373
C(8)	1.1081(9)	0.356(1)	0.829(1)	0.0402
C(9)	1.121(1)	0.446(2)	0.887(1)	0.0579
C(10)	1.088(1)	0.443(2)	0.956(1)	0.0775
C(11)	1.043(1)	0.350(2)	0.968(1)	0.0577
C(12)	1.0301(9)	0.252(2)	0.914(1)	0.0409
C(13)	0.983(1)	0.147(2)	0.9385(9)	0.0432
N(14)	0.9167(8)	0.122(1)	0.8838(8)	0.0480
C(15)	0.864(1)	0.222(2)	0.888(1)	0.0797
C(16)	0.883(1)	0.007(2)	0.913(1)	0.0719
C(17)	1.1033(9)	0.047(1)	0.8200(9)	0.0377
C(18)	1.1707(8)	0.070(1)	0.8618(9)	0.0366
C(19)	1.2161(9)	-0.020(2)	0.8935(9)	0.0468
C(20)	1.201(1)	-0.143(1)	0.879(1)	0.0449
C(21)	1.132(1)	-0.165(2)	0.842(1)	0.0454
C(22)	1.0832(9)	-0.077(2)	0.812(1)	0.0428
C(23)	1.254(1)	-0.242(2)	0.913(1)	0.0678
C(24)	0.946(1)	0.213(2)	0.576(1)	0.0459
N(25)	0.8968(9)	0.239(1)	0.5266(8)	0.0578
C(26)	0.839(1)	0.292(2)	0.469(1)	0.0520
C(27)	0.872(1)	0.310(3)	0.392(1)	0.0802
C(28)	0.775(1)	0.201(2)	0.460(1)	0.0911
C(29)	0.815(2)	0.413(2)	0.502(1)	0.0947
C(30)	0.985(1)	0.342(2)	0.696(1)	0.0546
N(31)	0.958(1)	0.430(1)	0.7077(9)	0.0601
C(32)	0.913(1)	0.543(2)	0.734(1)	0.0931
C(33)	0.829(1)	0.539(3)	0.726(1)	0.0980
C(34)	0.924(2)	0.644(3)	0.672(2)	0.1298
C(35)	0.944(1)	0.616(4)	0.815(1)	0.1105
C(36)	1.097(1)	0.090(2)	0.563(1)	0.0593
C(37)	1.098(1)	0.217(2)	0.548(1)	0.0569
C(38)	1.138(1)	0.273(2)	0.611(1)	0.0627
C(39)	1.1636(9)	0.182(2)	0.6668(9)	0.0479
C(40)	1.138(1)	0.074(2)	0.635(1)	0.0502

Pd complexes^{28,29}) then one can consider the palladium atom as being in a distorted square-planar environment defined by I(1), N(14), C(6), and C(4). The two isocyanide ligands are complexed to Mo, which is heptacoordinated (again neglecting the metal-metal bond). The geometry around this Mo atom is close to that of a fourlegged piano stool. The interactions between the three atoms C(6), Mo(3), C(4) and the Pd(2) atom are similar to those found in a closely related dinuclear Pd-Mo complex, 14, in which the Cp has been substituted by (3) distance in 13a, 2.2692(2) Å is shorter by 0.14 Å than that found for the CpCo{P(OMe)₂O}₃ analog. However, the Mo(3)-C(6) bond in 13a, 2.21(1) A, is longer by ~ 0.1 \dot{A} , than that found in 14, 2.118(7) \dot{A} , with the former value being close to that of a normal Mo-C single bond, 2.24-2.41 Å.³⁰ The two isocyanides have a cis geometry (the C(24)-Mo-C(30) angle is $73.8(7)^{\circ}$), and the semibridging carbonyl group, C(4)O(5) is in a syn position with respect to the p-tolyl unit.

Given the local geometry at molybdenum, one can imagine an alternative geometric isomer in which the carbonyl C(4)O(5) and the isocyanide t-BuN(31)C(30) have exchanged positions. This would place the CO in a position anti to the p-tolyl unit, and this is our suggestion for the structure of 13b. From the ¹H NMR

Figure 5. Section from (a) the long-range ¹³C-¹H inverse correlation (upper part) and (b) the conventional ¹³C-¹H inverse correlation (lower part) for the Mo complex, 13a. Note that there are four, broad, p-tolyl protons, and that the μ -C carbon signal (upper trace, lower center) correlates to H(6). The four p-tolyl protons correlate to four normal protonated aromatic ¹³C signals, C(8,9) C(11,12), with chemical shifts between 122 and 129 ppm.

of 13b it may be seen that the signals of the tolyl protons are dramatically shifted as compared to those of 13a. This could arise because of some steric hindrance between the *t*-BuNC and the *p*-tolyl.

Since the solid-state structure for 13a is known, we measured its ¹H NOESY and ¹³C, ¹H correlations and show the latter in Figure 5. From these spectra it is clear that (1) there are four (definitely broad) p-tolyl proton signals. These four protons exchange pairwise (based on the positive cross-peaks observed in the phasesensitive NOESY). (2) The four *p*-tolyl protons correlate to four normal protonated aromatic 13C signals, with chemical shifts between 122 and 129 ppm. (3) ${}^{3}J(C,H)$ can be used to identify all the important quaternary carbons: μ -C(bridging) C(1), C(2), C(7), and C(10). (4) The bridging carbon resonance, at 148.7 ppm, is in the same region as in 1-10.

From point 2 we conclude that the η^2 -bond in 13a has been displaced in that the ¹³C chemical shifts for the aromatic carbons are no longer indicative of complexation, and from point 4 we see that the position of the bridging carbon absorption is not dependent upon the presence of the η^2 -bond, in keeping with our discussion above. It is interesting that there is still restricted

⁽³⁰⁾ Guzman, E. C.; Wilkinson, G.; Rogers, R. D.; Hunter, W.; Zaworotko, M. J.; Atwood, J. L. J. Chem. Soc., Dalton Trans. 1980,

rotation about the μ -C-C(7) bond. Obviously, the complex is relatively crowded in the region of the *p*-tolyl aromatic moiety; however, based on the proton line widths, the barrier is lower for the Mo complex than for the tungsten complexes, although these complexes are not strictly comparable.

In summary, we conclude that the complexes 1-10are best thought of as containing an η^2 -olefin bond from the p-tolyl (or C₅H₇) moiety to the tungsten, with the driving force most likely the desire for an 18-electron configuration. The bridging carbon seems to be a compromise between a carbene and an sp³ carbon, in that its chemical shift falls between the two expected positions.

Experimental Section

All compounds except 13a and 13b were synthesized according to literature procedures.4

Synthesis of 13a and 13b. To a stirred solution of [Cp- $(CO)(\mu - CO)Mo][\mu - C(4-tolyl)(dmba)][Pd(I)] (150 mg, 0.25 mmol)$ in dichloromethane (20 mL) was added tert-butyl isocyanide (1 mL) at room temperature. The deep red color of the solution became slightly lighter red and gas evolved. After being stirred for 48 h, the solution was filtered through an alumina column (2×5 cm). Elution with pure acetone afforded a red orange band. Evaporating the solvent gave an oily residue which was washed with n-hexane $(2 \times 10 \text{ mL})$ and then redissolved in dichloromethane (10 mL). Addition of n-hexane (30 mL) to this solution and cooling at -20 °C afforded, after 24 h, 160 mg (78%) of orange crystals which are a mixture of 13b/13a in the ratio 3/1. Redissolution of this mixture in dichloromethane layered with n-hexane afforded deep red crystals of 13a (20 mg). All efforts to purify 13b via fractional crystallization were unsuccessful. Anal. Calcd (Found) for $C_{33}H_{42}IMoN_3OPd$ (MW = 825.98) (+0.25CH₂Cl₂): C, 47.13 (47.11); H, 5.07 (4.77); N, 4.96 (5.02). ¹H NMR (CDCl₃): 13a, δ 8.22 (d, 1 H arom, ${}^3J_{\rm HH}$ = 8.2), 7.22-6.96 (m, 5 H arom), 6.61 (d, 1 H arom, ${}^{3}J_{HH} = 7.7$), 6.01 (d, 1 H arom, ${}^{3}J_{HH} = 8.2$), 4.59 (s, 5 H, Cp), 3.23, 2.64 (AB pattern, 2 H, CH₂, ${}^{2}J_{HH} =$ 11.5), 2.97, 2.43, 2.15 (3 s, 9 H, NMe₂ and 4-Me), 1.57, 1.15 (2s, 18 H, t-Bu); 13b, δ 7.37-6.92 (m, 8H, p-tolyl + dmba), $4.74 \text{ (s, 5 H, Cp)}, 3.04 \text{ and } 2.68 \text{ (AB pattern, 2 H, CH₂, }^2J_{HH} =$ 11.7), 2.81, 2.31, 2.16 (3 s, 9 H, NMe₂ and 4-Me), 1.61, 1.17 (2s, 18 H, t-Bu). $^{13}{\rm C}$ NMR (CDCl₃): **13a**, δ 249.0 (CO), 162.8, 160.4 (t-BuNC), 159.3, 158.1, 148.4 (μ -C), 135.9, 133.0, 131.9, 130.0, 129.0, 127.3, 123.9, 121.9 (C arom), 91.7 (Cp), 66.0 (NCH_2) , 58.2, 57.1 (CMe_3) , 52.2, 49.4 (NMe_2) , 30.8, 30.3 (CMe_3) , 20.7 (4-Me); IR (cm⁻¹): $\nu_{\rm CN}$ 2150, 2138; $\nu_{\rm CO}$ 1797.

X-ray Study of 13a. Intensity data were collected at room temperature on a Philips PW 1100 diffractometer using Mo Kα radiation. Accurate cell dimensions and orientation matrix were obtained from least-squares refinement of the setting angles of 25 well-defined reflections. No decay in the intensities of two standard reflections was observed during the course of data collection. This compound crystallizes in the monoclinic space group $P2_1/a$ with Z=4. Complete crystal data, collection parameters, and other significant details are listed in Table 5. The usual corrections for Lorentz and polarization effects were applied. Computations were performed by using CRYSTALS.³¹ Scattering factors and corrections for anomalous dispersion were taken from the literature.³² The structure was resolved by direct methods (Shelxs 8633) and refined by least squares with anisoptropic thermal parameters for all nonhydrogen atoms. Hydrogen atoms were introduced as fixed contributors in theoretical positions, and their coordinates were recalculated after each refinement. The structure was refined to R = 0.048 with the use of 2046 reflections for 362 least-squares parameters.

NMR measurements were performed on CDCl₃ solutions (20-30 mg of compound in 0.6 mL of solvent) using a Bruker AMX-500 instrument operating at 500.13, 202.5, 125.8, and 20.8 MHz for ¹H, ³¹P, ¹³C, and ¹⁸³W, respectively. Referencing is relative to internal TMS and external 85% H₃PO₄ for ¹H, ¹³C, and ³¹P, respectively. Chemical shifts are given relative to WF₆ for ¹⁸³W.

¹⁸⁸W-¹H Long-Range Correlations. The heteronuclear shift correlation experiments were performed using the HMQC sequence³⁴ $\pi/2(^{1}\text{H}) - \Delta - \pi/2(^{183}\text{W}) - t_1/2 - \pi(^{1}\text{H}) - t_1/2 - \pi/2(^{183}\text{W}) - t_1/2 - \pi/2(^{183}\text{W$ acquisition(${}^{1}H$). The defocusing delay Δ was deliberately set to 100 ms, which, given the natural abundance of 14.4% for ¹⁸³W, allows detection of ${}^{n}J({}^{183}W, {}^{1}H)$ interactions in the range of 0.5-9.5 Hz with a sensitivity analogous or better than for a corresponding ¹³C-¹H correlation. Absorption mode data in the tungsten dimension were obtained using the TPPI35 method. Processing involved zero filling and apodization with cosine windows in both dimensions prior to double Fourier transformation, phase correction in ω_1 , and magnitude calculation³⁶ in ω_2 . For ¹H NOESY, the phase-sensitive NOESY spectra were obtained with a mixing time of 800 ms using standard techniques as described previously.³⁷

¹³C-¹H Long-Range Correlations. The heteronuclear shift correlation experiments were performed using the HMQC sequence³⁴ ¹H, 90°_{x} – Δ_{1} – Δ_{2} – t_{1} /2 – 180°_{x} – t_{1} /2 – Acq(t_{2}); ¹³C, 90° 90°_ψ 90°_x.

The delays $\Delta_1 = 1/(2^1 J_{CH})$ and Δ_2 were set to 3.2 and 50 ms, respectively. Processing involved zero filling and apodization with cosine windows in both dimensions prior to double Fourier transformation, absolute value mode representation in ω_1 , and magnitude calculation in ω_2 .

¹³C-¹H Routine Correlations. The heteronuclear correlation experiments were performed using the HMQC sequence³⁴ 1 H, $90^{\circ} - \Delta - 180^{\circ} - \Delta - 90^{\circ} - t_{1}/2 - 180^{\circ} - t_{1}/2 - 180^{\circ}$ $Acq(t_2)$; ¹³C, 180° 90° 90°.

The delay $\Delta = 1/(4^{1}J_{\text{CH}})$ was set to 1.8 ms. The processing parameters are the same used for the ¹⁸³W-¹H long-range correlations.

The following are comments on the individual measure-

Complex 1. For ¹⁸³W-¹H, there are correlations between tungsten and H-11, H-12, and the Cp protons. The ¹³C-¹H inverse long-range shift correlation shows a weak correlation between the carbonyl resonances at 215.6 ppm and H(8) that supports the η^2 -interaction (${}^3J_{C-H}$ instead of ${}^5J_{C-H}$ is the active coupling constant). From the ${}^{13}C\{{}^{1}H\}$ spectrum the ${}^{1}J({}^{183}W,{}^{13}C)$ is 40 Hz for the μ -C.

Complex 2. For ¹⁸³W-¹H, there are correlations between tungsten and H(8), H(9), H(11), H(10), and/or H(11'), and the Cp protons. It is interesting to note that there is correlation of the ¹⁸³W to one face only of the cyclopentene ring. From the ${}^{13}C\{{}^{1}H\}$ spectrum, the ${}^{1}J({}^{183}W, {}^{13}C)$ values are 166 and 150 Hz for the two CO groups at 212.2 and 221.5 ppm, respectively.

⁽³¹⁾ Watkin, D. J.; Carruthers, J. R.; Betteridge, P. W. Crystals User Guide; Chemical Crystallography Laboratory: University of Oxford, Oxford, U.K., 1988.

⁽³²⁾ International Tables for X-ray Crystallography; Kynoch Press:

Birmingham, U.K., 1974; Vol. IV.
(33) Sheldrick, G. M. Shelxs-86, Program for Crystal Structure Solution; University of Göttingen, 1986.

⁽³⁴⁾ Summers, M. F.; Marzilli, L. G.; Bax, A. J. Am. Chem. Soc.

⁽³⁵⁾ Marion, D.; Wüthrich, K., Biochem. Biophys. Res. Commun. 1983, 113, 967.

<sup>1983, 113, 967.

(36)</sup> Bax, A., Marion, D., J. Magn. Reson. 1988, 78, 186.

(37) (a) Pregosin, P. S.; Rüegger, H.; Salzmann, R.; Albinati, A.; Lianza, F.; Kunz, R. W. Organometallics 1994, 13, 83. (b) Breutel, C.; Pregosin, P. S.; Salzmann, R.; Togni, A. J. Am. Chem. Soc. 1994, 116, 4067. (c) Pregosin, P. S.; Salzmann, R. Magn. Reson. Chem. 1994, 116, 128. (d) Ammann, C. J.; Pregosin, P. S.; Rüegger, H.; Albinati, A.; Lianza, F.; Kunz, R. W. J. Organomet. Chem. 1992, 423, 415. (e) Rüegger, H.; Kunz, R. W.; Ammann, C. J.; Pregosin, P. S. Magn. Reson. Chem. 1992, 29, 197. (f) Albinati, A.; Kunz, R. W.; Ammann, C. J.; Pregosin, P. S. Organometallics 1991, 10, 1800. (g) Albinati, Ammann, C.: Pregosin, P. S.; Rüegger, H. Organometallics 1990. 9. Ammann, C.; Pregosin, P. S.; Rüegger, H. Organometallics 1990, 9,

Complex 3. $^{183}W^{-1}H$, there are correlations between tungsten and H(11), H(12), and the Cp protons.

Complexes 4 and 7-9. The correlations are as for 3.

Complex 5. For $^{183}W^{-1}H$, there are correlations between tungsten and H(9), H(11), CH₃ in the 8 and 12 positions, and the Cp protons.

Complex 6. For $^{183}W^{-1}H$, there are correlations between tungsten and H(11), H(12), and the Cp protons. The $^{31}P\{^{1}H\}$ shows a singlet at -13.6 ppm and the satellites due to the tungsten: $^{1}J(^{183}W,^{31}P) = 17.3$ Hz. From the $^{13}C\{^{1}H\}$ spectrum the $^{1}J(^{183}W,^{13}C)$ values are 164 and 165 Hz for the two CO groups at 223.3 and 215.9 ppm, respectively. $^{2}J(^{13}C,^{31}P)$ for the μ -C is 56.4 Hz.

Complex 10. For $^{183}W^{-1}H$, there are correlations between tungsten and H(11), H(12), and the Cp protons. From the ^{13}C - ^{14}H spectrum the $^{1}J(^{183}W,^{13}C)$ value is 39 Hz for the μ -C.

Complex 11. For ¹⁸³W–¹H, there are correlations between tungsten and H(2), H(4), and the Cp protons. From the ¹³C- $\{^{1}H\}$ spectrum the ${}^{1}J(^{183}W,^{13}C)$ values are 204 and 196 Hz for the carbyne ($\delta=295.9$ ppm) and the CO ($\delta=220.4$ ppm) carbons, respectively.

Complex 12. The $^{183}W^{-1}H$ correlation recorded with $\Delta=150$ ms shows correlations between the tungsten and all the protons of the molecule, although several of these are quite weak. Quite surprising is the correlation between the tungsten and the para CH_3 group that occurs via the $^7J(^{183}W,^{1}H)$ coupling constant.

Complex 13a. The 2-D 1 H NOESY spectrum shows that the protons 8 and 9 are exchanging with 12 and 11, respectively, indicating that there is restricted rotation of the tolyl group. The carbon–proton correlations allow the complete assignment of the resonances and, in particular, show that carbons 7 and 8 fall in the "normal" aromatic range. These facts indicate that there is no η^2 -interaction.

Acknowledgment. P.S.P. thanks the Swiss National Science Foundation as well as the ETH for support and the Johnson-Matthey Research Foundation, Reading, England, for the loan of precious metals. A.M. thanks the CNR (Consiglio Nazionale delle Ricerche, Italy) for a grant. P.F.E. thanks the Commission of European Communities (Science Program, Contract SC1-0319-C(GDF)) for a grant.

Supplementary Material Available: Tables of anisotropic thermal parameters (S1), interatomic distances (S2), and bond angles (S3) for **13a** (3 pages). Ordering information is given on any current masthead page.

OM940849M