Reactions of the Cationic Iron Vinylidene Compound $[Fe(\eta-C_5H_5)(CO)(PPh_3)(C=CH_2)]^+BF_4^-$ with O-H, N-H, S-H, Cl–H, and C≡C Bonds

Barbara E. Boland-Lussier and Russell P. Hughes*1

Department of Chemistry, Dartmouth College, Hanover, New Hampshire 03755

Received November 23, 1981

The cationic vinylidene compound $[Fe(\eta-C_5H_5)(CO)(PPh_3)(C=CH_2)^+BF_4^-, 1$, reacts with a variety of alcohols (ROH) to produce cationic alkoxycarbene compounds $[Fe(\eta-C_5H_5)(CO)(PPh_3)(C(OR)Me)]^+BF_4^-$ (R = Me, Et, i-Pr, CH₂CH=CH₂). The reaction of 1 with H₂S or MeSH affords analogous carbene compounds $[Fe(\eta-C_5H_5)(CO)(PPh_3)\{C(SR)Me\}]^+BF_4^-(R=H, Me)$. While reaction of 1 with benzylamine yields only the aminocarbene compound $[Fe(\eta-C_5H_5)(CO)(PPh_3)\{C(NHCH_2Ph)Me\}]^+BF_4^-$, the corresponding reactions with MeNH₂ or Me₂NH afford both the carbene complexes $[Fe(\eta-C_5H_5)(CO)(PPh_3)\{C(NR'R)-K(CO)(PPh_3)\}]$ Me]]⁺BF₄ (R = H, R' = Me; R = R' = Me) and the alkynyl complex [Fe(η -C₅H₅)(CO)(PPh₃)(C=CH)]; reaction of 1 with Me₃N affords only this latter product. Dry HCl also adds across the vinylidene double bond of 1 to yield the chloromethylcarbene complex $[Fe(\eta-C_5H_5)(CO)(PPh_3)\{C(Cl)Me\}]^+BF_4^-$. In tetrahydrofuran (THF) solution 1 reacts spontaneously to produce the μ -cyclobutenylidene complex [Fe₂(η - C_5H_5 ₂(CO)₂(PPh₃)₂(μ -C₄H₃)]+BF₄ as a 3:1 mixture of diastereoisomers, the meso form being dominant. In contrast, the related vinylidene complex $[Fe(\eta-C_5H_5)(CO)(P(C_6H_{11})_3)(C=CH_2)]^+BF_4^-$ reacts in THF to give only the R,R:S,S pair of enantiomers of $[Fe_2(\check{\eta}-\check{C}_5H_5)_2(CO)\check{2}[P(C_6H_{11})_3]_2(\mu-C_4H_3)]^+BF_4^-$.

Introduction

Previously, we have described a convenient synthetic procedure for the isolation of cationic vinylidene complexes of iron, $[Fe(\eta - C_5H_5)(CO)(L)(C = CR_2)]^+BF_4^- \{L = PPh_3, R\}$ = H, Me; L = PMe₂Ph, $P(C_6H_{11})_3$, R = H}, by the reaction of the appropriate acyl precursor $[Fe(\eta-C_5H_5)(CO)(L)](C-f)$ (O)CHR₂] with (CF₃SO₂)₂O in the presence of HBF₄· Et₂O.² A separate communication described the solution characterization of these molecules.³ The α -carbon atom of the vinylidene ligand in [Fe(η-C₅H₅)(CO)(PPh₃)(C= CH₂)]⁺BF₄, 1, was shown to be extremely reactive toward pyridine and tertiary phosphine nucleophiles, affording the vinyl derivatives $[Fe(\eta-C_5H_5)(CO)(PPh_3)(C(Y)=CH_2)]^+$ BF_4^- (Y = pyridine, 4-methylpyridine, PPh_3 , PMe_2Ph); the molecular structure of one such complex was also determined.² Other workers have described related cationic vinylidene compounds 2 and 3 [M = Fe, Ru, Os] containing

$$Ph_{2}P - Fe - C = C \downarrow R$$

$$PPh_{2}$$

$$PPh_{2}$$

$$2$$

$$3.$$

a variety of ligands L and L' and a number of different vinylidene substituents R and R'.4-8 The only previously reported example of a cationic complex containing the parent, unsubstituted vinylidene ligand was 2 (R = R' =H).4

Classic methods for trapping unstable intermediate organic vinyl cations have involved reactions with alcohols or water. While complexes 2 (R = R' = H, Me; R = Me,

(1) Alfred P. Sloan Research Fellow 1980-1982.

R' = H) are reported to be unreactive toward water and alcohols,⁴ as is the cationic vinylidene complex trans-[Fe(dppe)₂Cl(C=CHPh)]⁺.10 the corresponding compounds 3 (M = Fe, L = PPh₃, L' = CO, R = H, R' = Ph; 8 $\dot{M} = Ru, \dot{L}' = PPh_3, \dot{L} = PPh_3, CO, \dot{t}-BuNC, PMe_3, P-\{OMe\}_3, \dot{R} = H, \dot{R}' = Ph_3, \dot{M} = Ru, \dot{L} = \dot{L}' = PPh_3, \dot{R} = \dot{R}' = \dot{R}' + \dot{R$ H, R' = Me, $CO_2Me)^7$ have been shown to react with water and methanol to give respectively the neutral acyl compounds $[M(\eta-C_5H_5)LL'\{C(O)CHRR'\}]$ or the cationic alkoxycarbene compounds $[M(\eta-C_5H_5)LL'\{C(OMe)CHRR'\}]^+$. The rates of these reactions appear to be dependent upon both the steric and electronic properties of the ligands L and L';7 sterically demanding ligands block the reactive α-carbon site while good electron-donor ligands serve to enhance the ability of the metal to stabilize the α -carbonium ion center and result in slower reactions.

This paper presents results which demonstrate that $[Fe(\eta-C_5H_5)(CO)(PPh_3)(C=CH_2)]^+BF_4^-$, 1, is highly reactive toward addition of OH, NH, SH, ClH, and C=C functionalities across the double bond of the vinylidene ligand.

Results and Discussion

Reactions With O-H Bonds. Compound 1 reacted rapidly with water, or in moist organic solvents, to give the acetyl complex $[Fe(\eta-C_5H_5)(CO)(PPh_3)\{C(O)Me\}]$. Similarly 1 dissolved in alcohols, ROH, to give bright yellow solutions from which the cationic alkoxycarbene complexes 5-8 could be isolated in high yields. Compound 1 was

unreactive toward t-BuOH at 20 °C. An analogous reaction of 1 with CH₃OD afforded 9. The spectroscopic data

⁽²⁾ Boland-Lussier, B. E.; Churchill, M. R.; Hughes, R. P.; Rheingold,
A. L., preceding paper in this issue.
(3) Boland, B. E.; Fam, S. A.; Hughes, R. P. J. Organomet. Chem.

⁽⁴⁾ Davison, A.; Selegue, J. P. J. Am. Chem. Soc. 1978, 100, 7763-7765. (5) Adams, R. D.; Davison, A.; Selegue, J. P. J. Am. Chem. Soc. 1979, 101, 7232-7238

⁽⁶⁾ Bruce, M. I.; Swincer, A. G.; Wallis, R. C. J. Organomet. Chem. 1979, 171, C5-C8.

⁽⁷⁾ Bruce, M. I.; Swincer, A. G. Aust. J. Chem. 1980, 33, 1471-1483.

 ⁽⁸⁾ Davison, A.; Solar, J. P. J. Organomet. Chem. 1978, 155, C8-C12.
 (9) Stang, P. J.; Rappoport, Z.; Hanack, M.; Subramanian, L. R. "Vinyl Cations"; Academic Press: New York, 1979.

⁽¹⁰⁾ Bellerby, J. M.; Mays, M. J. J. Organomet. Chem. 1976, 117,

Table I. IR, 1H NMR, and 19F NMR Data for Cationic Carbene Compounds of Iron

			$\delta(^{19}\mathbf{F})^a$			
compd	$\nu_{\rm CO}$, a cm ⁻¹	PPh ₃	C ₅ H ₅ c	Me	Y	(BF_4)
5	1985	7.57 (m)	4.89 (d, 1.5)	2.84 (s)	3.98 (s)	153.3 (s)
6	1983	7.54 (m)	4.88 (d, 1.5)	2.83 (s)	$4.25 \text{ (m, CH}_2)$ 1.40 (t, J = 7 Hz, Me)	153.6 (s)
7	1973	7.53 (m)	4.80 (d, 1.5)	2.95 (s)	3.40 (m, CHMe ₂) 1.40 (d, J = 6 Hz, CHMe ₂) 1.05 (d, J = 6 Hz, CHMe ₂)	154.0 (s)
8	1977	7.55 (m)	4.88 (d, 1.3)	2.88 (s)	5.77 (m, CH=CH ₂) 5.51 (m, CH=CH ₂) 5.31 (m, CH=CH ₂) 4.65 (d, J = 6 Hz, OCH ₂)	154.0 (s)
9	1985	7.57 (m)	4.90 (d, 1.5)	$2.83 (t)^e$	3.98 (s)	153.3 (s)
10	1975	7.55 (m)	4.90 (d, 1.2)	2.60 (s)	4.32 (s, br)	f
11	1975	7.55 (m)	4.95 (d, 1.2)	2.61 (s)	3.19 (s)	154.0 (s)
12	1975 (3450) ^g	7.50 (m)	4.82 (d, 1.3)	2.34 (s)	10.81 (s, br, NH) 4.67 (d, $J = 5 \text{ Hz}, \text{CH}_2$) 7.50 (m, Ph)	153.6 (s)
13	1950 (3450) ^g	7.60 (m)	4.77 (d, 1.3)	2.14 (s)	9.90 (s, br, NH) 2.98 (d, $J = 5 \text{ Hz}$, Me)	153.9 (s)
14	1950	7.60 (m)	4.79 (d, 1.3)	2.37 (s)	3.34 (s, Me) 3.94 (s, Me)	153.8 (s)
16	1990	7.55 (m)	4.70 (s)	2.55 (s)	, ,	f

 a CH₂Cl₂ solution. b Ppm downfield from internal Me₄Si, CDCl₃ solution. c $J_{\rm PH}$ (Hz) in parentheses. d Ppm upfield from internal CFCl₃. e This resonance integrates to 2 protons, $J_{\rm HD}=2$ Hz. f Not recorded. g $v_{\rm NH}$.

for 5 and 6 were identical with those previously reported,11 and the structures of 7-9 were established clearly by comparison of their IR and ¹H NMR spectra (Table I) with those of 5 and 6. No iron analogues of 7 and 8 exist, although the closely related ruthenium compound [Ru(η - C_5H_5)(CO)(PPh₃){C(O-i-Pr)CH₂Ph}]+PF₆ has been reported;7 while the 1H NMR signal for the isopropyl group of this latter compound could not be observed due to a solvent impurity,7 the 1H NMR spectrum of 7 clearly shows the presence of two doublets corresponding to the diastereotopic methyl groups.

Compounds 5-9 arise by initial nucleophilic attack at the α -carbon of the vinylidene ligand by the alcohol oxygen atom, in a manner analogous to that already demonstrated for pyridine and tertiary phosphine nucleophiles.² Subsequent prototropic shifts afford the observed products, as shown by the formation of 9 from CH₃OD. When water is the nucleophile, this sequence would afford the unstable hydroxycarbene compound $[Fe(\eta-C_5H_5)(CO)(PPh_3)\{C-(OH)Me\}]^+BF_4^-$, which, as expected, 12 spontaneously deprotonates to give the acetyl product.

Reactions with S-H Bonds. In contrast, the reaction of 1 with liquid H₂S afforded an isolable sulfhydrylcarbene complex 10, and a similar reaction using liquid CH₃SH

yielded the methylthiocarbene analogue 11. 1H NMR

spectroscopy (Table I) located the SH proton reasonance of 10 at δ 4.32.13 The ¹H NMR resonances of the methyl(methylthio)carbene ligand of 11 were entirely compatible with those reported for the same ligand in $[Ir(\eta-$ C₅H₅)I(PPh₃){C(SMe)Me}]+I-.14 Compound 10 was quite unstable in solution; attempted deprotonation of the sulfhydryl group, using the hindered base NEt-i-Pr2, produced a very unstable orange material which could only be characterized by its IR spectrum. The presence of strong bands at 1937 ($\nu_{\rm CO}$) and 1260 cm⁻¹ ($\nu_{\rm C=S2}$) suggested that the neutral thioacyl complex $[Fe(\eta-C_5H_5)(CO)-$ (PPh₃){C(S)Me}] might have been formed; no thioacyl compounds appear to have been reported in the literature, although a thioformyl compound of osmium has been characterized.15

Reactions with N-H Bonds. We have already established that 1 reacts cleanly with pyridine, or 4-methylpyridine, to yield vinyl compounds resulting from nucleophilic attack of the amine nitrogen atom at the vinylidene α -carbon atom.² Compound 1 dissolved slowly in benzylamine at room temperature to yield, on workup, the single yellow cationic methyl(benzylamino)carbene complex 12 in high yield. The IR and ¹H NMR spectral

⁽¹¹⁾ Green, M. L. H.; Mitchard, L. C.; Swanwick, M. G. J. Chem. Soc.

⁽¹²⁾ Green, M. L. H.; Hurley, C. R. J. Organomet. Chem. 1967, 10, 188-190.

 ^{(13) (}a) The SH resonance of neutral thiophenols appears at ca. δ
 3.6. 13b (b) Silverstein, R. M.; Bassler, G. C.; Morill, C. "Spectrometric Identification of Organic Compounds", 3rd ed., Wiley: New York, 1974.
 (14) Farsone, F.; Tresoldi, G.; Loprete, G. A. J. Chem. Soc., Dalton

Trans. 1979, 933-937 (15) Collins, T. J.; Roper, W. R. J. Organomet. Chem. 1978, 159, 73-89.

Table II. IR and NMR Spectroscopic Data for Cationic Cyclobutenylidene Complexes

compd	v _{CO} , b cm ⁻¹		δ ^a					
		nucleus	L	C_sH_s	α-C	CH	CH ₂	CO
17	1954	¹H	7.40 (m)	4.51 (s)		7.80 (s)	3.20 (d, $J = 14.4 \text{ Hz}$) 3.29 (d, $J = 14.4 \text{ Hz}$)	
18	1954	^{1}H	7.40 (m)	4.65 (s)		7.80 (s)	3.30 (s)	
19	1954	¹Η	1.59 (m)	4.91 (s)		8.32 (s)	3.72 (s)	
17		¹³ C	127-132	87.8	304.0	286.0	21.6	209.9
18		¹³ C	127-132	87.5	\boldsymbol{c}	\boldsymbol{c}	c	\boldsymbol{c}
19		¹³ C	28.5 (br)	85.8	330.6	290.0	24.9	218.0

^a Ppm downfield from internal Me₄Si, CDCl₃ solution. ^b CH₂Cl₃ solution. ^c These resonances could not be observed for the minor isomer in solution.

properties of 12 agree well with those reported for the product of the reaction of $[Fe(\eta-C_5H_5)(CO)(PPh_3)(C-$ (OEt)Me}]+BF₄- with benzylamine; 16 similar compounds $[Fe(\eta - C_5H_5)(CO)(PPh_3)\{C(NRR')Me\}]^+BF_4^-(R = R' = H;$ R' = H, R = (-)-CHMePh) have been obtained by an analogous route, 16,17 though secondary amines are reported to be unreactive. 17 Similarly 1 reacted smoothly with liquid MeNH₂ or Me₂NH to produce the corresponding compounds 13 and 14; in these latter two reactions some deprotonation to produce $[Fe(\eta - C_5H_5)(CO)(PPh_3)(C = CH)]$, 15, was also observed. This metal alkynyl complex was the sole product of the reaction of 1 with liquid Me₃N.¹⁸

The carbene compounds 12-14 clearly arise via nucleophilic attack at the vinylidene α -carbon by the amine, followed by proton transfer. Notably this is the exclusive mode of reaction for the weakly basic benzylamine (p K_a = 9.33), which behaves like pyridine (p K_a = 5.25), which behaves like pyridine (p K_a = 5.25), which the more basic amines MeNH₂ (p K_a = 10.66) and Me₂NH (p K_a = 10.77) act both as nucleophiles and bases. While Me₃N (p K_a = 9.81) is a weaker base in aqueous solution than either MeNH₂ or Me₂NH, it is a stronger base in the absence of solvent,²⁰ and it is not surprising, therefore, that under these reaction conditions Me₃N acts exclusively as a base and cleanly deprotonates the vinylidene complex to give 15. It has been noted that the more hindered amine, Et₂NH, will deprotonate [Fe(η-C₅H₅)(CO)-(PPh₃)(C=CHPh)]+BF₄- to give the corresponding alkynyl iron complex.8

Two pieces of evidence point to the presence of considerable double-bond character between the nitrogen and α -carbon atoms of 12–14. The value of ν_{CO} is significantly lower for these compounds than for the alkoxycarbene compounds 5-8 (Table I), indicating that the aminocarbene ligand is a weaker π acceptor than the alkoxycarbene ligand, due to increased heteroatom stabilization of the carbene carbon atom. The observation of two ¹H NMR resonances for the Me₂N group of 14 at 25 °C clearly substantiates this proposal.

Reaction with HCl. At -78 °C, 1 reacted swiftly with dry HCl in CH₂Cl₂ solution to give, on workup, an air- and moisture-sensitive brick-red solid formulated as the chloromethylcarbene complex 16. The value of ν_{CO} for this

compound (Table I) is consistent with this formulation, but unfortunately samples of 16 prepared in this fashion could not be freed of paramagnetic impurities in order to allow NMR spectra to be recorded. Recrystallization attempts led invariably to further decomposition, and attempted chromatography on deactivated silica gel led to rapid hydrolysis to give $[Fe(\eta-C_5H_5)(CO)(PPh_3)(C(O)Me)]$. To circumvent this problem, 16 was generated in CDCl₃ solution by adding one equivalent each of CF₃SO₃H and [Ph₃P=N=PPh₃]+Cl⁻ to 1; the resultant red-purple solution exhibited an identical IR band at 1990 cm⁻¹ (see Table I). The ¹H NMR spectrum of this sample of 16 exhibited only PPh3 resonances, a cyclopentadienyl peak at δ 4.70 and a methyl singlet at δ 2.55; the ¹³C(¹H) NMR spectrum exhibited a resonance at δ 344.50, characteristic of the α -carbon atom of such carbene complexes, ²¹ as well as a methyl peak at δ 13.40 and a cyclopentadienyl peak at δ 86.76. We feel that these data provide good evidence for the formulation of 16 as a chloromethylcarbene complex.

Formation of μ -1,3-Cyclobutenylidene Complexes. While 1 dissolved in dry CH₂Cl₂ or CDCl₃ without change and was insoluble in Et₂O,² it dissolved readily in dry THF to afford a bright orange solution which yielded deep orange crystals on workup. Although the crystals exhibited a single CO stretching band in the IR spectrum (Table II) together with bands characteristic of BF₄, the ¹H NMR spectrum (60 MHz) was more complex and clearly indicated the presence of two isomeric species in solution. Two cyclopentadienyl resonances were observed (ratio 3:1), and the methylene region contained an AB quartet and a singlet, also in a 3:1 ratio. At 270 or 360 MHz the AB quartet simplified to an AX pattern with a coupling constant (14.4 Hz) characteristic of geminally coupled protons. 13b A further singlet peak was observed at δ 7.80. A fast atom bombardment (FAB)²² mass spectrum indicated that the molecular weight of the cationic portion of the molecule

These data are only compatible with the formation of a binuclear complex containing a cyclobutenylidene ligand, and the most reasonable conclusion appears to involve the formation of two diastereoisomeric pairs of enantiomers 17 and 18. The major component must be the meso-

⁽¹⁶⁾ Reger, D. L. Ph.D. Thesis, Massachusetts Institute of Technology, 1972

⁽¹⁷⁾ Davison, A.; Reger, D. L. J. Am. Chem. Soc. 1972, 94, 9237-9238.

 ⁽¹⁸⁾ The deprotonation of 1 by t-BuO in t-BuOH has been described.
 (19) "CRC Handbook of Chemistry and Physics", 56th ed.; CRC Press: Cleveland, OH, 1975

⁽²⁰⁾ Munson, M. S. J. Am. Chem. Soc. 1965, 87, 2332-2336.

⁽²¹⁾ The carbene carbon in the compound [Fe(η-C₅H₅)(CO)(PPh₃)-(CHPh)]⁺ resonates at δ 342: Brookhart, M.; Nelson, G. O. J. Am. Chem. Soc. 1977, 99, 6099-6101.

⁽²²⁾ A discussion of fast atom bombardment (FAB) mass spectrometry has appeared recently: Williams, D. H.; Bradley, C.; Bojesen, G.; Santikarn, S.; Taylor, L. C. E. J. Am. Chem. Soc. 1981, 103, 5700-5704.

compound 17, in which the methylene protons are symmetrically nonequivalent, and the minor component must be the R.R.S.S pair 18 in which the methylene protons are related by a twofold rotation axis. Surprisingly it was not possible to alter the 3:1 ratio of 17/18 either by repeated recrystallization or by chromatography on deactivated silica gel. A further curious observation was made when an analogue of 1, $[Fe(\eta-C_5H_5)(CO)(P(C_6H_{11})_3)(C=CH_2)]^+$ BF₄ was dissolved in THF. The ¹H NMR spectrum of the product (Table II) showed it to consist of a single isomer 19 which corresponds structurally to the minor isomer 18; only a singlet peak was observed for the methylene protons at 360 MHz. Supporting evidence was provided by ¹³C NMR spectra (Table II) which clearly showed two cyclopentadienyl resonances for the mixture of 17 and 18 but only one for 19. A FAB mass spectrum of 19 confirmed the molecular weight of the cation as 908.6.

Similar cationic cyclobutenylidene complexes have been reported by two groups of workers, 8,23 from the protonation of $[Fe(\eta-C_5H_5)(\bar{C}O)_2(C)]$ in the absence of nucleophiles. Formation of an intermediate cationic vinylidene complex $[Fe(\eta-C_5H_5)(CO)_2(C=CHPh)]^+$, followed by a cycloaddition reaction of this molecule with more acetylide, was proposed as a mechanism for this reaction.^{8,23} It seems reasonable to suppose that partial deprotonation of 1 occurs in THF solution, to produce the alkynyl complex 15, which is then trapped in a cycloaddition reaction with 1, as shown below for the formation of the meso-compound 17. In agreement with this hypothesis, addition of 0.5 equiv of HBF₄·Et₂O to solutions of 15 afforded an identical

OC--Fe-CECH + 1

OC--Fe-C
$$\stackrel{\square}{=}$$
 CH₂

OC--Fe-C $\stackrel{\square}{=}$ CH₂

3:1 mixture of 17 and 18. It has been suggested that this mechanism may involve a stepwise cyclization via the intermediate 20,8 although a concerted $[_{\pi}2_{8} + _{\pi}2_{a}]$ cycloaddition should also be feasible. Indeed, the vinyl cation would be a superb antarafacial component for such a cycloaddition, which should occur via the bisected transition state 21.24 It is not clear where the origins of the preference for selective formation of the meso-diastereomer 17 lie or why an inversion of this preference occurs for the $P(C_6H_{11})_3$ analogue of 1 to give 19. A possible explanation, which also accounts for our lack of success in separating 17 and 18, or even altering their ratio, would be that 17 and 18 were in equilibrium in solution. This would require a complete retrocycloaddition to regenerate 1 and 15 in solution and seems extremely implausible since the mixture of 17 and 18 can be chromatographed unchanged on water saturated silica gel, conditions under which immediate hydrolysis of free 1 would occur. No traces of the expected product of hydrolysis, $[Fe(\eta-C_5H_5)(CO)(PPh_3)-$ {C(O)Me}], or of 15, both of which can be chromatographed unchanged under these conditions, were ever detected. It seems likely, therefore, that the selectivity which occurs in cyclobutenylidene formation is kinetic rather than thermodynamic in origin.

Reaction with EtOCH=CH₂. In view of the ability of certain electrophilic carbene complexes to effect the cyclopropanation of electron rich olefins,25 the reaction of 1 with ethyl vinyl ether was examined. No cyclopropanation was observed, but instead a surprisingly clean conversion of 1 to the ethoxymethylcarbene complex 6 was

observed. A speculative mechanism for this transformation utilizes the demonstrated affinity of the α -carbon atom of 1 for oxygen nucleophiles to give 22, followed by an elimination reaction to give 6. No attempts were made to identify any organic byproduct(s).

Experimental Section

General Remarks. IR spectra were run on a Perkin-Elmer PE 257 instrument and calibrated against the 1601-cm⁻¹ band of polystyrene. ¹H (60 MHz), ¹³C (15 MHz), and ¹⁹F (56 MHz) NMR spectra were run on a JEOL FX-60Q instrument; certain ¹H NMR spectra were run at 270 MHz on a Bruker HX-270 spectrometer or at 360 MHz on a Nicolet NT-360 spectrometer at the NSF-NMR Regional facilities at Yale University or Colorado State University, respectively. Fast atom bombardment cation mass spectra were obtained at the Middle Atlantic Mass Spectrometry Facility at the Johns Hopkins School of Medicine. Spectroscopic data are reported in Tables I and II or in the text.

Alcohols were obtained as spectrograde solvents and were used as received, with the exception of allyl alcohol which was distilled before use. Methylamine, dimethylamine, trimethylamine, H₂S, and methyl mercaptan were obtained from Matheson and were used as received. Benzylamine was dried over BaO before use. Organometallic reaction solvents were distilled from sodium benzophenone ketyl except for CH2Cl2 and CDCl3 which were distilled from P_4O_{10} . All reactions were run under an atmosphere of dry nitrogen or on a vacuum line.

 $[Fe(\eta - C_5H_5)(CO)(PPh_3)(C=CH_2)]^+BF_4^-$, 1, and $[Fe(\eta - C_5H_5)-$ (CO){P(C₆H₁₁)₃}(C=CH₂)]+BF₄ were prepared as previously described.2

Reaction of 1 with H_2O. A solution of 1 (0.10 g, 0.19 mmol) in CH₂Cl₂ (10 mL) was shaken vigorously with H₂O (5 mL). The organic layer was separated, dried (MgSO₄), filtered, and evaporated to afford $[Fe(\eta-C_5H_5)(CO)(PPh_3)[C(O)Me]]$ as orange crystals (0.070 g, 80%). IR and ¹H NMR spectra were identical with literature data.26

 $[\mathbf{Fe}(\eta - \mathbf{C}_5\mathbf{H}_5)(\mathbf{CO})(\mathbf{PPh}_3)(\mathbf{COMe})\mathbf{Me}]^+\mathbf{BF}_4^-$ (5). The vinylidene compound 1 (0.10 g, 0.19 mmol) was dissolved in CH_3OH (20 mL). After 0.25 h the pale yellow solution was evaporated and the crude residue recrystallized from CH2Cl2/Et2O to give 5 as yellow crystals (0.074 g, 70%; mp 164 °C). IR and ¹H NMR spectra were identical with literature data.11

 $[\mathbf{Fe}(\eta - \mathbf{C}_5\mathbf{H}_5)(\mathbf{CO})(\mathbf{PPh}_3)(\mathbf{COEt})\mathbf{Me}]^+\mathbf{BF}_4^-$ (6) was prepared in similar fashion from 1 (0.10 g, 0.19 mmol) and EtOH (20 mL), as yellow crystals (0.070 g, 65%; mp 108 °C dec). IR and ¹H NMR spectra were identical with literature data.11

 $[\mathbf{Fe}(\eta - \mathbf{C}_5\mathbf{H}_5)(\mathbf{CO})(\mathbf{PPh}_3)(\mathbf{CO} - \mathbf{i} - \mathbf{Pr})\mathbf{Me}]^+\mathbf{BF_4}^-$ (7) was similarly prepared from 1 (0.10 g, 0.19 mmol) and i-PrOH (15 mL),

⁽²³⁾ Kolobova, N. Y.; Skripkin, V. V.; Aleksandrov, G. G.; Struchkov,

Yu. T. J. Organomet. Chem. 1979, 169, 293-300.

(24) Woodward, R. B.; Hoffmann, R. "The Conservation of Orbital Symmetry"; Academic Press: New York, 1970.

⁽²⁵⁾ Brookhart, M.; Tucker, J. R.; Flood, T. C.; Jensen, J. J. Am. Chem. Soc. 1980, 102, 1203-1205.

⁽²⁶⁾ Green, M.; Westlake, D. J. J. Chem. Soc. A 1971, 367-371.

as yellow crystals (0.079 g, 72%; mp 173 °C). For IR and ¹H NMR data, see Table I. Anal. C, H.

 $[\mathbf{Fe}(\eta - \mathbf{C}_5\mathbf{H}_5)(\mathbf{CO})(\mathbf{PPh}_3) \{\mathbf{C}(\mathbf{OCH}_2\mathbf{CH} - \mathbf{CH}_2)\mathbf{Me}\}]^{+}\mathbf{BF}_4^{-}(8)$ was similarly prepared from 1 (0.10 g, 0.19 mmol) and allyl alcohol (15 mL), as dark yellow crystals (0.067 g, 61%; mp 130 °C). For IR and ¹H NMR data, see Table I. Anal. C, H.

 $[Fe(\eta-C_5H_5)(CO)(PPh_3)(C(OMe)CH_2D)]^+BF_4^-$ (9) was likewise prepared from 1 (0.10 g, 0.19 mmol) and CH₃OD (Aldrich, 15 mL), as pale yellow crystals (0.080 g, 75%; mp 108 °C). For IR and ¹H NMR data see Table I.

 $[Fe(\eta - C_5H_5)(CO)(PPh_3)(C(SH)Me)]^+BF_4^-$ (10). A Schlenck flask (100 mL) containing 1 (0.50 g, 0.95 mmol) was evacuated and cooled to -196 °C. Hydrogen sulfide was condensed on to solid 1 until the flask was about half-full. The flask was warmed to -78 °C to liquify the H₂S, and the reaction mixture was stirred for 1 h. Excess H₂S was removed under vacuum, and the flask was warmed to room temperature. The crude product was chromatographed on a 15 × 2 cm deactivated silica gel/Et₂O column. Et₂O eluted [Fe(η -C₅H₅)(CO)(PPh₃){C(O)Me}] (0.050 g, 11%), and acetone eluted an orange band which yielded 10, after evaporation and recrystallization from CH₂Cl₂/Et₂O, as orange crystals (0.34 g, 65%; mp 104 °C). For IR and ¹H NMR data see Table I. Anal. C, H.

 $[Fe(\eta - C_5H_5)(CO)(PPh_3)(C(SMe)Me)]^+BF_4^-(11)$ was likewise prepared from 1 (0.50 g, 0.95 mmol) and MeSH (20 mL), by maintaining the reaction mixture at -24 °C using a CCl₄/N₂ (liquid) slush bath. Recrystallization of the crude product from acetone/Et₂O yielded 11 as yellow crystals (0.43 g, 79%; mp 141 °C dec). For IR and ¹H NMR data see Table I. Anal. C, H.

 $[Fe(\eta-C_5H_5)(CO)(PPh_3)\{C(NHCH_2Ph)Me\}]^+BF_4^-$ (12). Compound 1 (1.00 g, 1.91 mmol) was dissolved in benzylamine (20 mL) and stirred for 8 h. Excess benzylamine was removed under vacuum, and the crude residue was recrystallized from CH₂Cl₂/Et₂O (-30 °C) to give 12 as yellow crystals (0.89 g, 74%; mp 203 °C). For IR and 1H NMR data, see Table I. Anal. C,

 $[\mathbf{Fe}(\eta - \mathbf{C}_5\mathbf{H}_5)(\mathbf{CO})(\mathbf{PPh}_3)(\mathbf{C(NHMe)Me})]^+\mathbf{BF}_4^-$ (13). \mathbf{MeNH}_2 (ca. 25 mL) was condensed on to 1 (1.00 g, 1.91 mmol) at -196 °C, and the reaction mixture was warmed to -24 °C (CCl₄/N₂ (liquid) slush bath) and stirred for 1 h. Excess amine was removed under vacuum, and the crude residue was chromatographed on a 15 × 2 cm deactivated silica gel/Et₂O column. Ether eluted $\begin{array}{l} [Fe(\eta\text{-}C_5H_5)(CO)(PPh_3)\{C(O)Me\}] \ \, (0.017\ \, g,\ \, 2\%)\ \, followed\ \, by\\ [Fe(\eta\text{-}C_5H_5)(CO)(PPh_3)(C\column{2}{c}\$ eluted a bright orange band, which on evaporation and recrystallization, afforded 13 as orange crystals (0.80 g, 75%; mp 137 °C). For IR and ¹H NMR data, see Table I. Anal. C, H, N.

 $[Fe(\eta - C_5H_5)(CO)(PPh_3)(C(NMe_2)Me)]^+BF_4^-$ (14) was prepared in a similar reaction using 1 (1.00 g, 1.91 mmol) and Me₂NH (25 mL). Chromatography as described above yielded [Fe(η- C_5H_5 (CO)(PPh₃){C(O)Me}] (0.07 g, 8%), and 15 (0.11 g, 13%), eluting with Et₂O. Acetone eluted an orange band, which was evaporated and recrystallized from CH₂Cl₂/Et₂O to afford 14 as orange crystals (0.81 g, 77%; mp 176 °C). For IR and ¹H NMR data, see Table I. Anal. C, H, N.

Reaction of 1 with Me₃N. In a similar reaction, 1 (0.50 g, 0.95 mmol) and Me₃N (25 mL) were stirred at -116 °C (EtOH/N₂ (liquid) slush bath) for 2 h. Workup as described above yielded $[Fe(\eta-C_5H_5)(CO)(PPh_3)(C = CH)], 15^2 (0.34 \text{ g}, 82\%), \text{ after re-}$ crystallization from toluene/hexane.

 $[\mathbf{Fe}(\eta - \mathbf{C}_5\mathbf{H}_5)(\mathbf{CO})(\mathbf{PPh}_3)(\mathbf{CC})\mathbf{Me}]^+\mathbf{BF}_4^-$ (16). A solution of 1 (1.15 g, 2.2 mmol) in CH_2Cl_2 (50 mL) was cooled to -78 °C and dry HCl gas was bubbled through the solution for 0.25 h. The mixture was stirred at -78 °C for 1 h, warmed to 25 °C, and stirred for 12 h. Removal of the solvent under vacuum and recrystallization of the residue from CH₂Cl₂/Et₂O afforded 16 as a brick-red solid (0.74 g, 60%; mp 85 °C dec). For IR data, see Table I. Satisfactory microanalysis results could not be obtained, and further recrystallizations led to further decomposition. Anal. Calcd for C₂₆H₂₃BClF₄FeOP: C, 55.71; H, 4.14; Cl, 6.32. Found: C, 55.17; H, 4.19; Cl, 5.22.

Alternatively, 16 was generated in a NMR tube by treating a solution of 1 (0.10 g, 0.19 mmol) in CDCl₃ (3 mL) with [Ph₃P= N=PPh₃]Cl (0.11 g, 0.19 mmol) followed by CF₃SO₃H (0.17 mL, 0.19 mmol). ¹H and ¹³C NMR spectra of the resultant mixture are reported in Table I.

 $[\mathbf{Fe}_2(\eta - \mathbf{C}_5\mathbf{H}_5)_2(\mathbf{CO})_2(\mathbf{PPh}_3)_2(\mu - \mathbf{C}_4\mathbf{H}_3)]^+\mathbf{BF}_4^-$ (17) and (18). Compound 1 (0.50 g, 0.95 mmol) was dissolved in dry THF (50 mL), and the orange solution was stirred for 4.5 h. Removal of the solvent under vacuum and chromatography of the residue on a 150 \times 2 cm deactivated silica gel column with CH₂Cl₂, eluted a bright orange band. Evaporation, followed by recrystallization from CH₂Cl₂/Et₂O afforded bright orange crystals (0.41 g, 89%; mp 165 °C dec), shown to consist of a 3:1 mixture of 17/18. For IR, ¹H NMR, ¹⁸C NMR data, see Table II. Anal. C, H.

 $[\mathbf{Fe}_2(\eta - \mathbf{C}_5\mathbf{H}_5)_2(\mathbf{CO})_2[\mathbf{P}(\mathbf{C}_6\mathbf{H}_{11})_3]_2(\mu - \mathbf{C}_4\mathbf{H}_3)]^+\mathbf{BF}_4^-$ (19) was prepared similarly by stirring a solution of $[Fe(\eta-C_5H_5)(CO)]P$ $(C_6H_{11})_3$ (C=CH₂)]+BF₄-(0.86 g, 1.59 mmol) in THF (50 mL) for 12 h. Workup as above yielded 19 as red-orange crystals (0.65 g, 82%; mp 145 °C dec). For IR, ¹H NMR, ¹³C NMR data, see Table II. Anal. C, H.

Reaction of 1 with EtOCH=CH₂. A suspension of 1 (1.15 g, 2.2 mmol) in Et₂O (20 mL) was treated with freshly distilled EtOCH=CH₂ (10 mL), and CH₂Cl₂ (15mL) was then added to help dissolve 1. The mixture was stirred for 8 h and then evaporated to dryness. Chromatography of the residue on a 150 × 2 cm deactivated silica gel column, eluting with a 1:1 acetone/CH2Cl2 mixture, afforded a single yellow band, which on evaporation yielded 6 (1.21 g; 96%), identified by its ¹H NMR

Acknowledgment. We gratefully acknowledge support of this research by the donors of the Petroleum Research Fund, administered by the American Chemical Society, and by the Alfred P. Sloan Foundation. The assistance of the NSF Northeast Regional NMR Facility at Yale University, funded by Grant No. CHE 7916210 from the Chemistry Division, the Colorado State University Regional NMR Center, funded by NSF Grant No. CHE 7818581, and the Middle Atlantic Mass Spectrometry Laboratory at the Johns Hopkins University School of Medicine, is also acknowledged with gratitude.

Registry No. 1, 80642-55-3; 5, 32610-60-9; 6, 32611-17-9; 7, 80662-36-8; 8, 80662-38-0; 9, 80662-40-4; 10, 80662-42-6; 11, 80662-44-8; 12, 80662-46-0; 13, 80662-48-2; 14, 80662-30-2; 15, 80642-59-7; 16, 80662-32-4; 17, 80735-08-6; 18, 80662-34-6; 19, 80679-12-5; [Fe- $(\eta - C_5H_5)(CO)\{P(C_6H_{11})_3\}(C = CH_2)\}^+BF_4^-, 80642-58-6; Fe(\eta - C_5H_5)$ $(CO)(PPh_3)\{C(O)Me\}, 12101-02-9.$