Simple Synthesis of (Triphenylphosphoniomethylidene)(pentamethylcyclopentadienyl) titanium(IV) Dichloride and Its Reaction with Carbon Monoxide [Organometallics 2009, 28, 5285. DOI: 10.1021/om9005406]. Nazhen Liu, Aichen Wang, Hongjian Sun, and Xiaoyan Li*

Page 5285. The original title of this note should be replaced by "Simple Synthesis of (Triphenylphosphoniomethylidene)-(pentamethyl cyclopentadienyl)titanium(IV) Dichloride and Its Reaction with Carbon Monoxide".

Pages 5286-5287. The section "Reduction of [Cp*Ti-Cl₂(-CH=PPh₃)] (2) with CO" should be completely replaced by the following text.

Reaction of $[Cp*TiCl_2(-CH = PPh_3)]$ (2) with CO.

The reaction of [Cp*TiCl₂(-CH=PPh₃)] (2) with carbon monoxide in diethyl ether affords the insertion product, the β -phosphonioacyl complex [Cp*TiCl₂(OCCH)PPh₃] (4), as red crystals. The IR band at 1488 cm⁻¹ indicates η^2 coordination of the inserted carbonyl group to the titanium center. The ¹H NMR data shows E/Z isomers in CDCl₃ in a ratio of 67:33 with respect to the C=C double bond.

The molecular structure (Figure 2) of complex 4 reveals that the titanium center has a tetrahedral coordination geometry with two chlorine atoms, one Cp* ligand, and one η^2 -coordinated carbonyl group. With respect to the C=C double bond, this structure is a Z isomer. The C12–O1 bond length is 1.284(2) Å, between that of a C-O single bond and a C=O double bond. The C12–C13 bond length (1.353(2) Å) is situated in the region of C=C double-bond distances.

Complex 3 was isolated as a byproduct. This compound is identical with Floriani's oxo complex.² It is thought that the formation of complex 3 was caused by a small amount of water in the reaction mixture.

In conclusion, an α -phosphoniomethylidene complex of titanium, [Cp*TiCl₂(-CH=PPh₃)] (2), was obtained from transylidation reactions of (pentamethylcyclopentadienyl)-titanium trichloride, [Cp*TiCl₃], with 2 equiv of Ph₃P=CH₂. The reaction of complex 2 with CO afforded an insertion product, the β -phosphonioacyl complex [Cp*TiCl₂(OCCH)-PPh₃] (4). As a byproduct the trinuclear titanium complex [Cp*Ti-(μ -O)Cl]₃ (3) formed through hydrolysis was identified by single-crystal X-ray diffraction.²

Page 5288. Line 9 should read "³¹P NMR (121.5 MHz, C_6D_6 , 300 K): δ 16.0 ppm."

Page 5288. The section " $[Cp*Ti(\mu-Cl)Cl]_3$ (3)." should be replaced by the following text.

Figure 2. Molecular structure of **4**. Selected bond distances (Å) and angles (deg): O1-C12 = 1.284(16), Ti2-O1 = 1.995(10), Ti2-C12 = 2.029(16), Ti2-C11 = 2.356(5), Ti2-C12 = 2.290(5), P4-C13 = 1.762(16), C13-C12 = 1.353(19); O1-Ti2-C12 = 37.2(5), O1-Ti2-C12 = 116.5(3), C12-Ti2-C12 = 94.5(4), O1-Ti2-C11 = 88.5(3), C12-Ti2-C11 = 122.1(5), C12-Ti2-C11 = 96.61(19), C12-O1-Ti2 = 72.8(9), O1-C12-C13 = 127.1(15), C13-C12-Ti2 = 162.5(13), O1-C12-Ti2 = 70.0(8).

[Cp*TiCl₂(OCCH)PPh₃] (4). Complex 2 (0.20 g, 3.78 mmol) was dissolved in diethyl ether (20 mL) and kept under CO (1 atm) at 0 °C. After it was warmed to room temperature, the mixture was stirred for another 12 h and then filtered. Complex 4 as red crystals was obtained from a diethyl ether solution. Yield: 0.12 g (56.0%). Anal. Calcd for $C_{30}H_{31}Cl_2OPTi$ (4; 557.3 g/mol): C, 64.66; H, 5.61. Found: C, 64.91; H, 6.02. ¹H NMR (300.1 MHz, C₆D₆, 300 K): δ 2.10 (s, 15H, CH₃), 4.47 (d, ²J(HP) = 29.1 Hz, 0.6H, C=CHP), 3.70 (d, ²J(HP) = 25.5 Hz, 0.4H, C=CHP), 6.86-7.10, 7.32-7.43 and 7.60-7.68 (m, 15H, P(C₆H₅)₃). ³¹P NMR (121.5 MHz, C₆D₆, 300 K): δ 10.2 (s, 0.6P), 15.5 (s, 0.4P) ppm.

Complex 3 was obtained as brilliant yellow crystals (trace) and structurally characterized and comfirmed.²

Page 5288. The paragraph "Crystallographic Data for 3." should be replaced by the following text.

Crystallographic Data for 4: $C_{30}H_{31}Cl_2OPTi$, $M_r = 557.29$, triclinic, space group $P\overline{1}$, a=14.517(11) Å, b=15.480(11) Å, c=17.133(13) Å, $\alpha=88.518(15)^{\circ}$, $\beta=73.931(14)^{\circ}$, $\gamma=63.486(14)^{\circ}$, V=3289(4) Å³, Z=4, $D_c=1.125$ g cm⁻³, 14273 collected reflections, 9600 unique reflections ($R_{\rm int}=0.0893$), $\theta_{\rm max}=23.45^{\circ}$, semiempirical absorption correction R1 = 0.1243 (for 9600 reflections with $I>2\sigma(I)$), wR2 = 0.4114 (all data). The structure was solved by direct methods and refined with full-matrix least-squares on all F^2 (SHELXL-97) with non-hydrogen atoms anisotropic.

Page 5288. "CCDC-715899 (3)" should be replaced by "CCDC-763344 (4)".

Supporting Information Available: A CIF file giving crystallographic data for complex **4**. This material is available free of charge via the Internet at http://pubs.acs.org.

DOI: 10.1021/om1001588 Published on Web 03/11/2010

⁽¹⁾ Weber, K. *Doctoral Thesis*, University of Würzburg, Würzburg, Germany, 1994, pp 123–139.

⁽²⁾ Carofiglio, T.; Floriani, C.; Sgamellotti, A.; Rosi, M.; Rizzoli, C. J. Chem. Soc., Dalton Trans. 1992, 1081.