

ORGANOMETALLICS

pubs.acs.org/Organometallics

Interconversion among Dianionic, Anionic, and Neutral Compounds Bearing a Bond between Two Pentacoordinated Germanium Atoms

Naokazu Kano, *,† Satoru Tsukada, † Yusuke Shibata, † Takayuki Kawashima, $^{*,\dagger,\parallel}$ Hiroyasu Sato, ‡ Jing-Dong Guo, $^{\$}$ and Shigeru Nagase $^{\$}$

Supporting Information

ABSTRACT: The first dianionic compounds bearing a bond between two pentacoordinated germanium atoms have been synthesized in a stable form as candidates for a core unit to construct unprecedented structures in group 14 element chemistry. X-ray crystallographic analysis and computational study indicated the single-bond character of the Ge-Ge bond. They were reversibly converted to the anionic and neutral Ge-Ge-bonded compounds while maintaining the coordination number of the germanium atoms. The interconversion features changes in structures around the germanium atoms, including changes from a staggered conformation of the Ge-O bonds to a parallel conformation.

INTRODUCTION

Homonuclear E-E bonds of heavier group 14 elements E, where E is silicon, germanium, and tin, are fundamental and principal core units of the compounds containing these elements, such as polymers. The heavier group 14 elements can be pentacoordinated, and such a species of trigonalbipyramidal (TBP) structure is found as both a reactive intermediate and an isolated stable compound.² A homonuclear bond consisting of two pentacoordinated group 14 elements may provide compounds with characteristics of both the E-E bond and pentacoordinated species, and it will be a good candidate for a core unit to construct unprecedented structures in group 14 element chemistry. For silicon, there are increasing numbers of neutral Si-Si compounds bearing a highly coordinated silicon atom using chelate or bridging ligands, including a polysilane of a hexacoordinated silicon chain.⁴ In addition, even a dianionic species with a bond between two pentacoordinated ate-type silicon atoms is accessible.⁵ For germanium, in contrast, the study on such a species is more difficult because of the unavailability of ⁷³Ge NMR spectroscopy for practical structure determination. Another difficulty arises from its instability; as Zaitsev and Karlov described, "Ge-Ge compounds with a hypercoordinate Ge atom are the most unstable among the group 14 compounds."6 Indeed, a Ge-Ge bond including one or two pentacoordinated atoms has been found only in a limited number of neutral compounds using an atrane framework⁶ or trichloroacetate⁷ or triflate⁸ ligands that bridge two germanium atoms (Chart 1). We report here the synthesis and crystal structure of dianionic compounds with a bond between pentacoordinated germanium atoms, digerma-

Chart 1

nates.^{9,10} We also describe their interconversion into the anionic and neutral Ge-Ge-bonded compounds to demonstrate the reactivities of the pentacoordinated Ge-Ge-bonded compounds.

RESULTS AND DISCUSSION

Tetracoordinated spirogermane 1, bearing two sets of a bidentate ligand, $-C_6H_3$ -4- CH_3 -2- $C(CF_3)_2O$ -, $^{11-13}$ was reduced with lithium (1.2 equiv) in DME at -78 °C and warmed to room temperature to give 2a, which was isolated as a hexahydrate, in 36% yield (Scheme 1). Its treatment with benzyltrimethylammonium chloride in acetone/water exchanged the countercation to give 2b in 77% yield. No decomposition was observed after handling 2a·6H₂O in air and even after heating in water at 100 °C for several hours, showing its thermal stability and its resistance against hydrolysis. The

Received: August 9, 2014 Published: December 30, 2014

Department of Chemistry, Graduate School of Science, The University of Tokyo, 7-3-1 Hongo, Bunkyo-ku, Tokyo 113-0033, Japan

[‡]Application Laboratories, Rigaku Corporation, 3-9-12 Matsubara-cho, Akishima-shi, Tokyo 196-8666, Japan

[§]Fukui Institute for Fundamental Chemistry, Kyoto University, Takano-Nishihiraki-cho, Sakyo-ku, Kyoto 606-8103, Japan

Scheme 1. Synthesis of Digermanates 2a,b from Spirogermane 1

persistence of the Ge–Ge bond in the gas phase was confirmed by detection of an ion peak of m/z 1177, $[M(2a) - Li]^-$, in the FAB mass spectrum. Compounds 2a,b are the first examples of pentacoordinated digermanates with a Ge–Ge bond, as far as we know.

X-ray crystallographic analysis of **2b** shows that it exists as a racemic mixture of the digermanate which has two germanium atoms of the same chirality together with benzyltrimethylammonium parts in the unit cell (Figure 1A). Two pentacoordinated germanium atoms, situated in the TBP geometry, are bonded to two apical oxygens, two equatorial carbons, and one germanium to form a pentacoordinated state. In other words,

Figure 1. (A) ORTEP drawing of digermanate 2b (thermal ellipsoid plots with 50% probability). (B) CPK model view of the dianion moiety of 2b (white, hydrogen; gray, carbon; red, oxygen; yellow-green, fluorine; magenta, germanium). Solvent molecules in the crystal are omitted. Selected bond lengths (Å) and angles (deg): Ge1–Ge2 2.414(2), Ge1–O1 2.036(5), Ge1–O2 2.054(5), Ge1–C1 1.937(7), Ge1–C11 1.947(7), Ge2–O3 2.056(5), Ge2–O4 2.017(5), Ge2–C21 1.968(8), Ge2–C31 1.958(8), O1–Ge1–Ge2 92.93(14), O1–Ge1–C1 82.9(2), O1–Ge1–C11 93.3(3), O3–Ge2–Ge1 93.52(14), O3–Ge2–C21 82.7(3), O3–Ge2–C31 93.5(3), O4–Ge2–Ge1 92.53(15).

eight atoms in total bind to this Ge-Ge bond. The germanium atoms are almost entirely surrounded by the ligands, as is apparent from the CPK model view (Figure 1B). The apical Ge1-O1 and Ge2-O3 bonds are staggered relative to each other, as shown by the O1-Ge1-Ge2-O3 torsion angle $(-60.79(17)^{\circ})$ (Table 1). This conformation can avoid the potential steric repulsion of the ligands. The Ge1-Ge2 bond length (2.414(2) Å) is intermediate between those of the reported neutral pentacoordinated digermanes, in which two germanium atoms are bridged by trichloroacetate ligands $(2.393(2) \text{ Å})^7$ or triflate ligands $(2.4635(12) \text{ Å})^8$ and is almost the same as that of common tetracoordinated digermanes, such as Ph₃Ge–GePh₃ (2.437(2) Å). ¹⁴ In contrast, the apical Ge–O bond lengths (2.017(5)-2.056(5) Å) are much longer than the sum of Ge-O covalent radii (1.86 Å). 15 Even though the apical bonds of the hypercoordinated species tend to be longer, the Ge-O bonds of 2b are meaningfully longer than those of the previously reported butylgermanate bearing similar bidentate ligands (1.984(5), 1.994(5) Å). The long Ge-O bond lengths indicate weakening of the Ge-O bonds because of considerable delocalization of the negative charges on the oxygen atoms.

The weakening of the Ge-O bonds in the digermanate prompted us to investigate its protonation reactions. Reaction of digermanate 2a with excess hydrochloric acid in THF caused its protonation at one oxygen atom for each germanium atom to give digermane 3, similarly to protonation of the silicon analogue^{5,16} (Scheme 2). Digermane 3 was reversed to 2a by deprotonation with an excess amount of lithium hydride. In contrast, the reaction of digermanate 2a with equimolar hydrochloric acid gave germylgermanate 4a. Further protonation of 4a with excess hydrochloric acid gave 3. Deprotonation of 3 and 4a with excess lithium hydride and butyllithium, respectively, could re-form digermanate 2a. The reactivities are reasonable because both 3 and 4a are protonated products of 2a. Use of an equimolar amount of butyllithium in the reaction of 3 gave 4a. Therefore, 4a is recognized as an intermediate of the interconversion between 2a and 3 in both the protonation and deprotonation. The interconversion among the dianionic, anionic, and neutral compounds bearing the Ge-Ge bond was achieved by acid-base reactions in this way. It makes a good contrast with the interconversion among the germyl cation, radical, and anion by redox reactions.¹⁷

A feature of the crystal structure of 3 differs apparently from that of 2b in the conformation around the germanium atoms and Ge-Ge bond (Figure 2). In 3, O2 and O3 atoms of the two hydroxy groups occupy the backside of the Ge1-O1 and Ge2-O4 bonds, respectively, making the germanium atoms pentacoordinated. These hydroxy groups form O1···H-O3 and O4···H-O2 hydrogen bonds in 3, as evidenced by the O1···O3 and O2···O4 distances (2.622(6) and 2.613(6) Å, respectively). The pentacoordinated states are achieved by C,O-chelate ligands in 3. The Ge···O distances in 3 (Ge1···O2, 2.305(4) Å; Ge2···O3, 2.304(4) Å) are much longer than the Ge-O bonds in 2b, whereas they are considerably shorter than the sum of the van der Waals radii (3.65 Å). Both bond angles, O1-Ge1-Ge2 (98.06(12)°) and O4-Ge2-Ge1 (97.99(12)°), are definitely wider than the O-Ge-Ge bond angles $(92.53(15)-93.52(14)^{\circ})$ of digermanate **2b**. These structural parameters show a trigonal-bipyramidal structure of 3 around both pentacoordinated germanium atoms. The hydrogen bonds, as mentioned above, may contribute to the conformation of the Ge-O bonds. The Ge1-O1 and Ge2-

Table 1. Selected Bond Lengths (Å) and Torsion Angles (deg) of the Optimized and Crystal Structures of the Ge-Ge-Bonded Compounds

	2 ²⁻ (calcd)	2b (X-ray)	3 (calcd)	3 (X-ray)	4 ⁻ (calcd)	4b $(X-ray)^a$
Ge1-Ge2	2.464	2.414(2)	2.478	2.4444(9)	2.489	2.445(8)
Ge1-O1	2.018	2.036(5)	1.914	1.950(4)	2.127	2.189(4)
Ge1-O2	2.018	2.054(5)	2.343	2.305(4)	1.927	1.934(4)
Ge2-O3	2.018	2.056(5)	2.343	2.304(4)	2.429	2.428(7)
Ge2-O4	2.018	2.017(5)	1.914	1.948(3)	1.875	1.758(7)
O1-Ge1-Ge2-O3	-61.91	-60.79(17)	-12.70	-13.76(12)	-10.92	-10.54(13)
O1-Ge1-Ge2-O4	118.09	118.48(19)	168.34	167.51(12)	170.26	170.99(15)

^aThe structural parameters concerned with the Ge2 atom show those with the Ge2b atom.

Scheme 2. Interconversion of Digermanates 2a,b with Digermane 3 and Germylgermanates 4a-c

O4 bonds are close to parallel, as is apparent from the O1–Ge1–Ge2–O4 torsion angle $(167.51(12)^{\circ})$, showing an almost antiperiplanar conformation, which is different from the staggered conformation in **2b**. Nevertheless, the Ge–Ge bond length in 3 (2.4444(9) Å) is almost the same as that in **2b**, showing Ge–Ge single-bond character in both **2b** and **3**.

Such a parallel conformation was also found in the crystal structure of germylgermanate 4b, which was obtained by the countercation exchange of 4a. In 4b, there is disorder of the Ge1 and Ge2 atoms along O-Ge-O axes and disorder of the H1 atom on four oxygen atoms (see the Supporting Information). A major component of the disorder is shown in Figure 3. In 4b, the apical Ge1-O1 and Ge2b-O4 bonds are arranged almost parallel, as in 3, and the Ge1-O2 bond eclipses the Ge2b-O4 bond. The left half of the germylgermanate has the TBP structure around the Ge1 atom as in 2b, and the right half around the Ge2b atom has intramolecular Ge2b···O3 coordination (2.428(7) Å), as in 3. The disorder of the Ge1 and the Ge2b atoms is considered to reflect the Ge1-O1 bond elongation and the Ge2b-O3 bond shortening by migration of the H1 atom from the O3 atom to the O1 atom, and the reverse reaction (Scheme 3). Such a migration is also reflected in the O1···H-O3 hydrogen bond (O1···O3, 2.601(4) Å) in the crystal structure of 4b. The crystal structure of 4b represents a snapshot of the structural changes

Figure 2. ORTEP drawing of digermane 3 (thermal ellipsoid plots with 50% probability). Selected bond lengths (Å) and angles (deg): Ge1–Ge2 2.4444(9), Ge1–O1 1.950(4), Ge1···O2 2.305(4), Ge1-C1 1.897(6), Ge1-C11 1.954(7), Ge2···O3 2.304(4), Ge2-O4 1.948(3), Ge2-C21 1.914(6), Ge2-C31 1.922(6), O1-Ge1-Ge2 98.06(12), O1-Ge1-C1 87.59(18), O1-Ge1-C11 100.4(2), O4-Ge2-Ge1 97.99(12), O4-Ge2-C21 100.73(19), O4-Ge2-C31 86.9(2).

Figure 3. ORTEP drawing of germylgermanate 4b (thermal ellipsoid plots with 50% probability). Minor components of the disorder are omitted for clarity. Selected bond lengths (Å) and angles (deg): Ge1—Ge2b 2.445(8), Ge1—O1 2.189(4), Ge1—O2 1.934(4), Ge1—C1 1.960(4), Ge1—C11 1.936(5), Ge2b····O3 2.428(7), Ge2b—O4 1.758(7), Ge2b—C21 1.988(6), Ge2b—C31 1.968(8), O1—Ge1—Ge2b 96.8(2), O1—Ge1—C1 78.98(17), O1—Ge1—C11 90.64(19), O4—Ge2b—Ge1 100.0(3), O4—Ge2b—C21 98.6(2), O4—Ge2b—C31 90.7(3).

Organometallics Article Article

Scheme 3. Intramolecular Proton Transfer in Germylgermanates 4a-c

in the protonation/deprotonation processes between 2b and 3. The first deprotonation of 3 causes only structural changes around one germanium atom by shortening of the Ge1–O2 bond and elongation of the Ge1–O1 bond while keeping the Ge1–O1 and Ge2–O4 bonds in the antiperiplanar conformation. The second deprotonation caused not only similar structural changes around another germanium atom but also rotation around the Ge–Ge bond by disappearance of the hydrogen bond to achieve the staggered conformation in 2b.

The structural differences between these molecules cause changes in behavior in solution. The ¹⁹F NMR spectrum of 2b showed two quartets (δ -75.4, -75.8 ppm) in acetone- d_6 , as expected from the crystal structure. In contrast, only one singlet was observed at δ –76.1 ppm as signals arising from the trifluoromethyl groups in the ¹⁹F NMR spectrum of 3 at room temperature, despite nonequivalence of the trifluoromethyl groups in the crystal structure. The peak neither broadened nor split, even at −90 °C. Both proton transfer from one oxygen to another and inversion of stereochemistry at the germanium atoms occurred so fast that the four trifluoromethyl groups were equivalently observed on the ¹⁹F NMR time scale. Unlike the case for 2b and 3, germylgermanate 4b showed three broad peaks at δ -74.3 (6F), -76.7 (6F), and -77.1 ppm (12F). The anion part of **4b** in the solution state is considered to form a C_2 symmetrical structure, which should show four sets of peaks in the ¹⁹F NMR spectrum. Two of them overlapped by chance, resulting in observation of the above three signals. The variabletemperature (VT) 19F NMR spectra of bis-(triphenylphosphino)iminium germylgermanate 4c, which was prepared from 3, showed a similar ¹⁹F NMR spectrum (Figure 4). The three peaks became broadened as the temperature decreased and separated into six broad signals instead of the expected eight signals at -90 °C. These results suggest that the hydrogen atom, H1, in the anion moiety exchanges position rapidly from O3 to O1 atoms accompanying the Ge1-O1

Figure 4. Variable-temperature ¹⁹F NMR spectra of germylgermanate **4c** in acetone- d_6 at (a) +20 °C, (b) 0 °C, (c) -30 °C, (d) -60 °C, and (e) -90 °C in the same δ scale.

bond elongation by the protonation and the Ge2b-O3 bond shortening, and vice versa.

To determine the bonding properties of the digermanates, DFT calculations of dianion 2^{2-} , digermane 3, and monoanion 4 were performed at the B3PW91/6-311+G(2d)[Ge]/6-31G(d)[others] level. Compounds 2²⁻ and 4⁻ correspond to the dianionic and monoanionic parts of 2b and 4b, respectively. All the optimized structures of 2^{2-} , 3, and 4^{-} by the calculations reproduce very well the corresponding crystal structures of 2b, 3, and 4b, respectively, except for the Ge2-O4 bond length of germylgermanate 4⁻. For example, the Ge1-Ge2 bond lengths of the optimized structures (Ge1-Ge2 bond lengths: 2, 2.464 Å; 4⁻, 2.489 Å; 3, 2.478 Å) match well with the corresponding values in the crystal structures. The O1-Ge1-Ge2-O4 torsion angles of the optimized structures $(2^{2-},$ 118.09°; 4⁻, 170.26°; 3, 168.34°) show good reproducibility of the staggered conformation of the Ge-O bonds in digermanate 2²⁻ and parallel conformation in both germylgermanate 4⁻ and digermane 3. Natural population analysis of 2^{2-} revealed that the germanium atoms are positively charged $(q_{Ge} + 1.30)$ and the oxygen and carbon atoms bound to the germanium atoms are negatively charged $(q_0, -0.84; q_0, -0.38)^{18}$ Localization of the negative charges at the electron-withdrawing ligands contributes to relieve the anticipated electrostatic repulsion of the anionic halves of the digermanates. The natural bond orbital analysis shows that the Ge-Ge bond of 2²⁻ consists of sp^{2.31} hybridization, while that of 3 is in sp^{2.51} hybridization. Each germanium atom in 4 resembles hybridization states of 2^{2-} and 3, being in sp^{2.38} and sp^{2.57} hybridization states. The Wiberg bond index of the Ge-Ge bond in 2^{2-} is 0.839, which is almost the same as 0.835 in 3 and 0.826 in 4-. Therefore, as indicated by the X-ray crystallographic analysis, the Ge-Ge bond in the digermanate is a single bond, consisting of the quasi-sp²-hybridized germanium atoms. The protonation of digermanate 2b to digermane 3 only changes the hybridization of the germanium slightly, because 3 maintains the intramolecular Ge-O interactions in the trigonal-bipyramidal structure.

The DFT calculations of 2b and 4b, including benzyltrimethylammonium ions, were performed to compare the energy levels of HOMO of the Ge-Ge-bonded compounds. Selected molecular orbitals of the dianionic part of 2b and 3 and the monoanionic part of 4b are shown in Figure 5. In digermanate 2b, the bonding σ orbital of the Ge–Ge bond and the n orbital of the oxygen atoms contribute greatly to the highest occupied molecular orbital (HOMO) (energy level, -4.65 eV). The lowest unoccupied molecular orbital (LUMO) of the dianion moiety in 2b is LUMO+4 (0.25 eV), which is contributed by the π^* orbital of the benzene rings of the bidentate ligands. The HOMO-LUMO energy gap (4.90 eV) of the dianion moiety is slightly larger than that in hexaphenyldigermane (4.79 eV). 19 Nevertheless, the cyclic voltammetry and differential pulse voltammetry of 2b in THF showed the oxidation potential at ca. 0.7 V vs ferrocene/ ferrocenium lower than that of hexaphenyldigermane (1.96(2) V).20 This can be ascribed to the high HOMO level of digermanate 2b. Actually, the energy level of the HOMO (-4.65 eV) of **2b** is higher than those of **3** (-6.62 eV) and **4b** (-5.69 eV). This is a reasonable result because the HOMO level decreases in the order dianion, monoanion, and neutral species. Contribution of the π orbital of the benzene ring to the HOMO seems to increase in this order. Changing the charge of the Ge-Ge-bonded compound to dianionic is important to

Figure 5. (A) Dianionic moiety of HOMO of **2b**. (B) Dianionic moiety of LUMO+4 of **2b**. (C) HOMO of **3**. (D) Monoanionic moiety of HOMO of **4b** (isovalue 0.03).

raise the HOMO level and to increase relatively the contribution of the σ orbital of the Ge–Ge bond and the n orbital of the oxygen atoms to the HOMO of the Ge–Gebonded compounds.

CONCLUSION

In summary, the first dianionic compounds bearing a bond between two pentacoordinated germanium atoms have been synthesized as a stable form. They were reversibly converted to the anionic and neutral Ge—Ge-bonded compounds while maintaining the coordination number of the germanium atoms. The interconversion features changes in electronic properties and structures around the germanium atoms. These new structures composed of such Ge—Ge bonds will be useful for the construction of functional materials that respond to acid—base reactions.

EXPERIMENTAL SECTION

General Procedures. Solvents were purified before use by reported methods. Reactions using lithium, butyllithium, and lithium hydride were carried out under an argon atmosphere. The $^1\mathrm{H}$ NMR (300, 400, or 500 MHz) and $^{13}\mathrm{C}\{^1\mathrm{H}\}$ NMR (100 and 126 MHz) spectra were measured using tetramethylsilane as an external standard. The $^7\mathrm{Li}$ NMR (155 MHz) and $^{19}\mathrm{F}$ NMR (376 MHz) spectra were measured using lithium chloride and Freon as external standards, respectively. All melting points are uncorrected. Elemental analyses were performed by the Microanalytical Laboratory of the Department of Chemistry, Faculty of Science, The University of Tokyo.

Synthesis of Spirogermane 1. To a diethyl ether solution (20 mL) of 1-(2-bromo-5-methylphenyl)-2,2,2-trifluoro-1-(trifluoromethyl)ethanol²¹ (15.0 g, 44.4 mmol) was added an icecold diethyl ether solution of isopropylmagnesium chloride (2.0 M, 30 mL, 60 mmol) over 20 min at room temperature. The suspension was added to magnesium (1.10 g, 45.2 mmol) in diethyl ether (20 mL) at room temperature, and the mixture was stirred at reflux temperature

Synthesis of Digermanate 2a. A 30 wt % oil dispersion of lithium (16 mg, 2.3 mmol as Li) was washed with dry hexane and then treated with a DME solution (ca. 1.5 mL) of spirogermane 1 (1.2 g, 2.0 mmol) at -78 °C. The reaction mixture was stirred at -78 °C overnight and then at room temperature for 1 day. After evaporation of the solvent, the solid was washed with DME and then water. Drying the solid gave digermanate 2a, which was isolated as hexahydrate 2a. $6H_2O$ (0.46 g, 36%). The water content in the solid was estimated by subtraction of integrals of the peak of water in acetone- d_6 before and after dissolution of the solid that was used for the elemental analysis. The solid sublimed at 259 °C. 2a·6H₂O: white solid; mp 259 °C sublim; ^{1}H NMR (500 MHz, acetone- \overline{d}_{6}) δ 2.25 (s, 12H), 2.98 (s, sublini, 11 NNIK (300 MHz, acetone- u_6) δ 2.23 (s, 121), 2.38 (s, 12H), 7.13–7.15 (m, 8H), 7.96 (d, ${}^{3}J_{\rm HH}$ = 7.5 Hz, 4H).; ${}^{7}Li$ NMR (155 MHz, acetone- d_6) δ 2.34 (s); ${}^{13}C\{{}^{1}H\}$ NMR (126 MHz, acetone- d_6) δ 21.35 (s), 83.35 (sept, ${}^{2}J_{\rm CF}$ = 28 Hz), 125.01 (q, ${}^{1}J_{\rm CF}$ = 290 Hz), 125.44 (s), 125.49 (q, ${}^{1}J_{\rm CF}$ = 290 Hz), 129.74 (s), 135.46 (s), 138.07 (s), 139.08 (s), 139.36 (s); ${}^{19}F$ NMR (376 MHz, acetone- d_6) δ -75.54 (d, J = 8.3 Hz, 12F), -76.19 (d, J = 8.3 Hz, 12F); LRMS (FAB, negative) m/z 1177 [M(2a) - Li]⁻. Anal. Calcd for C₄₀H₂₄F₂₄Ge₂Li₂O₄·6H₂O: C, 37.19; H, 2.81. Found: C, 37.02; H,

Synthesis of Digermanate 2b. Digermanate $2a \cdot 6H_2O$ (58 mg, 45 μ mol) in acetone/water (3 mL/2 mL) was treated with benzyltrimethylammonium chloride (0.19 g, 1.0 mmol) at room temperature, and the mixture was stirred overnight. After evaporation of acetone under reduced pressure, precipitates in the water were collected by filtration and dried to give digermanate 2b (51 mg, 77%). Digermanate 2b: white solid; 1H NMR (400 MHz, acetone- d_6) δ 2.19 (s, 12H), 3.41 (s, 18H), 4.81 (s, 4H), 6.94 (d, $^3J_{\rm HH}$ = 7.6 Hz, 4H), 7.03 (s, 4H), 7.59 (t, $^3J_{\rm HH}$ = 7.2 Hz, 4H), 7.60 (t, $^3J_{\rm HH}$ = 7.2 Hz, 2H), 7.70 (d, $^3J_{\rm HH}$ = 7.6 Hz, 4H), 8.31 (d, $^3J_{\rm HH}$ = 7.2 Hz, 4H); ^{19}F NMR (376 MHz, acetone- d_6) δ -75.39 (d, J = 7.5 Hz, 12F), -75.75 (d, J = 7.9 Hz, 12F).

Synthesis of Digermane 3. Digermanate 2a·6H₂O (51 mg, 39 μmol) in THF (3 mL) was treated with hydrochloric acid (0.1 M, 2.0 mL, 2.0 mmol) at room temperature, and the mixture was stirred for 1 h. After evaporation of THF, precipitates were collected by filtration and dried to give digermane 3 (45 mg, 97%). 3: white solid; mp 286.0–286.8 °C dec; ¹H NMR (500 MHz, acetone- d_6) δ 2.35 (s, 12H), 4.96 (br, 2H), 7.32 (s, 4H), 7.39 (d, $^3J_{\rm HH}$ = 7.5 Hz, 4H), 8.08 (d, $^3J_{\rm HH}$ = 7.5 Hz, 4H); 13 C{ 1 H} NMR (126 MHz, acetone- d_6) δ 21.34 (s), 82.40 (sept, $^2J_{\rm CF}$ = 28 Hz), 123.57 (q, $^4J_{\rm FF}$ = 289 Hz), 124.03 (q, $^4J_{\rm CF}$ = 289 Hz) 126.44 (s), 131.60 (s), 134.19 (s), 135.28 (s), 135.94 (s), 140.99 (s); 19 F NMR (376 MHz, acetone- d_6) δ –76.10 (s); LRMS (FAB, negative) m/z 1171 [M – H] $^-$. Anal. Calcd for C₄₀H₂₆F₂₄Ge₂O₄: C, 41.00; H, 2.24. Found: C, 40.88; H, 2.48.

Synthesis of Germylgermanate 4a. Digermanate $2a \cdot 6H_2O$ (0.26 g, 0.20 mmol) in THF (3 mL) was treated with hydrochloric acid (0.1 M, 2.0 mL, 0.20 mmol) at room temperature, and the mixture was stirred for 1 h. After evaporation of THF, precipitates were collected by filtration and dried to give germylgermanate 4a, and it was isolated as the monohydrate $4a \cdot H_2O$ (0.25 g, quantitative). The water content in the solid was estimated by subtraction of integrals of the peak of water in acetone- d_6 before and after dissolution of the solid that was used for the elemental analysis. The solid sublimed at 281.3

Organometallics Article Article

°C. 4a·H₂O: white solid; mp 281.3 °C sublim; ¹H NMR (500 MHz, acetone- d_6) δ 2.25 (s, 12H), 3.53 (br, 3H), 7.09–7.12 (m, 4H), 7.30 (s, 4H), 7.92 (br, 2H), 8.04 (d, ${}^3J_{\rm HH}$ = 7.0 Hz, 2H); ${}^7{\rm Li}$ NMR (155 MHz, acetone- d_6) δ 2.31 (s); ${}^{13}{\rm C}\{{}^{1}{\rm H}\}$ NMR (126 MHz, acetone- d_6) δ 2.117 (s), 21.20 (s), 80.49 (sept, ${}^{2}J_{\rm CF}$ = 29 Hz), 84.20 (sept, ${}^{2}J_{\rm CF}$ = 28 Hz), 124.39 (q, ${}^{1}J_{\rm CF}$ = 290 Hz), 124.52 (q, ${}^{1}J_{\rm CF}$ = 289 Hz), 124.79 (q, ${}^{1}J_{\rm CF}$ = 290 Hz), 125.25 (q, ${}^{1}J_{\rm CF}$ = 289 Hz), 125.66 (s), 126.10 (s), 129.97 (s), 130.38 (s), 135.66 (s), 136.08 (s), 137.02 (s), 137.93 (s), 138.39 (s), 139.05 (s), 139.21 (s), 140.36 (s); ${}^{19}{\rm F}$ NMR (376 MHz, acetone- d_6) δ –73.37 (br, 6F), –75.68 (br, 6F), –76.07 (br, 12F); LRMS (FAB, negative) m/z 1171 [M – Li]⁻; HRMS (ESI, negative) m/z calcd for ${\rm C}_{40}{\rm H}_{27}{\rm F}_{24}{\rm Ge}_2{\rm O}_5$ 1172.9793 [M – Li]⁻, found 1172.9791. Anal. Calcd for ${\rm C}_{40}{\rm H}_{27}{\rm F}_{24}{\rm Ge}_2{\rm O}_5{\rm Li}$: C, 40.18; H, 2.28. Found: C, 40.54; H, 2.63.

Conversion of Digermane 3 to Germylgermanate 4b. A THF solution (5 mL) of digermane 3 (252 mg, 0.215 mmol) was treated with a hexane solution of butyllithium (0.16 mol/L, 0.1 mL, 0.16 mmol) at 0 °C, and the mixture was stirred at room temperature for 1 h. After the solvents were evaporated, the crude solids of germylgermanate 4a and (PhCH₂)Me₃NCl (40 mg, 0.23 mmol) were stirred in acetone (3 mL)/water (2 mL) for 1 h. After addition of more water, white precipitates formed. The precipitates were filtrated, washed with water, and dried to give germylgermanate 4b (122 mg, 43%). Recrystallization from THF/hexane gave the single crystals suitable for X-ray crystallographic analysis. 4b: white solid; mp 223.6-225.1 °C; ¹H NMR (300 MHz, acetone- d_6) δ 2.26 (s, 12H), 3.35 (s, 9H), 4.79 (s, 2H), 7.11 (t, J = 7.2 Hz, 4H), 7.31 (s, 4H), 7.52-7.69 (m, 5H), 7.93 (d, J = 6.0 Hz, 2H), 8.05 (d, J = 7.9 Hz, 2H). ¹³C NMR (75 MHz, acetone-d₆) δ 21.30 (s), 21.32 (s), 53.25 (t, $J_{\rm CN}$ = 3.8 Hz), 70.28 (t, $J_{CN} = 2.7 \text{ Hz}$), 80.31 (q, ${}^2J_{CF} = 27 \text{ Hz}$), 84.39 (q, ${}^2J_{CF} = 29$ Hz), 124.52 (q, ${}^{1}J_{CF} = 286$ Hz), 124.63 (q, ${}^{1}J_{CF} = 286$ Hz), 124.92 (q, ${}^{1}J_{CF} = 288 \text{ Hz}$), 125.38 (q, ${}^{1}J_{CF} = 287 \text{ Hz}$), 125.77 (s), 126.21 (s), 128.86 (s), 130.09 (s), 130.52 (s), 131.67 (s), 133.82 (s), 135.78 (s), 136.21(s), 137.15 (s), 138.10 (s), 138.55 (s), 139.14 (s), 139.29 (s), 140.51 (s). ¹⁹F NMR (376 MHz, acetone- d_6) δ -74.34 (br, 6F), -76.66 (br, 6F), -77.05 (s, 12F). Anal. Calcd for C₅₀H₄₁F₂₄Ge₂NO₄: C, 45.46; H, 3.13; N, 1.06. Found: C, 45.34; H, 3.39; N, 1.07.

Conversion of Digermane 3 to Germylgermanate 4c. A THF solution (2 mL) of digermane 3 (138 mg, 0.12 mmol) was treated with a hexane solution of butyllithium (0.16 mol/L, 0.6 mL, 0.1 mmol) at 0 °C, and the mixture was stirred at room temperature for 3 h. After solvents were evaporated, the crude solids and (Ph₃P)₂NCl (582 mg) were stirred in acetone (3 mL)/water (12 mL) for 5 min to form white precipitates. The precipitates were filtered, washed with water, and dried to give germylgermanate 4c·PNP (131 mg, 65%). Germylgermanate 4c·PNP was used for VT-NMR measurements without further purification. 4c: white solid; mp 218.5-221.3 °C; ¹H NMR (500 MHz, acetone- d_6) δ 2.25 (s, 12H), 2.79 (s, 1H), 7.08 (d, ${}^3J_{HH} = 7.8$ Hz, 2H), 7.10 (d, ${}^{3}J_{HH} = 7.8$ Hz, 2H), 7.30 (s, 4H), 7.55–7.58 (m, 10H), 7.69–7.73 (m, 20H), 7.91 (d, ${}^{3}J_{HH}$ = 7.6 Hz, 2H), 8.03 (d, ${}^{3}J_{HH}$ = 7.7 Hz, 2H); 13 C{ 1 H} NMR (126 MHz, acetone- d_6) δ 21.35 (s), 21.38 (s), 80.62 (sept, ${}^{2}J_{CF} = 29 \text{ Hz}$), 84.29 (sept, ${}^{2}J_{CF} = 29 \text{ Hz}$), 124.44 (q, ${}^{1}J_{CF} = 287 \text{ Hz}$), 124.55 (q, ${}^{1}J_{CF} = 287 \text{ Hz}$), 124.84 (q, ${}^{1}J_{CF} = 287 \text{ Hz}$) 289 Hz), 125.30 (q, ${}^{1}J_{CF} = 287$ Hz), 125.71 (s), 126.12 (s), 128.14 (dd, $J_{CP} = 128$ Hz, 2 Hz), 134.42 (d, $J_{CP} = 2$ Hz), 130.13–130.33 (m), 132.99-133.17 (m), 135.66 (s), 136.10 (s), 137.03 (s), 137.98 (s), 138.50 (s), 139.03 (s), 139.20 (s), 140.41 (s); ¹⁹F NMR (376 MHz, acetone- d_6) δ -73.35 (br, 6F), -75.73 (br, 6F), -76.11 (br, 12F).

Conversion of Germylgermanate $4a \cdot H_2O$ to Digermane 3. Hydrochloric acid (1 M, 1.0 mL, 1.0 mmol) was added to a THF solution (3 mL) of germylgemanate $4a \cdot H_2O$ (59 mg, 49 μ mol) at room temperature. After the mixture was stirred for 1 h and THF was evaporated, the precipitates in water were collected by filtration and dried to give digermane 3 (36 mg, 62%).

Conversion of Digermane 3 to Digermanate 2a-6H₂O. A THF solution (2 mL) of digermane 3 (12 mg, 10 μ mol) was added to a THF suspension (5 mL) of lithium hydride (8.0 mg, 1.0 mmol) at room temperature, and the mixture was stirred for 4 days. After quenching with methanol, solvents were evaporated to give crude

solids. The solids were washed with water and dried to give digermanate $2a \cdot 6H_2O$ (6 μg , 45%).

Conversion of Germylgermanate 4 to Digermanate 2a· $6H_2O$. A THF solution (2 mL) of germylgermanate $4a\cdot H_2O$ (25 mg, 21 μ mol) was added to a hexane solution of butyllithium (1.53 M, 40 μ L, 61 μ mol) at 0 °C, and the mixture was stirred at room temperature for 1 h. After evaporation of solvents, crude solids were washed with water and dried to give digermanate $2a\cdot 6H_2O$ (10 mg, 37%).

Electrochemical Measurement of Digermanate 2a. The electrochemical experiment was carried out using a glassy-carbon rod as a working electrode, a platinum wire counter electrode, and an Ag⁺/Ag reference electrode. A standard one-compartment cell was used. The measurement was carried out in a 0.5 mmol L⁻¹ THF solution of 2a·6H₂O containing 0.1 mol L⁻¹ tetrabutylammonium perchlorate as a supporting electrolyte under a nitrogen atmosphere at 25 °C. Scan rates of the cyclic voltammetry and differential pulse voltammetry measurements were 0.1 and 0.02 V s⁻¹, respectively.

X-ray Crystallographic Analysis of 2b·acetone·3H₂O, 3, and 4b. The X-ray diffraction data were collected on a charge-coupled device diffractometer with graphite-monochromated Mo K α radiation. Data were processed using CrystalClear (Rigaku). The intensities were corrected for Lorentz and polarization effects. The structures were solved by direct methods (SHELXS-97) and expanded using Fourier techniques.²² Non-hydrogen atoms were refined anisotropically. Hydrogen atoms of water molecules in 2b-acetone-3H₂O were not assigned. Other hydrogen atoms were placed at calculated positions and refined isotropically. A refinement procedure for the disordered structure of 4b is described in the Supporting Information. Crystallographic data of 2b-acetone- $3H_2O$: $C_{63}H_{62}F_{24}Ge_2N_2O_8$, mol wt 1576.33, monoclinic, Cc, a = 19.519(17) Å, b = 15.046(12) Å, c =24.98(2) Å, β = 110.579(5)°, V = 6868(10) Å³, Z = 4, μ (Mo K α) = 0.994 mm^{-1} , $D_c = 1.525 \text{ g cm}^{-3}$, T = 120 K, 18301 measured and 9818 independent reflections, 904 parameters, R1 $(I > 2\sigma(I)) = 0.0502$, wR2 (all data) = 0.1280, GOF = 1.135, absolute structure (Flack) parameter x = -0.052(11). Hydrogen atoms of water molecules were not located. Crystallographic data of 3: C₄₀H₂₆F₂₄Ge₂O₄, mol wt 1171.83, monoclinic, $P2_1$, a = 11.4038(4) Å, b = 11.2214(3) Å, c = 11.2214(3)17.0504(4) Å, $\beta = 96.072(7)^{\circ}$, V = 2169.64(11) Å³, Z = 2, μ (Mo K α) = 1.529 mm⁻¹, D_c = 1.794 g cm⁻³, T = 120 K, 9171 measured and 9171 independent reflections, 638 parameters, R1 $(I > 2\sigma(I)) =$ 0.0439, wR2 (all data) = 0.1343, GOF = 1.044, absolute structure (Flack) parameter x = 0.3(2). Crystallographic data of 4b: $C_{50}H_{41}F_{24}Ge_2NO_4$, mol wt 1321.02, monoclinic, $P2_1/n$, a =16.9831(8) Å, b = 15.8709(7) Å, c = 20.2743(10) Å, $\beta =$ 107.969(2)°, $V = 5198.1(4) \text{ Å}^3$, Z = 4, $\mu(\text{Mo K}\alpha) = 1.288 \text{ mm}^{-1}$, $D_c = 1.688 \text{ g cm}^{-3}$, T = 120 K, 52902 measured and 9663 independent reflections, 786 parameters, R1 $(I > 2\sigma(I)) = 0.0568$, wR2 (all data) = 0.1064, GOF = 1.316. Crystal data are available from the Cambridge Crystallographic Database Centre, deposition nos. CCDC 1016493 (2b·acetone·3H₂O), 1016505 (3) and 1016494 (4b).

Density Functional Theory Calculations. The geometries of dianion 2^{2-} , digermane 3, monoanion 4^- , digermanate 2b, and germylgermanate 4b were fully optimized with density functional theory at the B3PW91/6-311+G(2d)[Ge]/6-31G(d)[others] $^{23-25}$ level using the GAUSSIAN 09 program. Cartesian coordinates in optimized geometries of 2^{2-} , 3, 4^- , 2b, and 4b are shown in the Supporting Information.

ASSOCIATED CONTENT

S Supporting Information

Figures, tables, and CIF and xyz files giving crystallographic data for 2b-acetone· $3H_2O$, 3, and 4b, NMR spectral charts of 1, 2a, b, 3a, and 4a–c, a cyclic voltammogram of 2a, a differential pulse voltammogram of 2a, details of refinement of the crystal structure of 4b, Cartesian coordinates of optimized geometries of 2^2 –1, 3, 4–1, 2b, and 4b, selected molecular orbitals, and comparison of the crystal structures and optimized structures. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Authors

*E-mail for N.K.: kano@chem.s.u-tokyo.ac.jp.

*E-mail for T.K.: kawashima.t@gunma-u.ac.jp.

Present Address

Graduate School of Science and Technology, Gunma University, 1-5-1 Tenjin-cho, Kiryu, Gunma 376-8515, Japan.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This paper is dedicated to Professor Renji Okazaki on his 77th birthday. This work was supported by Tokyo Ohka Foundation for The Promotion of Science and Technology and Specially Promoted Research from MEXT.

REFERENCES

- (1) Miller, R. D.; Michl, J. Chem. Rev. 1989, 89, 1359–1410. Baines, K. M.; Stibbs, W. G. Coord. Chem. Rev. 1995, 9145, 157–200. Sita, L. R. Adv. Organomet. Chem. 1995, 38, 189–243. Manners, I. Angew. Chem., Int. Ed. Engl. 1996, 35, 1602–1621. West, R. In The Chemistry of Organic Silicon Compounds; Rappoport, Z., Apeloig, Y., Eds.; Wiley: Chichester, U.K., 2001; Vol. 3, Chapter 9, pp 541–543. Jurkschat, K.; Mehring, M. In The Chemistry of Organic Germanium, Tin, and Lead Compounds; Rappaport, Z., Ed.; Wiley: Chichester, U.K., 2002; Vol. 2, Chapter 22, pp 1543–1651. Amadoruge, M. L.; Weinert, C. S. Chem. Rev. 2008, 108, 4253–4294.
- (2) Chuit, C.; Corriu, R. J. P.; Reye, C.; Young, J. C. Chem. Rev. 1993, 93, 1371–1448. Holmes, R. R. Chem. Rev. 1996, 96, 927–950. Kost, D.; Kalikhman, I. In The Chemistry of Organic Silicon Compounds; Rappoport, Z., Apeloig, Y., Eds.; Wiley: Chichester, U.K., 1998; Vol. 2, Part 2, Chapter 23, pp 1339–1445. Chuit, C.; Corriu, R. J. P.; Reye, C. In Chemistry of Hypervalent Compounds; Akiba, K.-y., Ed.; Wiley-VCH: Weinheim, Germany, 1999; Chapter 4, pp 81–146. Brook, M. A. In Silicon in Organic, Organometallic, and Polymer Chemistry, Brook, M. A., Ed.; Wiley: Chichester, U.K., 2000; Chapter 4, pp 97–114. Baukov, Y. I.; Tandura, S. N. In The Chemistry of Organic Germanium, Tin and Lead Compounds; Rappoport, Z., Ed.; Wiley: Chichester, U.K., 2002; Vol. 2, Chapter 16, pp 963–1239.
- (3) Tamao, K.; Asahara, M.; Saeki, T.; Toshimitsu, A. Chem. Lett. 1999, 28, 335-336. Tamao, K.; Asahara, M.; Saeki, T.; Toshimitsu, A. Angew. Chem., Int. Ed. 1999, 38, 3316-3318. El-Sayed, I.; Hatanaka, Y.; Muguruma, C.; Shimada, S.; Tanaka, M.; Koga, N.; Mikami, M. J. Am. Chem. Soc. 1999, 121, 5095-5096. Kano, N.; Nakagawa, N.; Kawashima, T. Angew. Chem., Int. Ed. 2001, 40, 3450-3452. Kano, N.; Nakagawa, N.; Shinozaki, Y.; Kawashima, T.; Sato, Y.; Naruse, Y.; Inagaki, S. Organometallics 2005, 24, 2823-2826. Armbruster, F.; Fernández, I.; Breher, F. Dalton Trans. 2009, 5612-5626. Wagler, J.; Brendler, E.; Langer, T.; Pöttgen, R.; Heine, T.; Zhechkov, L. Chem. Eur. J. 2010, 16, 13429-13434. Tavcar, G.; Sen, S. S.; Roesky, H. W.; Hey, J.; Kratzert, D.; Stalke, D. Organometallics 2010, 29, 3930-3935. Sen, S. S.; Roesky, H. W.; Stern, D.; Henn, J.; Stalke, D. J. Am. Chem. Soc. 2010, 132, 1123-1126. Bitto, F.; Kraushaar, K.; Böhme, U.; Brendler, E.; Wagler, J.; Kroke, E. Eur. J. Inorg. Chem. 2013, 2954-2962. Wagler, J.; Brendler, E.; Heine, T.; Zhechkov, L. Chem.—Eur. J. 2013, 19, 14296-14303.
- (4) Mucha, F.; Böhme, U.; Roewer, G. Chem. Commun. 1998, 1289–1290.
- (5) Kano, N.; Miyake, H.; Sasaki, K.; Kawashima, T.; Mizorogi, N.; Nagase, S. *Nat. Chem.* **2010**, *2*, 112–116.
- (6) Zaitsev, K. V.; Churakov, A. V.; Poleschchuk, O. Kh.; Oprunenko, Y. F.; Zaitseva, G. S.; Karlov, S. S. Dalton Trans. 2014, 43, 6605–6609.
- (7) Simon, D.; Häberle, K.; Dräger, M. J. Organomet. Chem. 1984, 267, 133-142.

- (8) Zaitsev, K. V.; Kapranov, A. A.; Oprunenko, Y. F.; Churakov, A. V.; Howard, J. A. K.; Tarasevich, B. N.; Karlov, S. S.; Zaitseva, G. S. J. Organomet. Chem. 2012, 700, 207–213.
- (9) Another species with two pentacoordinated germanium atoms in a molecule without a Ge—Ge bond is also called a digermanate. ¹⁰ In this paper, we call a dianionic species with a bond between pentacoordinated germanium atoms a digermanate.
- (10) Tacke, R.; Heermann, J.; Pfrommer, B. Inorg. Chem. 1998, 37, 2070–2072.
- (11) Granoth, I.; Martin, J. C. J. Am. Chem. Soc. 1979, 101, 4623–4626.
- (12) Denmark, S. E.; Jacobs, R. T.; Dai-Ho, G.; Wilson, S. Organometallics 1990, 9, 3015–3019.
- (13) Kano, N.; Yoshinari, N.; Shibata, Y.; Miyachi, M.; Kawashima, T.; Enomoto, M.; Okazawa, A.; Kojima, N.; Guo, J.-D.; Nagase, S. *Organometallics* **2012**, *31*, 8059–8062.
- (14) Dräger, M.; Ross, L. Z. Anorg. Allg. Chem. 1980, 460, 207-216.
- (15) Cordero, B.; Gómez, V.; Platero-Prats, A. E.; Revés, M.; Echeverría, J.; Cremades, E.; Barragán, F.; Alvarez, S. *Dalton Trans.* **2008**, 2832–2838.
- (16) Kano, N.; Sasaki, K.; Miyake, H.; Kawashima, T. Organometallics **2014**, 33, 2358–2362.
- (17) Sekiguchi, A.; Fukawa, T.; Nakamoto, M.; Lee, V. Ya.; Ichinohe, M. J. Am. Chem. Soc. 2002, 124, 9865–9869. Sekiguchi, A.; Fukawa, T.; Lee, V. Ya.; Nakamoto, M.; Ichinohe, M. Angew. Chem., Int. Ed. 2003, 42, 1143–1145. Lee, V. Ya.; Sekiguchi, A. Acc. Chem. Res. 2007, 40, 410–419.
- (18) The natural charges are averages of the corresponding atoms.
- (19) Amadoruge, M. L.; Gardinier, J. R.; Weinert, C. S. Organometallics 2008, 27, 3753–3760.
- (20) Amadoruge, M. L.; Short, E. K.; Moore, C.; Rheingold, A. L.; Weinert, C. S. J. Organomet. Chem. 2010, 695, 1813–1823.
- (21) Gilbert, E. E.; Jones, E. S.; Sibilia, J. P. J. Org. Chem. 1965, 30, 1001–1003. Granoth, I.; Martin, J. C. J. Am. Chem. Soc. 1979, 101, 4618–4622.
- (22) Sheldrick, G. M. Acta Crystallogr., Sect. A 2008, A64, 112-122.
- (23) Becke, A. D. Phys. Rev. A 1988, 38, 3098-3100.
- (24) Becke, A. D. J. Chem. Phys. 1993, 98, 5648-5652.
- (25) Perdew, J. P.; Wang, Y. Phys. Rev. B 1992, 45, 13244-13249.
- (26) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.; Nakatsuji, H.; Caricato, M.; Li, X.; Hratchian, H. P.; Izmaylov, A. F.; Bloino, J.; Zheng, G.; Sonnenberg, J. L.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Vreven, T.; Montgomery, J. A., Jr.; Peralta, J. E.; Ogliaro, F.; Bearpark, M.; Heyd, J. J.; Brothers, E.; Kudin, K. N.; Staroverov, V. N.; Kobayashi, R.; Normand, J.; Raghavachari, K.; Rendell, A.; Burant, J. C.; Iyengar, S. S.; Tomasi, J.; Cossi, M.; Rega, N.; Millam, M. J.; Klene, M.; Knox, J. E.; Cross, J. B.; Bakken, V.; Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Martin, R. L.; Morokuma, K.; Zakrzewski, V. G.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Dapprich, S.; Daniels, A. D.; Farkas, Ö.; Foresman, J. B.; Ortiz, J. V.; Cioslowski, J.; Fox, D. J. Gaussian 09, Revision D.01; Gaussian, Inc., Wallingford, CT, 2009.