

Controlled Synthesis of Dinuclear Acetylide-Bridged Ruthenium Complexes

Leslie D. Field,*,† Alison M. Magill,† Timothy K. Shearer,† Stephen B. Colbran,† Sang T. Lee,† Scott J. Dalgarno,‡ and Mohan M. Bhadbhade§

School of Chemistry, University of New South Wales, Sydney, Australia, 2052, School of Engineering and Physical Sciences-Chemistry, Heriot-Watt University, Riccarton, Edinburgh EH14 4AS, U.K., and $^{\S}UNSW$ Analytical Centre, University of New South Wales, Sydney, Australia, 2052

Received November 24, 2009

A series of dinuclear and trinuclear, acetylide-bridged ruthenium(II) complexes was synthesized by the condensation of terminal acetylenes with methyl ruthenium complexes. Dinuclear ruthenium(II) complexes $trans, trans-(RC \equiv C)Ru(dmpe)_2(u-C \equiv CC_6H_4C \equiv C)Ru(C \equiv CR')(dmpe)_2$ (R = R' = Ph; $R = R' = {}^{t}Bu$; R = Ph, $R' = {}^{t}Bu$; $R = {}^{t}Bu$, $R' = 3,5 {}^{t}Bu_{2} {}^{t}C_{6}H_{3}$) were synthesized by the reaction of trans-(CH₃)Ru(dmpe)₂(C≡CR) with the unsymmetrical bis(acetylido)ruthenium(II) complex $trans-(R'C = C)Ru(dmpe)_2(C = CC_6H_4C = CH)$ at ambient temperature and pressure. These complexes were fully characterized by NMR spectroscopy, and trans,trans-(^tBuC≡C)Ru(dmpe)₂- $(\mu$ -C=CC₆H₄C=C)Ru(dmpe)₂(C=C^tBu) was characterized crystallographically. The symmetrical trinuclear ruthenium(II) complexes $trans, trans-(RC \equiv C)Ru(dmpe)_2(\mu-C \equiv CC_6H_4C \equiv C)Ru-trinuclear$ $(\text{depe})_2(\mu\text{-}C \equiv \text{CC}_6\text{H}_4\text{C} \equiv \text{C})\text{-}\text{Ru}(\text{dmpe})_2(\text{C} \equiv \text{CR})$ (R = Ph, ^tBu, SiMe₃) were also prepared and characterized, and the redox behavior of a subset of the complexes was studied using cyclic voltammetry.

Introduction

"Rigid-rod" transition-metal σ -alkynyl complexes have been an active area of research in recent years^{1,2} as a consequence of their potential applications as nonlinear optical, ^{3,4} electronic communication ("molecular wire"), ⁴⁻⁶

- *To whom correspondence should be addressed. Tel: +61 2 9385 2700. Fax: +61 2 9385 8008. E-mail: L.Field@unsw.edu.au.
- Manners, I. Angew. Chem., Int. Ed. 1996, 35, 1603–1621.
 Long, N. J.; Williams, C. K. Angew. Chem., Int. Ed. 2003, 42, 2586-2617.
- (3) (a) Morrall, J. P.; Dalton, G. T.; Humphrey, M. G.; Samoc, M. Adv. Organomet. Chem. 2008, 55, 61-136. (b) Whittall, I. R.; McDonagh, A. M.; Humphrey, M. G.; Samoc, M. Adv. Organomet. Chem. 1999, 43, 349-405. (c) Whittall, I. R.; McDonagh, A. M.; Humphrey, M. G.; Samoc, M. Adv. Organomet. Chem. 1998, 42, 291–362. (d) Powell, C. E.; Humphrey, M. G. Coord. Chem. Rev. 2004, 248, 725–756. (e) Cifuentes, M. P.; Humphrey, M. G. J. Organomet. Chem. 2004, 689, 3968–3981. (f) Babgi, B.; Rigamonti, L.; Cifuentes, M. P.; Corkery, T. C.; Randles, M. D.; Schwich, T.; Petrie, S.; Stranger, R.; Teshome, A.; Asselberghs, I.; Clays, K.; Samoc, M.; Humphrey, M. G. *J. Am. Chem. Soc.* **2009**, *131*, 10293–10307.

 (4) Green, K. A.; Cifuentes, M. P.; Corkery, T. C.; Samoc, M.;
- Humphrey, M. G. Angew. Chem., Int. Ed. 2009, 48, 7867-7870.
- (5) (a) Low, P. J. J. Chem. Soc., Dalton Trans. 2005, 2821–2824. (b) Paul, F.; Lapinte, C. Coord. Chem. Rev. 1998, 180, 431-509. (c) James, D. K.; Tour, J. M. Top. Curr. Chem. 2005, 257, 33-62.
 - (6) Ren, T. Organometallics 2005, 24, 4854–4870.
- (7) Olivier, C.; Kim, B.; Touchard, D.; Rigaut, S. Organometallics 2008, 27, 509-518.
- (8) (a) Yam, V. W. W.; Wong, K. M. C. Top. Curr. Chem. 2005, 257, 1–32. (b) Yam, V. W. W. J. Organomet. Chem. 2004, 689, 1393–1401. (c) Wong, W. Y.; Wang, X. Z.; He, Z.; Djurisic, A. B.; Yip, C. T.; Cheung, K. Y.; Wang, H.; Mak, C. S. K.; Chan, W. K. Nat. Mater. 2007, 6, 521-527.
- (9) (a) Kaharu, T.; Matsubara, H.; Takahashi, S. J. Mater. Chem. 1991, 1, 145–146. (b) Kaharu, T.; Matsubara, H.; Takahashi, S. J. Mater. Chem. 1992, 2, 43-47. (c) Varshney, S. K.; Rao, D. S. S.; Kumar, S. Mol. Cryst. Liq. Cryst. 2001, 357, 55-65.

luminescent, 7,8 or liquid crystalline materials. 9 All of these properties depend on their extended linear structures, high stability, and their π -electron configuration.²

Until recently, most transition-metal σ -alkynyl complexes have been synthesized either by the reaction of an alkalimetal alkynide or an alkaline-earth-metal alkynide RC≡CM (M = Li, Na, Mg, etc.) with a transition-metal halide $L_n MX_{n'}$ (X = Cl, Br, I) or by the reaction of a terminal alkyne with a transition-metal complex.^{2,6} When these routes are applied to the synthesis of oligomeric or polymeric metalalkynyl complexes, they usually result in an uncontrolled reaction with the formation of high molecular weight materials. Thus, the development of methods allowing controlled (step-by-step) condensation of metal centers with acetylides is highly desirable. The controlled formation of dimeric, trimeric, and oligomeric complexes also permits the properties of the materials (e.g., solubility and crystal packing) to be more easily explored and tuned.

Touchard et al.⁷ have made significant progress in this regard, accessing dinuclear and trinuclear σ -alkynyl-bridged complexes in moderate yields via the formation of vinylidene intermediates, a reaction pioneered by Dixneuf and co-workers. ^{7,10–14} We have

⁽¹⁰⁾ Barriere, F.; Camire, N.; Geiger, W. E.; Mueller-Westerhoff, U. T.; Sanders, R. J. Am. Chem. Soc. **2002**, 124, 7262–7263.

⁽¹¹⁾ Beljonne, D.; Colbert, M. C. B.; Raithby, P. R.; Friend, R. H.; Bredas, J. L. Synth. Met. 1996, 81, 179-183.

⁽¹²⁾ Gao, L. B.; Kan, J.; Fan, Y.; Zhang, L. Y.; Liu, S. H.; Chen, Z. N. *Inorg. Chem.* **2007**, *46*, 5651–5664. (13) Klein, A.; Lavastre, O.; Fiedler, J. *Organometallics* **2006**, *25*,

⁶³⁵⁻⁶⁴³

⁽¹⁴⁾ Lavastre, O.; Plass, J.; Bachmann, P.; Guesmi, S.; Moinet, C.; Dixneuf, P. H. Organometallics 1997, 16, 184-189.

Scheme 1

been interested in the controlled stepwise synthesis of alkyne-bridged oligomers via the reaction of a terminal alkyne with a metal center and have previously described the development of a route to mono- and bis-acetylido complexes of ruthenium(II). ¹⁵ We now report the synthesis of a synthetically more elaborate ruthenium bis(acetylide) complex and the first dinuclear and trinuclear complexes prepared by this approach (Scheme 1).

Results and Discussion

Mononuclear Complexes. We have previously reported the synthesis of unsymmetrically substituted bis(acetylido)-ruthenium(II) complexes bearing two different acetylide moieties via the reaction of a methylacetylidoruthenium(II) complex with an excess of a second terminal alkyne. ¹⁵ The methylacetylidoruthenium(II) complexes *trans*-(CH₃)Ru(dmpe)₂-(C≡CPh) (1a), *trans*-(CH₃)Ru(dmpe)₂(C≡CPh) (1b), *trans*-(CH₃)Ru(dmpe)₂(C≡CSiMe₃) (1d) were all synthesized by the reaction of the appropriate terminal alkyne with *trans*-(CH₃)₂Ru(dmpe)₂ under controlled conditions. ¹⁵ The complexes 1a and 1b have been structurally characterized previously, ¹⁵ and complex 1c was characterized crystallographically during the course of this work; its structure is unexceptional (see Supporting Information).

Using the reaction between a methylacetylidoruthenium-(II) complex and 1,4-diethynylbenzene, bis(acetylide) complexes trans-(RC \equiv C)Ru(dmpe)₂(C \equiv CC₆H₄C \equiv CH) (R = Ph **2a**, R = t Bu **2b**) were prepared, and these contain a synthetically useful, free terminal alkyne moiety (Scheme 2).

Treatment of trans-(CH₃)Ru(dmpe)₂(C \equiv CPh) (1a) (dmpe = 1,2-bis(dimethylphosphino)ethane) with excess 1,4-diethynylbenzene in toluene, in the presence of a small quantity of methanol, furnished trans-(PhC \equiv C)Ru(dmpe)₂(C \equiv CC₆H₄C \equiv CH) (2a) in good yield. In the absence of methanol, the reaction does not proceed. While the role of methanol in this reaction is still not clear, it is possible that this more acidic solvent promotes protodemethylation of the complex to yield methane and an intermediate ruthenium methoxide complex, where the methoxide ligand acts as a more effective leaving group that can be displaced by the terminal alkyne.

The $^{31}P\{^{1}H\}$ NMR spectrum of **2a** shows a single resonance at δ 40.3 ppm, indicative of a *trans*-substituted product.

The chemical shift is typical of bis(acetylido)ruthenium(II) complexes with the 1,2-bis(dimethylphosphino)ethane ligand. ^{16,17} The ¹H NMR spectrum confirms the 1,4-diethynylbenzene ligand has coordinated, as the aromatic protons of the acetylide appear as two apparent doublets in a second-order AA'XX' spin system and the intensity of the resonance corresponding to the terminal alkynyl hydrogen is reduced to a single proton. Complex **2a** is poorly soluble in most common organic solvents, with the exception of DCM, toluene, and THF, in which it displays only moderate solubility.

The analogous reaction of *trans*-(CH₃)Ru(dmpe)₂-(C \equiv C'Bu) (1b) with excess 1,4-diethynylbenzene afforded the somewhat more soluble *trans*-('BuC \equiv C)Ru(dmpe)₂-(C \equiv CC₆H₄C \equiv CH) (2b), which was recrystallized from pentane. The ³¹P{¹H} NMR spectrum again confirms a *trans* arrangement of the acetylide ligands around the ruthenium center, while the ¹H NMR spectrum is indicative of unsymmetrical *trans* substitution, with the phosphorus-bound methyl groups exhibiting two distinct resonances owing to the unsymmetrical substitution. The structure of the complex was established by X-ray crystallography (Figure 1, Table 1).

The structure of **2b** confirms the expected *trans* octahedral geometry, with the metal center coordinated in the equatorial plane by two bidentate dmpe ligands, while the axial positions are occupied by acetylide ligands. The Ru–C bond distances (Ru(1)–C(10), 2.087(5) Å; Ru(1)–C(11), 2.106(5) Å) are slightly longer than previously reported for similar compounds (e.g., *trans*-Ru(C \equiv CPh)₂(dmpe)₂, 2.042(5) Å; ¹⁷ *trans*-Ru(C \equiv CPh)(C \equiv C'Bu)(dmpe)₂, 2.056(4) and 2.074(4) Å¹⁵). This is coupled with a significant shortening of the C \equiv C bonds in the molecule (C(9)–C(10), 1.134(6) Å; C(11)–C(12), 1.172(6) Å) when compared with similar compounds (e.g., *trans*-Ru(C \equiv CPh)₂(dmpe)₂, 1.226(7) Å; ¹⁷ *trans*-Ru(C \equiv CPh)-(C \equiv C'Bu)(dmpe)₂, 1.208(6) and 1.219(6) Å¹⁵).

Dinuclear Complexes. Both trans-(PhC \equiv C)Ru(dmpe)₂-(C \equiv CC₆H₄C \equiv CH) (**2a**) and trans-(t BuC \equiv C)Ru(dmpe)₂-(C \equiv CC₆H₄C \equiv CH) (**2b**) are important starting materials for the synthesis of dinuclear acetylide-bridged ruthenium(II) complexes (Scheme 3).

Excess *trans*-(CH₃)Ru(dmpe)₂(C \equiv CPh) (1a) was added to a solution of 2a in toluene, followed by the addition of methanol, to yield the symmetrical dinuclear acetylidebridged ruthenium(II) complex *trans*,*trans*-(PhC \equiv C)Ru(dmpe)₂(μ -C \equiv CC₆H₄C \equiv C)Ru(dmpe)₂(C \equiv CPh) (3a). Complex 3a was purified by successive washes with a range of organic solvents due to its relatively low solubility. All phosphorus groups are chemically equivalent, and the 31 P{ 1 H} NMR spectrum shows only a singlet at δ 40.3, slightly downfield from the starting unsymmetrical ruthenium(II) acetylide (2a). The 1 H NMR spectrum shows the resonances for the phosphorus-bound methyl groups are near coincident; it was not possible to record a 13 C NMR spectrum due to the low solubility of the complex.

The symmetrical dinuclear complex *trans,trans*- $({}^{\prime}BuC \equiv C)Ru(dmpe)_2(\mu-C \equiv CC_6H_4C \equiv C)Ru(dmpe)_2(C \equiv C'Bu)$ (**3b**) was synthesized in an analogous manner. The ${}^{31}P\{{}^{1}H\}$ NMR spectrum of **3b** shows a single resonance slightly downfield from the starting unsymmetrical ruthenium(II) acetylide (**2b**).

⁽¹⁵⁾ Field, L. D.; Magill, A. M.; Shearer, T. K.; Dalgarno, S. J.; Turner, P. *Organometallics* **2007**, *26*, 4776–4780.

⁽¹⁶⁾ Day, P.; Robin, M. B. Adv. Inorg. Chem. Radiochem. 1967, 10, 247–422.

⁽¹⁷⁾ Field, L. D.; George, A. V.; Hockless, D. C. R.; Purches, G. R.; White, A. H. J. Chem. Soc., Dalton Trans. 1996, 2011–2016.

Scheme 2

R—C=C—Ru—CH₃

$$tol., MeOH$$

$$to$$

Figure 1. Molecular projection of *trans*-(^tBuC≡C)Ru(dmpe)₂-(C≡CC₆H₄C≡CH) (**2b**). Thermal ellipsoids are shown at the 50% probability level; selected hydrogen atoms have been removed for clarity.

Table 1. Selected Bond Lengths and Angles for *trans*-(^tBuC≡C)Ru(dmpe)₂(C≡CC₆H₄C≡CH) (2b)

	bond length (\mathring{A})		bond angle (deg)
Ru(1)-C(10) Ru(1)-C(11) C(9)-C(10)	2.087(5) 2.106(5) 1.134(6)	C(10)-Ru(1)-C(11) Ru(1)-C(11)-C(12) Ru(1)-C(10)-C(9)	178.44(17) 174.9(4) 178.5(4)
C(3) $C(10)C(11)-C(12)C(1)-C(2)$	1.172(6) 1.1741	C(11)-C(12)-C(13) C(6)-C(9)-C(10)	177.1(5) 175.2(5)

The aromatic protons are clearly visible as a singlet in the ^{1}H NMR spectrum, in contrast to the aromatic resonances in the starting material **2b**, which appear as a two multiplets (an AA'XX' spin system). The $^{\prime}Bu$ -substituted complex **3b** is significantly more soluble than **3a**. The $^{13}C\{^{1}H\}$ NMR spectrum clearly demonstrates the C_2 symmetry of the complex, with the aryl ring displaying only two resonances: the first at δ 129.3 ppm for the protonated carbons and the second at δ 125.7 ppm for the *ipso* carbons. In addition, there are four resonances corresponding to alkynyl carbons at δ 131.1, 114.1, 108.3, and 101.8 ppm.

The unsymmetrically substituted dinuclear complexes *trans*, trans-(PhC=C)Ru(dmpe)₂(μ -C=CC₆H₄C=C)Ru(dmpe)₂-(C=C^tBu) (3c) and trans, trans-($t^{t}Bu$ C=C)Ru(dmpe)₂(μ -C=CC₆H₄C=C)Ru(dmpe)₂(C=CC₆H₃-3,5-($t^{t}Bu$)₂) (3d) were also prepared using this approach.

In **3c** and **3d**, each of the ruthenium centers has a different auxiliary acetylide group, so the set of four phosphorus nuclei surrounding each of the ruthenium atoms is different. Consequently, the $^{31}P\{^{1}H\}$ NMR spectra of complexes **3c** and **3d** appear as two distinct singlet resonances of equal intensity, corresponding to the phosphine ligands around each of the metal centers. trans, trans-(PhC=C)Ru(dmpe)₂-(μ -C=CC₆H₄C=C)Ru(dmpe)₂(C=C'Bu) (**3c**) exhibits distinct singlet resonances at δ 40.79 and 40.80 ppm in the $^{31}P\{^{1}H\}$ NMR spectrum. One phosphorus environment may be described as having aryl acetylide moieties on both faces of the metal complex, while the other environment has a metal complex with one aryl and one alkyl acetylide moiety in the two axial coordination sites.

Scheme 3

R—C=C—Ru—C=C—

$$C=C$$
—H + H₃C—Ru—C=C—R'

 $C=C$ —H + H₃C—Ru—C=C—R'

 $C=C$ —Ru—C=C—Ru—C=C—R'

 $C=C$ —Ru—C=C—Ru—C=C—Ru—C=C—R'

 $C=C$ —Ru—C=C—Ru—C=C—Ru—C=C—R'

 $C=C$ —Ru—C=C—Ru—C=C—Ru—C=C—R'

 $C=C$ —Ru—C=C—Ru—C=C—Ru—C=C—R'

 $C=C$ —Ru—C=C—Ru—C=C—Ru—C=C—R'

 $C=C$ —Ru—C=C—Ru—C=C—R'

 $C=C$ —Ru—C=C—Ru—C=C—Ru—C=C—R'

 $C=C$ —Ru—C=C—Ru—C=C—Ru—C=C—R'

 $C=C$ —Ru—C=C—Ru

A crystal of $trans, trans-({}^tBuC\equiv C)Ru(dmpe)_2(\mu-C\equiv CC_6H_4C\equiv C)Ru(dmpe)_2(C\equiv C^tBu)$ (3b), suitable for X-ray crystallography, was grown by slow evaporation of a solution of the complex in DCM/pentane (Figure 2, Table 2). The complex occupies a special position in the unit cell, possessing an inversion center about the center of the aromatic ring. To the best of our knowledge, this represents the first 1,4-diethynylbenzene-bridged diruthenium system to be crystallographically characterized.

There are some interesting comparisons between the bonds lengths and angles of trans, trans-(¹BuC≡C)Ru- $(dmpe)_2(\mu-C = CC_6H_4C = C)Ru(dmpe)_2(C = C^tBu)$ (3b), trans- $(^{t}BuC \equiv C)Ru(dmpe)_{2}(C \equiv CC_{6}H_{4}C \equiv CH)$ (2b), and the previously reported trans-(${}^{t}BuC \equiv C$)Ru(dmpe)₂(C \equiv CPh)¹⁵ (Table 2). The ruthenium-acetylide bond lengths of $trans, trans-({}^{t}BuC \equiv C)Ru(dmpe)_{2}(\mu-C \equiv CC_{6}H_{4}C \equiv C)Ru$ $(dmpe)_2(C \equiv C^t Bu)$ (3b) (2.079(6), 2.056(5) Å) are slightly shorter than those of trans-(${}^{t}BuC \equiv C$)Ru(dmpe)₂(C $\equiv CC_6$ - $H_4C \equiv CH$) (2b) (2.106(5), 2.087(5) Å) and identical with $trans-(^{t}BuC \equiv C)Ru(dmpe)_{2}(C \equiv CPh)$ (2.074(4), 2.056(4) A), while the C \equiv C distances of **3b** (1.223(8), 1.201(9) A) are slightly longer than those of **2b** (1.172(6), 1.134(6) Å). There is a slight distortion from linearity in 2b, in particular the C(10)-C(9)-C(6) and C(12)-C(11)-Ru(1) bond angles (175.2(5)° and 174.9(4)°, respectively), which are significantly smaller than the expected 180°. This slight distortion from linearity is evident in 3b also, in particular the C(7)-C(8)-C(9) and C(8)-C(7)-Ru(1) bond angles (172.9(7)° and 176.1(6)°, respectively). This bending of the alkynyl core has been noted previously 18,19 in dinuclear acetylide-bridged complexes. The metal centers of 3b are separated by ca. 12.2 Å.

The dinuclear ruthenium(II) complexes were also characterized by high-resolution mass spectrometry (HRMS) using

Figure 2. Molecular projection of $trans, trans-({}^{t}BuC = C)Ru(dmpe)_2(\mu-C = CC_6H_4C = C)Ru(dmpe)_2(C = C'Bu)$ (3b). Thermal ellipsoids are shown at the 50% probability level, and selected hydrogen atoms have been removed for clarity.

Table 2. Selected Bond Lengths (Å) and Angles (deg) for *trans*, trans-($^tBuC \equiv C$)Ru(dmpe) $_2(\mu$ -C $\equiv CC_6H_4C \equiv C$)Ru(dmpe) $_2$ -(C $\equiv C^tBu$) (3b) and trans-($^tBuC \equiv C$)Ru(dmpe) $_2$ (C $\equiv C$ Ph). 15

	3b	trans-(¹BuC≡C)- Ru(dmpe) ₂ (C≡CPh)
Ru(1)-C(6)	2.079(6)	2.074(4)
Ru(1)-C(7)	2.056(5)	2.056(4)
C(5) - C(6)	1.223(8)	1.208(6)
C(7)-C(8)	1.201(9)	1.219(6)
C(4)-C(5)-C(6)	179.0(9)	178.8(5)
Ru(1)-C(6)-C(5)	178.5(6)	177.1(4)
C(6)-Ru(1)-C(7)	178.0(3)	178.54(16)
Ru(1)-C(7)-C(8)	176.1(6)	176.8(4)
C(7)-C(8)-C(9)	172.9(7)	175.3(4)

positive-ion electrospray ionization. The spectra clearly show the formation of the dinuclear complexes by their characteristic isotopic distribution pattern and their unique m/z values. The calculated isotope distribution pattern for trans, trans-(${}^{t}BuC \equiv C$)Ru(dmpe)₂(μ -C \equiv CC₆H₄C \equiv C)Ru(dmpe)₂($C \equiv$ C ^{t}Bu) (3b) (C₄₆H₈₆P₈Ru₂) correlates well with the experimental spectra (Figure 3).

The redox properties of the acetylide-bridged conjugated complexes are closely related to their ability to act as molecular wires. Consequently, cyclic voltammetry traces (CVs) were obtained for *trans,trans-('BuC≡C)Ru(dmpe)₂-(μ-C≡CC₆H₄C≡C)Ru(dmpe)₂(C≡C'Bu) (3b) and were compared with its mononuclear precursor <i>trans-('BuC≡C)Ru(dmpe)₂(C≡CC₆H₄C≡CH)* (2b) (Figure 4, Table 3). The mononuclear complex 2b undergoes a single electron oxidation step involving the Ru^{III}/Ru^{II} couple at −0.26 V (relative

Figure 3. High-resolution mass spectrum of *trans,trans*-(t BuC=C)Ru(dmpe)₂(μ -C=CC₆H₄C=C)Ru(dmpe)₂(C=C t Bu) (**3b**) (C₄₆H₈₆P₈Ru₂) showing both experimental (top) and simulated (bottom) spectra.

to Fc⁺/Fc) as well as an irreversible process to a second oxidized species, and this is consistent with the oxidation potentials of similar complexes Ru(C \equiv CPh)₂(dmpe)₂ and Ru(C \equiv CC₆H₄C \equiv CPh)₂(dmpe)₂. ¹⁹ The dinuclear complex **3b** displays two successive reversible redox processes at -0.51 and -0.22 V (in addition to an irreversible process at higher potential) originating from successive oxidation of Ru₂^{II,II} to Ru₂^{II,III} and then Ru₂^{II,III} to Ru₂^{III,III}, respectively. The separation (280 mV) between the two redox couples is an indicator of electronic coupling between the metal centers, with the $\Delta E_{1/2}$ values being correlated to the comproportionation constant (K_c) (defined by the expression $K_c = \exp[\Delta E_{1/2}/25.69]$ at 298 K) and the thermodynamic stability of the Ru₂^{II,III} mixed-valence complex. ²⁰ While it is well known that other phenomena can contribute to redox potentials and consequently K_c values, ^{10,21} closely related complexes ^{10,11,14,17,20} have demonstrated these values to be directly related to the electronic coupling between metal centers and ligands. These values are consistent with those of other diruthenium systems with the 1,4-diethynylbenzene-conjugated organic bridge (Table 2).

The comproportionation constant, K_C , of 5.4×10^4 for the dinuclear complex $trans, trans-({}^tBuC\equiv C)Ru(dmpe)_2-(\mu-C\equiv CC_6H_4C\equiv C)Ru(dmpe)_2(C\equiv C^tBu)$ (3b) suggests that the electrogenerable Ru^{II}Ru^{III} monocation 3b⁺ belongs to the Robin-Day "Class II" (slightly delocalized) mixed-valent species, 16 indicative of some degree of electronic communication between the two metal centers.

^{(18) (}a) Berenguer, J. R.; Bernechea, M.; Fornies, J.; Lalinde, E.; Torroba, J. Organometallics 2005, 24, 431-438. (b) Chao, H. Y.; Lu, W.; Li, Y. Q.; Chan, M. C. W.; Che, C. M.; Cheung, K. K.; Zhu, N. Y. J. Am. Chem. Soc. 2002, 124, 14696-14706. (c) Cifuentes, M. P.; Humphrey, M. G.; Morrall, J. P.; Samoc, M.; Paul, F.; Lapinte, C.; Roisnel, T. Organometallics 2005, 24, 4280-4288. (d) Field, L. D.; George, A. V.; Malouf, E. Y.; Slip, I. H. M.; Hambley, T. W. Organometallics 1991, 10, 3842-3848. (e) Garcia, A.; Lalinde, E.; Moreno, M. T. Eur. J. Inorg. Chem. 2007, 3553-3560. (f) Khairul, W. M.; Porres, L.; Albesa-Jove, D.; Senn, M. S.; Jones, M.; Lydon, D. P.; Howard, J. A. K.; Beeby, A.; Marder, T. B.; Low, P. J. J. Cluster Sci. 2006, 17, 65-85. (g) Lam, S. C. F.; Yam, V. W. W.; Wong, K. M. C.; Cheng, E. C. C.; Zhu, N. Y. Organometallics 2005, 24, 4298-4305. (h) Powell, C. E.; Cifuentes, M. P.; Humphrey, M. G.; Willis, A. C.; Morrall, J. P.; Samoc, M. *Polyhedron* **2007**, *26*, 284–289. (i) Tao, C. H.; Zhu, N. Y.; Yam, V. W. W. Chem. Eur. J. 2005, 11, 1647-1657. (j) Whittall, I. R.; Cifuentes, M. P.; Humphrey, M. G.; Luther-Davies, B.; Samoc, M.; Houbrechts, S.; Persoons, A.; Heath, G. A.; Hockless, D. C. R. J. Organomet. Chem. 1997, 549, 127-137. (k) Whittall, I. R.; Humphrey, M. G.; Hockless, D. C. R. Aust. J. Chem. 1997, 50, 991–998. (1) Whittall, I. R.; Humphrey, M. G.; Hockless, D. C. R. Aust. J. Chem. 1998, 51, 219-227. (m) Wong, K. M. C.; Lam, S. C. F.; Ko, C. C.; Zhu, N. Y.; Yam, V. W. W.; Roue, S.; Lapinte, C.; Fathallah, S.; Costuas, K.; Kahlal, S.; Halet, J. F. Inorg. Chem. 2003, 42, 7086-7097. (n) Yam, V. W. W.; Tao, C. H.; Zhang, L. J.; Wong, K. M. C.; Cheung, K. K. Organometallics 2001, 20, 453-459.

⁽¹⁹⁾ Wong, C. Y.; Che, C. M.; Chan, M. C. W.; Han, J.; Leung, K. H.; Phillips, D. L.; Wong, K. Y.; Zhu, N. Y. *J. Am. Chem. Soc.* **2005**, *127*, 13997–14007.

 ⁽²⁰⁾ Richardson, D. E.; Taube, H. *Inorg. Chem.* 1981, 20, 1278–1285.
 (21) D'Alessandro, D. M.; Keene, F. R. *J. Chem. Soc., Dalton Trans.* 2004, 3950–3954.

Figure 4. Cyclic voltammogram traces obtained for (a) $trans-(^{t}BuC = C)Ru(dmpe)_{2}(C = CC_{6}H_{4}C = CH)$ (2b) and (b) $trans-(^{t}BuC = C)Ru(dmpe)_{2}(\mu - C = CC_{6}H_{4}C = C)Ru(dmpe)_{2}(C = C^{t}Bu)$ (3b) in $CH_{2}CI_{2}$ (0.1 M $Bu_{4}NPF_{6}$, $\nu = 100$ mV s⁻¹).

Table 3. Electrochemical Data for $trans-(^tBuC\equiv C)Ru(dmpe)_2(C\equiv CC_6H_4C\equiv CH)$ (2b), $trans, trans-(^tBuC\equiv C)Ru(dmpe)_2(\mu-C\equiv CC_6H_4C\equiv C)Ru(dmpe)_2(C\equiv C^tBu)$ (3b), and Similar Complexes^{a,b}

complex	$E_{1/2}^{I}(V)$	$E_{1/2}^{\text{II}}(V)$	$\Delta E_{1/2} (\mathrm{mV})$	$K_{\rm com}$
trans-(t BuC \equiv C)Ru(dmpe) ₂ (C \equiv CC ₆ H ₄ C \equiv CH) (2b) c	-0.26			
$trans$ -Ru(C \equiv CPh) ₂ (dmpe) ₂ ¹⁹	-0.21			
trans-Ru(C=CC ₆ H ₄ C=CPh) ₂ (dmpe) ₂ ¹⁹	-0.14			
$trans, trans-({}^{t}BuC \equiv C)Ru(dmpe)_{2}(\mu-C \equiv CC_{6}H_{4}C \equiv C)Ru(dmpe)_{2}(C \equiv C{}^{t}Bu)$ (3b)	-0.51	-0.22	280	5.4×10^4
$Ru_2(\mu-C=CC_6H_4C=C)(bph)_2(PPh_3)_4^{12}$	-0.520	-0.195	325	3.1×10^{5}
$Ru_2(\mu\text{-}C \equiv CC_6H_4C \equiv C)(phtpy)_2(PPh_3)_4[ClO_4]_2^{12}$	0.030	0.250	220	5.2×10^{3}
$Ru_2(\mu-C = CC_6H_4C = C)Cl_2(dppe)_4^{13}$	-0.328	0.013	341	6.0×10^{5}
$Ru_2(\mu-C \equiv CC_6H_4C \equiv C)Cl_2(dppm)_4^{11}$	-0.30	0.00	300	1.2×10^{5}
$Ru_2(\mu\text{-}C \equiv CC_6H_4C \equiv C)(C \equiv CPh)(C \equiv CC_6H_4NC)(dppe)_4$	-0.24	0.06	300	1.5×10^{5}
$Ru_2(\mu\text{-}C = CC_6H_4C = C)(C = CC_6H_4NC)_2(dppe)_4^{7}$	-0.20	0.11	310	1.5×10^{5}

 $[^]a$ All $E_{1/2}$ values are referenced to FeCp₂. $E_{1/2}^{\rm I}$ and $E_{1/2}^{\rm II}$ are the first and second electrode potentials of the dinuclear species. $\Delta E_{1/2} = E_{1/2}^{\rm II} - E_{1/2}^{\rm II}$. Conditions: in CH₂Cl₂, 0.1 M NBu₄PF₆, 100 mV/s scan rate, glass working electrode, Pt aux. electrode, Ag ref electrode. c This work.

Scheme 4

Trinuclear Complexes. The symmetrical trinuclear ruthenium(II) complexes $trans, trans, trans-(RC \equiv C)$ Ru(dmpe)₂- $(\mu$ -C \equiv CC₆H₄C \equiv C)Ru(depe)₂ $(\mu$ -C \equiv CC₆H₄C \equiv C)-Ru(dmpe)₂- $(C \equiv$ CR) (R = Ph (4a), 'Bu (4b), SiMe₃ (4c)) were prepared by the reaction of 2 equiv of the appropriate acetylidomethyl-ruthenium(II) complex trans-Ru(CH₃)(C \equiv CR)(dmpe)₂ (R = Ph (1a), 'Bu (1b), SiMe₃ (1d)) with trans-Ru(C \equiv CC₆-H₄C \equiv CH)₂(depe)₂ in toluene and methanol (Scheme 4). The

complexes obtained were poorly soluble in most organic solvents.

trans-Ru(C \equiv CC₆H₄C \equiv CH)₂(depe)₂ was used as the central unit in the complex in preference to trans-Ru-(C \equiv CC₆H₄C \equiv CH)₂(dmpe)₂ to improve the solubility of the trinuclear product. Complex solubility was expected to be an issue, as the dinuclear complexes 3a-d synthesized so far were relatively insoluble in many organic solvents.

Figure 5. High-resolution mass spectrum of $trans, trans, trans, trans=(^{1}BuC\equiv C)Ru(dmpe)_{2}(\mu-C\equiv CC_{6}H_{4}C\equiv C)Ru(depe)_{2}(\mu-C\equiv CC_{6}H_{4}C\equiv C)$ $Ru(dmpe)_2(C \equiv C'Bu)$ (4b) (left) and $trans, trans, trans-(SiMe_3C \equiv C)Ru(dmpe)_2(\mu-C \equiv CC_6H_4C \equiv C)Ru(depe)_2(\mu-C \equiv C$ (dmpe)₂(C≡CSiMe₃) (4c) (right) showing both experimental (top) and calculated (bottom) spectra.

In addition, trans-Ru(C \equiv CC₆H₄C \equiv CH)₂(depe)₂ is readily available from the reaction of 1,4-diethynylbenzene with trans-RuCl₂(depe)₂. 17

The ³¹P{¹H} NMR spectra of the trinuclear ruthenium(II) complexes each displayed two singlet resonances, due to the presence of two distinct sets of phosphine ligands (each complex contains both dmpe and depe ligands). For example, $trans, trans, trans-(PhC \equiv C)Ru(dmpe)_2(\mu-C \equiv CC_6H_4C \equiv C)$ $Ru(depe)_2(\mu-C \equiv CC_6H_4C \equiv C)Ru(dmpe)_2(C \equiv CPh)$ (4a) exhibited singlet resonances at δ 51.48 and 39.73 ppm. The low-field and high-field resonances are typical of bis(acetylido)ruthenium-(II) complexes with depe and dmpe ligands, respectively, and the high-field resonance integrates to twice the low-field resonance.

The ¹H and ¹H{³¹P} NMR spectra of **4a**-**c** were significantly more complicated than those of the dinuclear species, mainly due to the presence of two different types of phosphine ligands with overlapping resonances. In most cases, resonances were assigned using a range of 2D NMR experiments, including NOESY, ¹H-¹³C HMBC and ¹H-¹³C HMQC.

The low solubility of the complexes hampered the acquisition of ¹³C{¹H} NMR spectra, and only trans, trans, trans- $(^{t}BuC \equiv C)Ru(dmpe)_{2}(\mu-C \equiv CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-C \equiv CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-CC_{6}H_{4}C \equiv C$ $CC_6H_4C\equiv C)Ru(dmpe)_2(C\equiv C^tBu)$ (4b) was fully characterized by ¹³C{¹H} NMR spectroscopy. The ¹³C{¹H, ³¹P} NMR spectrum of 4b shows six alkynyl resonances at δ 137.3, 131.2, 114.5, 111.7, 108.6, and 102.1 ppm, consistent with the proposed C_2 symmetry. The remaining spectral data are also consistent with the proposed product (see Experimental Section).

The trinuclear ruthenium(II) complexes were also characterized by high-resolution mass spectrometry (HRMS). The HRMS spectra clearly show the formation of the trinuclear complexes by their characteristic isotopic distribution pattern and their unique m/z values. The calculated isotope distribution patterns for *trans,trans,trans*-(^tBuC≡C)- $Ru(dmpe)_2(\mu-C = CC_6H_4C = C)Ru(depe)_2(\mu-C = CC_6H_4C = C)$ $Ru(dmpe)_2(C \equiv C^t Bu)$ (4b) and trans, trans, trans-(SiMe₃C \equiv C)- $Ru(dmpe)_2(\mu-C \equiv CC_6H_4C \equiv C)Ru(depe)_2(\mu-C \equiv CC_6H_4C \equiv$ C)Ru(dmpe)₂(C \equiv CSiMe₃) (4c) correlate extremely well with the experimental spectra (Figure 5).

Cyclic voltammograms (CVs) were obtained for trans, trans, $trans-(^{t}BuC \equiv C)Ru(dmpe)_{2}(\mu-C \equiv CC_{6}H_{4}C \equiv C)Ru(depe)_{2}-$

Figure 6. Cyclic voltammogram trace obtained for *trans,trans*, $trans-(^{t}BuC\equiv C)Ru(dmpe)_{2}(\mu-C\equiv CC_{6}H_{4}C\equiv C)Ru(depe)_{2}(\mu-C\equiv$ $CC_6H_4C\equiv C)Ru(dmpe)_2(C\equiv C^tBu)$ (4b) in CH_2Cl_2 (0.1 M Bu_4NPF_6 , $v = 100 \text{ mV s}^{-1}$).

 $(\mu\text{-}C \equiv CC_6H_4C \equiv C)Ru(dmpe)_2(C \equiv C^tBu)$ (4b) (Figure 6). The trinuclear complex, 4b, displays two successive oxidation processes (in addition to a higher potential irreversible process), and on the basis of peak intensities, the second oxidation can be considered to be a result of two overlapping one-electron processes. Closer inspection reveals that this second process is significantly broader $(\Delta E_p = 120 \text{ mV})$ than the second oxidation couple for the dinuclear complex 3b ($\Delta E_{\rm p} = 64 \text{ mV}$) and for the other couples measured in this work ($\Delta E_{\rm p} \approx 65$ mV). This indicates the first oxidation at -0.48 V for **4b** is followed by two one-electron couples separated by ca. 55 mV at -0.18 and -0.13 V. The first couple is attributed to the oxidation of the central ruthenium center (Ru3 II,II,II to Ru3^{II,III,II}). The following consecutive, merged couples are attributed to successive oxidations of the outer two ruthenium centers (i.e., $Ru_3^{II,III,II}$ to $Ru_3^{III,III,II}$, then at 55 mV higher potential $Ru_3^{III,III,II}$ to $Ru_3^{III,III,III}$), which indicates communication between these centers is significant even though they are estimated to be \sim 24 Å apart. Overall, these observations support an electronic communication along the trinuclear complexes in different oxidized states. These results are again consistent with those of the other reported trinuclear ruthenium(II) systems.^{7,13}

In summary, we have developed a route to di- and trinuclear acetylide-bridged ruthenium(II) complexes via the unsymmetrically substituted bis(acetylido)ruthenium-(II) complexes. The controlled nature of these reactions allows the stepwise synthesis and isolation of these complexes in a high yield and purity with minimal workup. We are also currently continuing the investigation into the electrochemical and nonlinear optical properties of these series of complexes.

Experimental Section

All syntheses and manipulations involving air-sensitive compounds were carried out using standard vacuum line and Schlenk techniques under an atmosphere of dry nitrogen or argon. Methanol, toluene, and benzene were dried and degassed by refluxing over standard drying agents under an atmosphere of dry nitrogen and were freshly distilled prior to use. All other solvents were dried according to standard methods. Nuclear magnetic resonance spectra were recorded on a Bruker DMX500 (operating at 500.13, 125.92, and 202.45 MHz for ¹H, ¹³C, and ³¹P, respectively), Bruker AVANCE DRX400 (operating at 400.13, 125.76, and 161.98 MHz for ¹H, ¹³C, and ³¹P, respectively), or Bruker DPX300 (operating at 300.13 and 121.49 MHz for ¹H and ³¹P, respectively) spectrometers at 300 K unless otherwise stated. ¹H and ¹³C NMR spectra were referenced to residual solvent resonances, while ³¹P NMR spectra were referenced to external H₃PO₄. Infrared spectra were recorded on a Shimadzu 8400 series FTIR. Where indicated, mass spectra were recorded by electrospray ionization (ESI) mass spectra on a Finnigan LCQ mass spectrometer or by matrix-assisted laser desorption/ionization-time-of-flight (MALDI-tof) on a Micromass TOF SPEC 2E spectrometer with a 2-amino-5-nitropyridine (ANP) matrix. Cyclic voltammetry measurements were carried out under nitrogen using a conventional three-electrode cell using a computer-controlled Pine Instrument Co. AFCBP1 bipotentiostat (as described in detail elsewhere²²). The reported data were recorded with a 0.5 mm glassy carbon working electrode at a scan rate of 100 mV s⁻¹. Potentials are referenced to the ferrocenium-ferrocene (Fe^{III}-Fe^{II}) couple measured under identical experimental conditions (concentrations, solvent, support electrolyte, electrodes, temperature, and scan rate).

Complexes trans-Ru(CH₃)(C≡CPh)(dmpe)₂ (1a), trans-Ru- $(CH_3)(C \equiv C^t Bu_2)(dmpe)_2$ (1b), trans-Ru(CH₃)(C $\equiv CSiMe_3$)-(dmpe)₂ (1d), and trans-RuMe₂(dmpe)₂ were prepared as described previously. 15 trans-Ru(C=CC₆H₄C=CH)₂(depe)₂ was prepared according to the literature procedure. 17 Terminal alkynes were purchased from Aldrich and used as received.

trans-Ru(CH₃)(C \equiv CC₆H₃-3,5- t Bu₂)(dmpe)₂ (1c). 3,5-Di-tertbutylphenylacetylene (0.50 g, 2.3 mmol) was added to a solution of trans-Ru(CH₃)₂(dmpe)₂ (0.40 g, 0.93 mmol) in toluene (30 mL). The solution was stirred under nitrogen at 40 °C for 120 h. The solvent was removed under reduced pressure, and the residue was recrystallized from pentane to give trans-Ru- $(CH_3)(C \equiv CC_6H_3-3,5^{-t}Bu_2)(dmpe)_2$ (34) was as a white crystalline solid (0.54 g, 92%). Anal. Calcd for C₂₉H₅₆P₄Ru: C, 55.31, H, 8.96. Found: C, 55.58, H, 8.66. MS (ESI⁺) (%): *m/z* 828 $[M + C \equiv CC_6H_3-3,5-{}^{t}Bu_2]^+$ (15), 655 $[M + MeCN - CH_3]^+$ (13), 630 $[M + H]^+$ (15), 457 $[M + MeCN - C \equiv CC_6H_3 3.5^{-t}Bu_2$]⁺ (25), 441 [M + MeCN - (C=CC₆H₃-3.5-^tBu₂)- $(CH_3)^+$ (100), 401 [M - $(C = CC_6H_3 - 3, 5^{-t}Bu_2)(CH_3)^+$ (30). $^{31}P\{^{1}H\}$ NMR (121.51 MHz, benzene- d_6): δ 43.64 (s) ppm. ${}^{1}H\{{}^{31}P\}$ NMR (300.13 MHz, benzene- d_{6}): δ 7.35 (d, ${}^{3}J_{HH}$ = 1.8 Hz, 2H, Ar*H*), 7.21 (t, ${}^{3}J_{HH} = 1.8$ Hz, 1H, Ar*H*), 1.51 (s, 12H, PCH₃), 1.51-1.39 (m, 4H, PCH₂), 1.34 (s, 18H, $C(CH_3)_3$, 1.29–1.20 (m, 4H, PCH_2), 1.08 (s, 12H, PCH_3),

-1.29 (p, ${}^{3}J_{PH} = 5.7$ Hz, 3H, RuC H_{3}) ppm. ${}^{13}C\{{}^{1}H, {}^{31}P\}$ (75.49) MHz, benzene- d_6): δ 150.4 (CC(CH₃)₃), 132.7 (ArC), 131.7 (RuC = C), 125.3 (ArCH), 117.3 (ArCH), 110.8 (RuC = C), 35.3 (C(CH₃)₃), 32.3 (C(CH₃)₃), 31.0 (PCH₂), 17.9 (PCH₃), 13.7 (PCH_3) , -23.2 (Ru CH_3) ppm. IR: ν_{max} (KBr): 2046 ν (C \equiv C) cm⁻¹.

trans-Ru(C≡CC₆H₄C≡CH)(C≡CPh)(dmpe)₂ (2a). trans-Ru- $(CH_3)(C \equiv CPh)(dmpe)_2$ (1a) (0.33 g, 0.64 mmol) was dissolved in toluene (6 mL), and excess 1,4-diethylbenzene (0.50 g, 4.0 mmol) was added. Methanol (3 mL) was added, and the reaction was left stirring at room temperature for 45 min. The solvent was removed under reduced pressure. The unsymmetrical bisacetylide trans-Ru(C≡CC₆H₄C≡CH)(C≡CPh)-(dmpe)₂ (0.361 g, 90%) was isolated as an orange powder after being washed with pentane (3 \times 5 mL). Anal. Calcd for C₃₀H₄₂P₄Ru: C, 57.41; H, 6.75. Found: C, 56.99; H, 6.67. MS (MALDI, 4HCCA matrix): *m/z* 628 (8, M), 555 (73), 531 (100), $503(40, M - C = CC_6H_4C = CH), 402(55, M - C = CC_6H_4C = CH),$ $- C = CC_6H_5$). HRMS: 629.135749 (calcd for M + 1 629.135324). $^{31}P\{^{1}H\}$ NMR (121.51 MHz, C_6D_6): δ 40.33 (s) ppm. $^{1}H\{^{31}P\}$ NMR (300.17 MHz, CD₂Cl₂): δ 7.09 (AA' of AA'XX', 2H, ArH(2)), 6.95 (m, 4H, ArH(2',3')), 6.89 (XX' of AA'XX', 2H, ArH(3)), 6.80 (m, 1H, ArH(4'), 3.34 (s, 1H, C = CH), 1.71 (s, 8H, P- CH_2), 1.58 (s, 24H, P-C H_3) ppm. ¹³C{¹H, ³¹P} NMR (125.76 MHz, CD_2Cl_2 : δ 137.3 (Ru $C = CC_6H_4$), 132.7 (Ar(1')), 132.2 (Ar(1)), 131.7 (ArH(2)), 131.0 (Ar(3')), 130.2 (ArH(3)), 129.5 $(RuC = CC_6H_5)$, 128.2 (ArH(2'), 123.1 (ArH(4')), 115.0 (Ar(4)), 110.1 and 110.5 (RuC $\equiv CC_6H_5$, RuC $\equiv CC_6H_4$), 84.7 ($C\equiv CH$), 76.4 (C \equiv CH), 30.3 (P-CH₂), 15.6 (P-CH₃), 15.6 (P-CH₃) ppm. $\nu_{C \equiv C}$ (KBr disk): 2049 cm

trans-Ru(C \equiv CC₆H₄C \equiv CH)(C \equiv C^tBu)(dmpe)₂ (2b). trans- $Ru(CH_3)(C = C^tBu)(dmpe)_2$ (1b) (0.50 g, 1.0 mmol) was dissolved in toluene (7 mL), and excess 1,4-diethylbenzene (0.75 g, 5.9 mmol) was added. Methanol (3 mL) was added, and the reaction was left stirring at room temperature for 45 min. The solvent was removed under reduced pressure. The unsymmebisacetylide trans-Ru(C \equiv CC₆H₄C \equiv CH)(C \equiv C^tBu)-(dmpe)₂ (0.53 g, 87%) was recrystallized as an orange-red crystalline material from pentane. MS (ESI): m/z 609 (22, M + 1), 568 (25), 524 (30), 511 (100), 442 (55), 401 (20). HRMS: 609.170371 (calcd for M + 1 609.168478). ${}^{31}P\{{}^{1}H\}$ NMR (121.51 MHz, C_6D_6): δ 40.31 (s) ppm. $^1H\{^{31}P\}$ NMR (300.17 MHz, CD₂Cl₂): δ 7.14 (AA' of AA'XX', 2H, CH), 6.89 (XX' of AA'XX', 2H, CH), 3.06 (s, 1H, C=CH), 1.64 (s, 8H, P-CH₂), 1.52 (s, 12H, P-CH₃), 1.49 (s, 12H, P-CH₃), 1.03 (s, 9H, C-(CH₃)₃) ppm. 13 C{ 1 H, 31 P} NMR (125.76 MHz, CD₂Cl₂): δ 138.9 (Ru $C \equiv CC_6H_4$), 132.4 (Ar(1)), 131.5 (ArH(3)), 129.8 (ArH(2)), 114.8 (RuC \equiv CC(CH₃)₃), 114.3 (Ar(4)), 109.1 $(RuC = CC_6H_4)$, 102.1 $(RuC = CC(CH_3)_3)$, 84.8 (C = CH), 76.3 $(C \equiv CH)$, 33.0 $(C(CH_3)_3)$, 30.2 $(P-CH_2)$, 29.3 $(C(CH_3)_3)$, 15.7 $(P-CH_3)$, 15.2 $(P-CH_3)$ ppm. $\nu_{C=C}$ (KBr disk): 2049, 2030 cm⁻¹. Crystals suitable for X-ray diffraction were isolated by cooling a pentane solution of the complex. Crystal data and refinement details for **2b** are given in Table 4.

 $trans, trans-(PhC \equiv C)Ru(dmpe)_2(\mu-C \equiv CC_6H_4C \equiv C)Ru(C \equiv CPh) (dmpe)_2$ (3a). trans-Ru(C=CC₆H₄C=CH)(C=CPh)(dmpe)₂ (2a) (0.22 g, 0.35 mmol) was mixed with toluene (5 mL), and trans- $Ru(CH_3)(C \equiv CPh)(dmpe)_2$ (1a) (0.32 g, 0.62 mmol) was added. Methanol (3 mL) was added, and the reaction was left stirring at room temperature for 1 h. The solvent was removed under reduced pressure, and the light brown powder was washed with benzene $(2 \times 2 \text{ mL})$ and DCM $(2 \times 2 \text{ mL})$ to yield the symmetrically substituted dinuclear acetylide-bridged ruthenium-(II) complex trans, trans-(PhC \equiv C)Ru(dmpe)₂(μ -C \equiv CC₆H₄C \equiv C)- $Ru(C = CPh)(dmpe)_2$ (0.27 g, 68%). MS (ESI): m/z 1130 (85, M + 1), 631 (10), 531 (90), 447 (75), 401 (100). HRMS: 1130.202275 (calcd for M + 1 1130.211227). $^{31}P\{^{1}H\}$ NMR (121.51 MHz, CD_2Cl_2): δ 40.60 (s) ppm. $^1H\{^{31}P\}$ NMR (300.13 MHz, CD₂Cl₂): δ 7.05-6.95 (m, 8H, ArH), 6.85 (m, 2H, ArH), 6.70 (s, 4H, ArH), 1.75 - 1.62 (m, 16H, P-CH₂), 1.53 (s, 48H, P-C H_3). $\nu_{C=C}$ (KBr disk): 2054 cm⁻¹.

Table 4. Crystallographic and Structure Refinement Data for 2b and 3b

	2b	3b
chemical formula	$C_{28}H_{46}P_4Ru$	C ₂₃ H ₄₃ P ₄ Ru
M_r	607.60	544.52
cell syst, space group	monoclinic, $P2_1/n$	triclinic, $P\overline{1}$
temp (K)	173(2)	150(2)
$a(\mathring{A})$	9.6302(18)	9.0216(8)
b (Å)	12.118(2)	9.1604(7)
c(A)	26.325(5)	17.2534(15)
α (deg)		96.199(4)
β (deg)	91.897(7)	92.234(3)
γ (deg)	· /	104.126(4)
$V(\mathring{A}^3)$	3070.3(9)	1371.5(2)
Z	4	2
$D_x (\mathrm{Mg m}^{-3})$	1.314	1.319
$\mu(\text{Mo K}\alpha) \text{ (mm}^{-1})$	0.734	0.812
cryst form, color	red block	light yellow thin plate
cryst size (mm)	$0.40 \times 0.30 \times 0.25$	$0.21 \times 0.12 \times 0.02$
T_{\min}	0.5559	0.8479
T_{max}	0.8379	0.9879
$N, N_{\rm ind}$	22 007, 5782	35 383, 4791
$N_{\rm obs} (I > 2\sigma(I))$	3855	2958
$R_{ m int}$	0.0638	0.1404
$\theta_{\rm max}$ (deg)	25.90	25.00
$R[F^2 > 2\sigma(F^2)], wR(F^2), S$	0.0465, 0.0897, 1.040	0.0427, 0.1048, 0.884
no. of reflns	5782	4791
no. of params	314	253
H-atom treatment	mixture of independent	riding model
	and constrained refinement	
weighting scheme	$w = 1/[\sigma^2(F_{\varrho}^2) +$	$w = 1/[\sigma^2(F_{o}^2) +$
	$(0.0331P)^2 + 4.9015P$	$(0.1000P)^2 + 0.1591P$
	where $P = (F_o^2 + 2F_c^2)/3$	$(0.1000P)^2 + 0.1591P$] where $P = (F_o^2 + 2F_c^2)/3$
$\Delta ho_{ m max}, \Delta ho_{ m min}$	0.520, -0.594	0.484, -0.531

 $\textit{trans,trans-}(^tBuC \equiv C)Ru(dmpe)_2(\mu\text{-}C \equiv CC_6H_4C \equiv C)Ru(C \equiv C)Ru(C$ C^tBu)(dmpe)₂ (3b). trans-Ru($C \equiv CC_6H_4C \equiv CH$)($C \equiv C^tBu$)- $(dmpe)_2$ (2b) (0.19 g, 0.25 mmol) was mixed with toluene (5 mL), and trans-Ru(CH₃)(C \equiv C^tBu)(dmpe)₂ (**1b**) (0.30 g, 0.6 mmol) was added. Methanol (4 mL) was added, and the reaction was left stirring at room temperature for 45 min. The solvent was removed under reduced pressure, and the residual brown-orange powder was washed with benzene $(2 \times 2 \text{ mL})$ and DCM $(2 \times 2 \text{ mL})$ to yield the symmetrically substituted dinuclear acetylide-bridged ruthenium(II) complex trans,trans-(¹BuC≡C)Ru(dmpe)₂- $(\mu\text{-}C \equiv CC_6H_4C \equiv C)Ru(C \equiv C^tBu)(dmpe)_2$ (0.11 g, 41%). The product was recrystallized by slow evaporation of a DCM/ pentane solution (1:2). Anal. Calcd for C₄₆H₈₆P₈Ru₂: C, 50.73; H, 7.96. Found: C, 50.90; H, 7.93. MS (ESI): m/z 1090 (24, M + 1), 1048 (10), 524 (32), 511 (15), 442 (25), 402 (100), 351 (28). HRMS: 1090.273542 (calcd for M + 1 1090.267632). $^{31}P\{^{1}H\}$ NMR (121.51 MHz, CD₂Cl₂): δ 40.70 (s) ppm. ¹H{³¹P} NMR (300.13 MHz, CD_2Cl_2): δ 6.64 (s, 4H, ArH), 1.62–1.56 (m, 16H, P-CH₂), 1.48 (s, 24H, P-CH₃), 1.46 (s, 24H, P-CH₃), 1.00 (s, 9H, C-(CH₃)₃) ppm. 13 C{ 1 H} NMR (150.90 MHz, CD₂Cl₂): δ 131.1 (m, RuC≡CC₆H₄), 129.3 (ArH), 125.7 (Ar), 114.1 (RuC \equiv CC(CH₃)₃), 108.3 (RuC \equiv CC_6H_4), 101.8 (m, Ru $C = CC(CH_3)_3$), 33.0 ($C(CH_3)_3$), 30.2 (P- CH_2), 29.2 ($C(CH_3)_3$), 15.7 ($P-CH_3$), 15.3 ($P-CH_3$) ppm. $\nu_{C=C}$ ($KBr \ disk$): 2049 cm⁻¹. Crystals suitable for X-ray diffraction were isolated by slow evaporation of a DCM/pentane solution of the complex. Crystal data and refinement details for **3b** are given in Table 4.

trans,trans-(PhC≡C)Ru(dmpe)₂(μ -C≡CC₆H₄C≡C)Ru(C≡C'Bu)(dmpe)₂(3c). trans-Ru(CH₃)(C≡C'Bu)(dmpe)₂(1b) (0.15 g, 0.30 mmol) was added to a solution of trans-Ru(C≡CC₆-H₄C≡CH)(C≡CPh)(dmpe)₂(2a) (0.070 g, 0.11 mmol) in toluene (3 mL). Methanol (3 mL) was added, and the reaction mixture was stirred at room temperature for 45 min. The solvent was removed under reduced pressure, and the light brown powder was washed with pentane (4 × 2 mL) to afford the unsymmetrically substituted dinuclear acetylide-bridged ruthenium(II) complex trans,trans-(PhC≡C)Ru(dmpe)₂(μ -C≡CC₆H₄C≡C)Ru(C≡C'Bu)-(dmpe)₂ (3c) (0.10 g, 82%). HRMS (ESI⁺, MeOH): 1142.2301 (calcd for M + MeOH 1142.2661). 31 P{ 1 H} NMR (121.51 MHz,

DCM- d_2): δ 40.80 (s, 4P), 40.79 (s, 4P) ppm. $^1H\{^{31}P\}$ NMR (300.13 MHz, DCM- d_2): δ 7.01 (t, $^3J_{\rm HH}=7.3$ Hz, 2H, ArH), 6.96 (d, $^3J_{\rm HH}=8$ Hz, 2H, ArH), 6.84 (t, $^3J_{\rm HH}=7.3$ Hz, 1H, ArH), 6.66 (s, 4H, ArH), 1.71–1.58 (m, 16H, PC H_2), 1.52–1.48 (m, 48H, PC H_3), 0.96 (s, 9H, C(C H_3)3) ppm. 13 C{ $^1H,^{31}P$ } NMR (100.61 MHz, DCM- d_2): δ 132.0 (RuC=C), 131.8 (RuC=C), 131.7 (RuC=C), 131.5 (ArC), 129.9 (ArCH), 129.3 (2 × ArCH), 129.2 (ArCH), 127.7 (ArCH), 122.2 (2 × ArC), 114.2 (RuC=CC(CH3)3), 109.2 (RuC=C), 108.6 (RuC=C), 108.3 (RuC=C), 101.7 (RuC=CC(CH3)3), 33.0 (C(CH3)3), 30.2 (PCH2), 29.5 (C(CH3)3), 15.6 (PCH3), 15.3 (PCH3) ppm. IR $\nu_{\rm max}$ (KBr): 2055 ν (C=C) cm $^{-1}$.

 $trans, trans-({}^{t}BuC \equiv C)Ru(dmpe)_{2}(\mu-C \equiv CC_{6}H_{4}C \equiv C)Ru(C \equiv$ CC_6H_3 -3,5- tBu_2)(dmpe)₂(3d). trans-Ru(CH₃)(C=CC₆H₃-3,5- tBu_2)- $(dmpe)_2$ (1c) (0.080 g, 0.13 mmol) was added to a solution of trans- $Ru(C = CC_6H_4C = CH)(C = C'Bu)(dmpe)_2$ (2b) (0.050 g, 0.082) mmol) in toluene (3 mL). Methanol (3 mL) was added, and the reaction mixture was stirred at room temperature for 45 min. The solvent was removed under reduced pressure, and the light brown residue was washed with pentane (4 × 2 mL) to afford the unsymmetrically substituted dinuclear acetylide-bridged ruthenium-(II) complex trans, trans-(t BuC \equiv C)Ru(dmpe)₂(μ -C \equiv CC₆H₄C \equiv C)- $Ru(C = CC_6H_3 - 3, 5^{-t}Bu_2)(dmpe)_2$ (3d) as a dark brown powder (0.090 g, 90%). Anal. Calcd for C₅₆H₉₈P₈Ru₂: C, 55.07; H, 8.09. Found: C, 55.19; H, 7.99. HRMS (ESI⁺, MeOH): *m*/*z* 1254.3575 (calcd for M + MeOH 1254.3913). $^{31}P\{^{1}H\}$ NMR (121.51 MHz, DCM- d_2): δ 40.91 (s, 4P), 40.82 (s, 4P) ppm. ${}^{1}H\{{}^{31}P\}$ NMR (300.13 MHz, DCM- d_2): δ 6.96 (s, 1H, ArH), 6.83 (s, 2H, ArH), 6.67 (s, 4H, ArH), 1.71–1.59 (m, 16H, PCH₂), 1.54–1.48 (m, 48H, PCH₃), 1.23 (s, 18H, $C(CH_3)_3$), 1.00 (s, 9H, $C(CH_3)_3$) ppm. ¹³ $C\{^1H, ^{31}P\}$ NMR $(150.92 \text{ MHz}, \text{DCM}-d_2)$: δ 149.9 (ArCC(CH₃)), 129.3 (4 × ArCH), 129.0 (2 × Ru $C = CC_6H_4$), 128.5 (Ru $C = CC_6H_3$), 126.2 (ArC), 125.9 (ArC), 125.4 (ArC), 124.0 (2 × ArCH), 116.9 (ArCH), 114.2 (RuC \equiv CC(CH₃)₃), 109.5 (RuC \equiv C), 109.2 (RuC \equiv C), 108.4 (RuC \equiv C), 101.8 (RuC \equiv CC(CH₃)₃), 34.4 (ArCC(CH₃)₃), 33.0 (C=CC(CH_3)₃), 31.2 (ArCC(CH_3)₃), 30.2 (P CH_2), 29.3 $(C = CC(CH_3)_3)$, 15.6 (PCH₃), 15.3 (PCH₃) ppm. IR ν_{max} (KBr): 2048 ν (C≡C) cm⁻¹.

 $trans, trans, trans-(PhC \equiv C)Ru(dmpe)_2(\mu-C \equiv CC_6H_4C \equiv C)Ru-C$ $(depe)_2(\mu-C \equiv CC_6H_4C \equiv C)Ru(C \equiv CPh)(dmpe)_2$ (4a). trans-Ru- $(CH_3)(C = CPh)(dmpe)_2$ (1a) (0.30 g, 0.58 mmol) was added to a solution of trans-Ru(C=CC₆H₄C=CH)₂(depe)₂ (0.10 g, 0.13 mmol) in toluene (4 mL). Methanol (3 mL) was added, and the reaction mixture was left stirring at room temperature for 1 h. The solvent was removed under reduced pressure, and the dark brown powder was washed with benzene $(2 \times 2 \text{ mL})$ and DCM (2 × 2 mL) to afford the symmetrically substituted trinuclear acetylide-bridged ruthenium(II) complex trans, trans, trans-(PhC=C)Ru(dmpe)₂(μ -C=CC₆H₄C=C)Ru(depe)₂- $(\mu\text{-}C \equiv CC_6H_4C \equiv C)Ru(C \equiv CPh)(dmpe)_2$ (4a) as a dark brownorange powder (0.21 g, 90%). MS ($\dot{\text{ESI}}^+$) (%): m/z 1266 [M – $1 - \text{Ru}(\text{dmpe})_2(\text{C} = \text{CPh})^+$ (30), 1097 (20), 667 (95), 639 (100). $^{31}P\{^{1}H\}$ NMR (121.51 MHz, DCM- d_2): δ 51.48 (s, 4P, PEt_2), 39.73 (s, 8P, PMe₂) ppm. ¹H{³¹P} NMR (600.13 MHz, DCM d_2): δ 7.16 (AA' of AA'XX', 4H, ArH), 7.00 (m, 4H, ArH), 6.91 (m, 4H, ArH), 6.89 (XX' of AA'XX', 4H, ArH), 6.84 (m, 2H, ArH), 2.24 (m, 8H, PCHHCH₃), 1.89 (m, 8H, PCHHCH₃), 1.71 (m, 24H, PCH₂), 1.54 (s, 24H, PCH₃), 1.46 (s, 24H, PCH₃), 1.17 (m, 24H, PCH₂CH₃) ppm. ¹³C{¹H, ³¹P} NMR (150.92 MHz, DCM-d₂): 131.4 (ArCH), 129.5 (ArCH), 129.1 (ArCH), 127.4 (ArCH), 121.9 (ArCH), 29.1 (PCH₂ of dmpe), 21.2 (PCH₂ of depe), 20.2 (PCH₂CH₃), 14.4 (PCH₃), 12.7 (PCH₃), 8.6 (PCH₂CH₃) ppm. Remaining resonances not observed. IR ν_{max} (KBr): 2061, 2055, 2049 ν (C=C) cm

 $trans, trans, trans-(^tBuC = C)Ru(dmpe)_2(\mu-C = CC_6H_4C = C)Ru (depe)_2(\mu-C \equiv CC_6H_4C \equiv C)Ru(C \equiv C^tBu)(dmpe)_2$ (4b). trans-Ru- $(CH_3)(C = C^tBu)(dmpe)_2$ (1b) (0.24 g, 0.48 mmol) was added to a solution of trans-Ru(C=CC₆H₄C=CH)₂(depe)₂ (0.15 g, 0.20 mmol) in toluene (5 mL). Methanol (4 mL) was added, and the reaction mixture was left stirring at room temperature for 1 h. The solvent was removed under reduced pressure. The dark brown-orange powder was washed with benzene ($2 \times 2 \text{ mL}$) and DCM (2 \times 2 mL) to afford the symmetrically substituted trinuclear acetylide-bridged ruthenium(II) complex trans,trans, $trans-(^{t}BuC \equiv C)Ru(dmpe)_{2}(\mu-C \equiv CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-C \equiv CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-CC_{6}H_{4}C \equiv C)Ru(depe)_{2}(\mu-CC_{6}H_{4$ $CC_6H_4C = C)Ru(C = C^tBu)(dmpe)_2$ (4b) as a light brown-orange powder (0.29 g, 84%). HRMS (ESI⁺, MeOH): 1727.4771 (calcd for M⁺ 1727.4797). 31 P{ 1 H} NMR (121.51 MHz, DCM- 4 2): δ 51.76 (s, 4P, PEt₂), 39.59 (s, 8P, PMe₂) ppm. ¹H{³¹P} NMR (600.13 MHz, DCM- d_2): δ 6.64 (m, 8H, ArH), 2.23 (m, 8H,

PCHHCH₃), 1.85 (m, 8H, PCHHCH₃), 1.68 (m, 16H, PCH₂), 1.60 (m, 8H, PCH₂), 1.52-42 (m, 48H, PCH₃), 1.15 (s, 24H, PCH_2CH_3), 0.99 (s, 18H, $C(CH_3)_3$) ppm. $^{13}C\{^1H,^{31}P\}$ NMR (150.92 MHz, DCM- d_2): δ 137.3 (Ru(depe)₂ $C \equiv CC_6H_4$), 131.2 $(Ru(dmpe)_2C \equiv CC_6H_4)$, 129.6 (ArCH), 126.2 (ArC), 126.0 (ArC), 114.5 $(RuC = CC(CH_3)_3)$, 111.7 $(Ru(depe)_2 C = CC_6H_4)$, 108.6 $(Ru(dmpe)_2C = CC_6H_4)$, 102.1 $(RuC = CC(CH_3)_3)$, 33.3 $(C(CH_3)_3)$, 30.6 (PCH₂ of dmpe), 29.6 (C(CH₃)₃), 21.9 (PCH₂ of depe), 20.8 (PCH₂CH₃), 16.0 (PCH₃), 15.6 (PCH₃), 9.2 (PCH_2CH_3) ppm. IR ν_{max} (KBr): 2080, 2047 ν (C=C) cm

 $trans, trans, trans-(SiMe_3C \equiv C)Ru(dmpe)_2(\mu-C \equiv CC_6H_4C \equiv C)Ru-C$ $(depe)_2(\mu-C \equiv CC_6H_4C \equiv C)Ru(C \equiv CSiMe_3)(dmpe)_2$ (4c). trans-Ru- $(CH_3)(C \equiv CSiMe_3)(dmpe)_2$ (1d) (0.20 g, 0.39 mmol) was added to a solution of trans-Ru(C=CC₆H₄C=CH)₂(depe)₂ (0.10 g, 0.13 mmol) in toluene (5 mL). Methanol (4 mL) was added, and the reaction mixture was left stirring at room temperature for 1 h. The solvent was removed under reduced pressure. The brown-orange powder was washed with benzene $(2 \times 2 \text{ mL})$ and DCM $(2 \times 2 \text{ mL})$ to afford the symmetrically substituted trinuclear acetylide-bridged ruthenium(II) complex $trans, trans, trans-(SiMe_3C \equiv C)Ru(dmpe)_2$ $(\mu\text{-}C \equiv CC_6H_4C \equiv C)Ru(depe)_2(\mu\text{-}C \equiv CC_6H_4C \equiv C)Ru(C \equiv CSiMe_3)$ (dmpe)₂ (4c) as a light brown powder (0.20 g, 88%). HRMS (ESI⁺, MeOH): 1759.4362 (calcd for M⁺ 1759.4416). ³¹P{¹H} NMR (121.51 MHz, DCM-d₂): δ 51.51 (s, 4P, PEt₂), 39.91 (s, 8P, PMe₂) ppm. ${}^{1}H\{{}^{31}P\}$ NMR (600.13 MHz, DCM- d_2): δ 6.66 (m, 8H, ArH), 2.23 (m, 8H, PCHHCH₃), 1.86 (m, 8H, PCHHCH₃), 1.68 (m, 16H, PCH₂), 1.62 (m, 8H, PCH₂), 1.50 (s, 24H, PCH₃), 1.47 (s, 24H, PCH_3), 1.15 (s, 24H, PCH_2CH_3), 0.07 (s, 18H, $Si(CH_3)_3$) ppm. ¹³C{¹H, ³¹P} NMR (150.92 MHz, DCM-d₂): δ 129.4 (Ar*C*H), 129.3 (ArCH), 125.6 (ArC), 125.5 (ArC), 111.5 $(Ru(depe)_2C \equiv CC_6H_4)$, $109.3 (Ru(dmpe)_2C \equiv CC_6H_4), 30.2 (PCH_2 \text{ of dmpe}), 21.6 (PCH_2 \text{ of } CC_6H_4), 30.2 (P$ depe), 20.5 (PCH₂CH₃), 15.6 (PCH₃), 15.3 (PCH₃), 8.9 (PCH₂CH₃), 1.7 (Si(CH₃)₃) ppm. Remaining resonances not observed. IR $\nu_{\rm max}$ (KBr): 2048, 1989 ν (C=C) cm

Acknowledgment. The authors thank the Australian Research Council for funding.

Supporting Information Available: Crystallographic files (.cif) of 1c, 2b, and 3b. This material is available free of charge via the Internet at http://pubs.acs.org.