See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263951247

Synthesis of phosphorus(V)-stabilized geminal dianions. the cases of mixed P=X/PBH3 (X = S, O) and P=S/SiMe3 derivatives

ARTICLE in ORGANOMETALLICS · JANUARY 2013

Impact Factor: 4.13 · DOI: 10.1021/om300954a

CITATIONS

15

READS

22

7 AUTHORS, INCLUDING:

Marie Boutignon

Karlsruhe Institute of Technology

10 PUBLICATIONS 98 CITATIONS

SEE PROFILE

Xavier Le Goff

Institut de Chimie Séparative de Marcoule

173 PUBLICATIONS 2,351 CITATIONS

SEE PROFILE

Nicolas Mézailles

French National Centre for Scientific Research

183 PUBLICATIONS 3,162 CITATIONS

SEE PROFILE

pubs.acs.org/Organometallics

Synthesis of Phosphorus(V)-Stabilized Geminal Dianions. The Cases of Mixed $P=X/P\rightarrow BH_3$ (X = S, O) and $P=S/SiMe_3$ Derivatives

Hadrien Heuclin, [†] Marie Fustier-Boutignon, [†] Samuel Ying-Fu Ho, ^{†,‡} Xavier-Frédéric Le Goff, [†] Sophie Carenco, [†] Cheuk-Wai So, **, [‡] and Nicolas Mézailles **, ^{†,§}

[†]Laboratoire "Hétéroéléments et Coordination", Ecole Polytechnique, CNRS, Route de Saclay, 91128 Palaiseau Cedex, France [‡]Division of Chemistry and Biological Chemistry, School of Physical and Mathematical Sciences, Nanyang Technological University, 637371 Singapore

Supporting Information

ABSTRACT: The monodeprotonation of $[CH_2(PPh_2 \rightarrow BH_3)(PPh_2 = E)]$ (E = S (6), O (7)) afforded $[CH(PPh_2 \rightarrow BH_3)(PPh_2 = E)]^-$ (E = S (6), O (7⁻)), whose structures were confirmed by X-ray crystallography. The kinetics of the second deprotonation appeared to be crucial in efficient synthesis of the corresponding dianions. Thus, the double deprotonation of 6 only led to 6²⁻; the analogous reaction with 7 was slower and resulted only in the partial formation of 7²⁻. Double deprotonation of the compound $[CH_2(SiMe_3)-(PPh_2 = S)]$ (8) also resulted in the partial formation of

 $[C(SiMe_3)(PPh_2=S)]^{2-}(8^{2-})$, whose structure was confirmed by X-ray crystallography. The rare monomeric Mg carbene compound $[MgC(PPh_2\rightarrow BH_3)(PPh_2=S)]$ (9) was obtained by the reaction of 6 with $Mg(nBu)_2$. The X-ray structure of 9 is presented.

INTRODUCTION

The groundbreaking syntheses of electrophilic carbene complexes by Fischer in 1964¹ and of nucleophilic carbene complexes by Schrock roughly 10 years after² have opened the way for a considerable number of studies.³ The use of carbene complexes in organic synthesis, in stoichiometric as well as in catalytic processes, was then developed extensively. In particular, among the many processes involving carbene complexes as catalysts, the alkene metathesis reaction has seen a tremendous development over the past decades, leading to applications in various fields ranging from polymer science to total synthesis.⁴ The almost infinite variations of both the substitution scheme of the carbene fragment "CR1R2" and the metal fragment allow for a very fine tuning of the properties of the carbene complex, ranging from nucleophilic to electrophilic. In the past decade, a novel strategy relying on the use of geminal dianions to bring formally the four electrons of the M=C bond has been devised (Scheme 1).

This chemistry has been mainly developed with three geminal dilithiated compounds for which the carbon atom is substituted symmetrically by an iminophosphorane (PPh₂NSiMe₃), a thiophosphinoyl (PPh₂S), or a phosphonate moiety (P(OiPr)₂O) ($\mathbf{1}_a^{2-}$, $\mathbf{2}^{2-}$, and $\mathbf{3}^{2-}$; Scheme 2).^{5,6} These species have allowed the synthesis of a large variety of carbene complexes of transition metals, rare earths, and uranium.⁷ In 2006, Le Floch et al. developed a general method allowing the introduction of other substituents at the nitrogen atom of the iminophosphorane moiety ($\mathbf{1}_{b-e}^{2-}$)^{8,9} and subsequently proved the influence of the nitrogen substituent in a catalytic process

involving Nd carbene complexes. ¹⁰ In 2006 and 2008, the Henderson group published the synthesis of geminal dianions incorporating other alkali metals, ^{11,12} and in 2009, Harder and co-workers reported the synthesis of a bis(cesium) derivative of 1d. ¹³ This strategy is currently limited because of (i) the very small number of known geminal dianions (A–E; Scheme 2) and (ii) a lack of an efficient access to them (1²⁻ to 4²⁻) as, needless to say, these dianionic species are extremely water sensitive and cannot be readily purified. In this respect, it is noteworthy that double deprotonation of the ligand in the coordination sphere of the metal has been used in some instances as an alternative strategy to yield the same carbene complexes. ¹⁴

The underlying reason for the paucity of geminal dianions lies in the required efficient stabilization of two charges on the same carbon atom. We have shown using DFT calculations in the thiophosphinoyl case, 2^{2-} , that these two lone pairs interact in donor—acceptor type interactions with empty antibonding orbitals of appropriate energy and symmetry. Upon coordination of the dianions with metal fragments, an electron transfer from the carbon center to the metal center occurs to lead to a formal M=C interaction. The extent of this electron transfer depends on two factors: (i) the energy match between the orbitals of the dianion and those of the metal fragment and (ii) the orbital overlap. The electron transfer to the metal center is obviously in competition with the electron transfer from the

Received: October 16, 2012 Published: January 11, 2013

Scheme 1. Strategies for the Synthesis of Carbene Complexes

Scheme 2. Geminal Dianions Reported in the Literature

central C to the P substituents which is necessary for the stability of the dianion. A fine tuning of the M=C interaction, and therefore of the reactivity of the complexes, is to be expected from a modification of the substituents at the carbon center. Our goals here are manifold. First, we investigate syntheses for novel types of dianions bearing two different substituents at C (Scheme 3). Several examples of such

Scheme 3. Targets of This Study

"unsymmetrical geminal dianions" are known (Scheme 2; A-E, 4^{2-} , and 5^{2-}) but only 4^{2-} , reported in 2009 by So and coworkers, and 5^{2-} , reported by Gessner and Schröter very recently have been obtained efficiently. So the way to the desired dianions, the monoanionic species were synthesized and characterized. The results of the present study clearly demonstrate that the efficient synthesis of geminal dianions is a

very complex matter based not only on thermodynamic stabilization but also on kinetic factors.

RESULTS AND DISCUSSION

We have shown previously that two Ph_2PS substituents at C allow a very efficient stabilization of the dianion 2^{2^-} . In a first approach, it was thus interesting to keep at least one of them in conjunction with an a priori less stabilizing moiety such as $PPh_2\rightarrow BH_3$ (target 6^{2^-}). The monoanion derived from the bisborane adduct of dppm (bis(diphenylphosphino)methane) has been successfully synthesized and used in coordination. The corresponding dianion with group 1 metals has not been reported yet, although Harder and co-workers have obtained the dianionic calcium species. In parallel, the related phosphine oxide was targeted (compound 7^{2^-}), allowing a direct comparison of the stabilizing power of P=S and P=O. Moreover, the only P=O moieties reported to stabilize dianions are phosphonate derivatives (Scheme 2).

Compound **6** was synthesized in a one-pot fashion by simple borylation of ((diphenylphosphino)methyl)diphenylphosphine sulfide. The latter was prepared according to a procedure reported by Mitchell and Grim (Scheme 4, eq 1).¹⁹ Formation

Scheme 4. Synthesis of Compounds 6 and 7

$$Ph_{3}P=S \xrightarrow{2) Ph_{2}PCI, 0^{\circ}C} Ph_{2}P \xrightarrow{Ph_{2}P} PPh_{2} \xrightarrow{BH_{3}.SMe_{2}} Ph_{2}P \xrightarrow{Ph_{2}P} PPh_{2} \xrightarrow{THF} \ddot{S} \ddot{B}H_{3} \qquad (1)$$

$$-C_{6}H_{6} - LiCI$$

$$Ph_{2}P \nearrow PPh_{2} \xrightarrow{\begin{array}{c} 1) \ Br_{2} \ -78 \ ^{\circ}C \\ 2) \ DABCO \\ 3) \ H_{2}O \\ \hline CH_{2}Cl_{2} \end{array} \xrightarrow{\begin{array}{c} Ph_{2}P \nearrow PPh_{2} \\ \ddot{O} \end{array}} Ph_{2}P \xrightarrow{\begin{array}{c} Ph_{3}.SMe_{2} \\ \ddot{O} \end{array}} Ph_{2}P \xrightarrow{\begin{array}{c} Ph_{2}P \nearrow PPh_{2} \\ \ddot{O} \ BH_{3} \end{array}} Ph_{2}P \xrightarrow{\begin{array}{c} Ph_{2}P \nearrow PPh_{2} \\ \ddot{O} \ BH_{3} \end{array}} (2)$$

of the intermediate compound was verified by ^{31}P NMR (AB system at δ_P 40.1 ppm and δ_P –28 ppm with $^2J_{P-P}$ = 75 Hz) before reaction with the borane–dimethyl sulfide. Compound 6 was obtained in decent yield (51%) as a white crystalline solid after purification. Another strategy was used for compound 7. Monobromation of dppm by 1 equiv of bromine in

dichloromethane²⁰ followed by hydrolysis of the reaction yielded the mono-oxidized species, which was reacted with BH₃·SMe₂ to yield compound **6** after workup in 50% yield (Scheme 4, eq 2).

In the ³¹P NMR spectrum both compounds are characterized by an AX system at δ_P 34.4 ppm (d, ${}^2J_{P-P}$ = 9 Hz) and δ_P 14.6 ppm (bd) for compound **6** and at δ_P 23.2 ppm (d, ${}^2J_{P-P}$ = 15 Hz) and δ_P 13.9 ppm (br) for compound **7**, the broadening of the last doublet being characteristic of phosphine—borane compounds. In the ¹H NMR spectrum in CD₂Cl₂, the central CH₂ protons are both seen as a doublet of doublets at δ_H 3.86 ppm (${}^2J_{P-H}$ = 13 Hz, ${}^2J_{P-H}$ = 10 Hz) for **6** and at δ_H 3.37 ppm (${}^2J_{P-H}$ = 10.5 Hz, ${}^2J_{P-H}$ = 12 Hz) for **7**, the corresponding carbon atoms being found at δ_C 29.6 ppm (dd, ${}^1J_{P-C}$ = 26 Hz, ${}^1J_{P-C}$ = 47 Hz) for **6** and at δ_C 30.4 ppm (dd, ${}^1J_{P-C}$ = 62 Hz, ${}^1J_{P-C}$ = 26 Hz) for **7**. Table 1 summarizes the main NMR data

Table 1. Significant NMR Data for All Compounds

	$\delta_{P}(P(X))$	$\delta_{P}(P(B))$	$\delta_{\rm H}({\rm PC}(H){\rm P})$	$\delta_{\rm C}({ m PCP})$	solvent
6 (X = S)	34.4	14.6	3.86	29.6	CD_2Cl_2
6-	40.7	8.7	1.15	13.6	$THF-d_8$
6^{2-}	25.5	4.8			ether- d_{10}
7(X = O)	23.2	13.9	3.37	30.4	CD_2Cl_2
7-	34.6	5.9	1.44	14.0	THF- d_8
7^{2-}	42	5			Tol/Et_2O
8 (X = S)	37.7		2.00	21.1	$CDCl_3$
8-	44.5		0.50	11.7	C_6D_6
8 ²⁻					

for 6 and 7. X-ray crystal structures were obtained for both compounds. Single crystals suitable for X-ray diffraction analysis were obtained by slow evaporation of concentrated solutions of 6 and 7 in dichloromethane. Views of 6 and 7 are given in Figure 1. Bond lengths and angles are completely standard in the two compounds (note that the structure of 6 features a statistical repartition of boron and sulfur atoms on the two positions).

Single deprotonation of 6 and 7 was easily achieved by reaction with respectively 2 equiv of butyllithium or methyllithium at -78 °C in THF (Scheme 5).

Evidence of the complete conversion of the neutral compounds into the corresponding anions 6^- and 7^- was seen by ^{31}P NMR, both anions exhibiting two sets of doublets

Scheme 5. Synthesis of the Anions 6⁻ and 7⁻

at $\delta_{\rm p}$ 40.7 ppm (d, ${}^2J_{\rm p-p}$ = 41 Hz) and $\delta_{\rm p}$ 8.7 ppm (br) for 6 and at δ_P 34.6 ppm (br) and δ_P 5.9 ppm (br) for 7⁻. Both anions could be isolated as pale yellow solids after evaporation of the solvent. They were further characterized by multinuclear NMR spectroscopy. In both compounds the central CH proton is shifted upfield at $\delta_{\rm H}$ 1.15 and 1.44 ppm (for 6⁻ and 7⁻, respectively, in deuterated THF) in comparison to the neutral compound ($\delta_{\rm H}$ 3.86 and 3.37 ppm for 6 and 7). Similarly, the bridging carbons were found at $\delta_{\rm C}$ 13.6 and 14.0 ppm (in comparison to $\delta_{\rm C}$ 29.6 ppm in 6 and $\delta_{\rm C}$ 30.4 ppm in 7). X-ray diffraction analysis gave definitive proof of the successful deprotonation of the neutral compounds. Single crystals of 6 and 7 were grown by slow diffusion of pentane into a concentrated solution in THF and diethyl ether, respectively, and views of the structures of 6- and 7- are given in Figures 2 and 3, respectively.

Both compounds crystallize as dimers. The lithium atoms are not directly coordinated to the central carbons but are stabilized by coordination with two sulfur or oxygen atoms, respectively, one BH₃ moiety, and one solvent molecule (THF or diethyl ether). Compound 6⁻ features an elongation of the P–S bond (2.0323(8) Å vs 1.963(2) Å in 6) and a shortening of the two P–C bonds (1.699(3) and 1.722(3) Å vs 1.839(2) and 1.830(2) Å in 6). Surprisingly, the P–B bond is not significantly affected by the deprotonation. The same pattern is seen in 7⁻, with an elongation of the P–O bond length (1.523(1) Å vs 1.489(3) Å in 7) and a subsequent shortening of the two P–C bonds (1.703(2) and 1.725(2) Å vs 1.819(3) and 1.829(3) Å in 7).

The synthesis and characterization of monoanion 8⁻ have already been reported by Gessner, ²¹ and we have reported its

Figure 1. ORTEP plots (50% thermal ellipsoids) of the X-ray crystal structures of compounds 6 (left) and 7 (right). Selected bond lengths (Å) and angles (deg) for 6: C(1)-P(1)=1.839(2), C(1)-P(2)=1.830(2), P(1)-S(1)=1.963(2), P(1)-B(2)=1.93(2), P(2)-S(2)=1.963(2), P(2)-B(1)=1.95(2), P(1)-C(2)=1.821(2), P(1)-C(8)=1.815(2), P(2)-C(14)=1.817(2), P(2)-C(20)=1.804(2); P(1)-C(1)-P(2)=117.8(1). Selected bond lengths (Å) and angles (deg) for 7: C(1)-P(1)=1.819(3), C(1)-P(2)=1.829(3), P(1)-C(1)=1.489(2), P(2)-B(1)=1.920(4), P(1)-C(2)=1.810(3), P(1)-C(8)=1.805(3), P(2)-C(14)=1.822(3), P(2)-C(20)=1.812(3); P(1)-C(1)-P(2)=114.6(2).

Figure 2. ORTEP plot (50% thermal ellipsoids) of the X-ray crystal structure of compound **6**⁻. Hydrogen atoms on the phenyl rings and on the solvent molecules are omitted for clarity. Selected bond lengths (Å) and angles (deg): C(1)-P(1)=1.699(3), C(1)-P(2)=1.722(3), P(1)-S(1)=2.0323(8), P(2)-B(1)=1.933(3), S(1)-Li(1)=2.478(5), S(1)-Li(2)=2.466(5), P(1)-C(14)=1.827(3), P(1)-C(20)=1.831(3), P(2)-C(2)=1.830(3), P(2)-C(8)=1.835(3), P(3)-C(27)=1.833(3), P(3)-C(33)=1.824(2), P(4)-C(39)=1.835(2), P(4)-C(45)=1.832(2); P(1)-C(1)-P(2)=126.4(2).

Figure 3. ORTEP plot (50% thermal ellipsoids) of the X-ray crystal structure of compound 7^- . Hydrogen atoms on the phenyl rings and carbon atoms of the solvent molecules (diethyl ether, O2, and O2') are omitted for clarity. Selected bond lengths (Å) and angles (deg): C(1)-P(1) = 1.703(2), C(1)-P(2) = 1.725(2), P(1)-O(1) = 1.523(1), P(2)-B(1) = 1.937(2), O(1)-Li(1) = 1.900(3), O(1)-Li(1') = 1.940(3), O(1')-Li(1) = 2.651(3), O(1)-C(2) = 1.821(2), O(1)-C(3) = 1.811(2), O(1)-C(4) = 1.831(2), O(1)-C(2) = 1.831(2), O(1)-C(2), O(1)-C(2

crystal structure.²² Its NMR shifts are included in Table 1 for comparison.

Encouraged by these results, and on the basis of the excellent stability of the three monoanionic species (over several days in solution under strict air- and water-free conditions), we then attempted to synthesize the corresponding dianions. It was proven that dianionic species of the type 1–4 (Scheme 2) are unstable in many solvents (including THF) and therefore double deprotonation of 6 was attempted in toluene. Addition of 2 equiv of butyllithium to a suspension of 6 in toluene resulted in a yellow reaction mixture and the solubilization of the starting material (Scheme 6). ³¹P NMR spectroscopy confirmed the rapid formation of 6⁻. After 2 h, a yellow solid precipitated concomitant with the loss of all signals in ³¹P NMR. After 3 h, this solid was extracted by filtration and

Scheme 6. Synthesis of Dianions 6^{2-} and 7^{2-}

purified. This solid was soluble in 1,2-dimethoxyethane and diethyl ether and could be characterized by multinuclear NMR spectroscopy. The ^{31}P NMR confirmed the total conversion of 6 into a single new product characterized by a doublet at δ_P 25.5 ppm ($^2J_{P-P}=8$ Hz) and a broad doublet at 4.8 ppm. In the 1H NMR spectrum, only aromatic protons are observed and no central proton could be located. The ^{13}C NMR spectrum suffered poor resolution, and no significant resonance could be located for the central carbon. This new compound was therefore identified as the dianion 6^{2-} .

No resonance corresponding to a cosolvent was seen in the NMR spectrum of 6^{2-} , which was confirmed by elemental analysis. We can therefore presume that 6^{2-} forms polymeric structures in toluene and its precipitation drives the equilibrium toward its complete formation. To confirm that double deprotonation of 6 did occur, a trapping experiment with D_2O was carried out. After addition of an excess of D_2O to a suspension of 6^{2-} , stirring for 1 h, and purification the bisdeuterated derivative of 6 was isolated $(6\text{-}D_2)$. Indeed, the ¹H NMR spectrum lacks the signal of the central CH₂ protons and the bridging carbon signal is found as a highly coupled multiplet at δ_C 29.6 ppm in the ¹³C NMR spectrum. Single crystals of 6^{2-} grown by diffusion of pentane into a concentrated solution in DME allowed the determination of a structure for 6^{2-} . A view of 6^{2-} is given in Figure 4.

Interestingly, compound 6^{2-} crystallizes as a monomer in DME. The two lithium atoms are coordinated to the central carbon, their coordination spheres being completed by one solvent molecule. The hydrogen atoms on the BH₃ group have been geometrically fixed; thus, no discussion is possible on the exact nature of the Li-BH₃ interaction. In 6^{2-} the P(B)-C bonds are even shorter than in 6 or 6^{-} (1.701(3) Å in 6^{2-} vs 1.722(3) Å in 6^{-}). In contrast, the P-B bond once again remains unchanged. A summary of the evolution of some bond lengths in 6, 6^{-} , and 6^{2-} is given in Table 2.

With these encouraging results, similar reactions were attempted with both 7 and 8. When 2 equiv of methyllithium or butyllithium was added to a solution of 7 in toluene at -78°C, followed by warming to room temperature, a yellow solution containing exclusively the monoanionic species 7 was obtained within 5 min, as proved by ³¹P and ¹H NMR spectroscopy (Scheme 6). After 12 h of stirring, a mixture of only two products was observed by ³¹P NMR, the monoanion 7^- (doublet at δ_P 44.1 ppm and broad signal centered at δ_P 4.5 ppm in toluene) and a another species with very close chemical shifts: δ_P 42.0 ppm and a broad signal at ca. δ_P 5 ppm overlapping with the signal of the anion 7⁻. More interesting information was gathered from the ¹H NMR spectrum, which presented only one signal for a P-CH-P moiety. Moreover, it showed two kinds of aromatic signals: a set of sharp, wellresolved multiplets corresponding to the aromatic protons of

Figure 4. ORTEP plot (50% thermal ellipsoids) of the X-ray crystal structure of compound 6^{2-} . Hydrogen atoms on the phenyl rings and carbon atoms of the solvent molecules are omitted for clarity. Selected bond lengths (Å) and angles (deg): C(1)-P(1)=1.699(3), C(1)-P(2)=1.701(3), P(1)-S(1)=2.033(1), P(2)-B(1)=1.943(3), C(1)-Li(1)=2.225(6), C(1)-Li(2)=2.162(6), P(1)-C(14)=1.833(3), P(1)-C(20)=1.834(3), P(2)-C(2)=1.840(3), P(2)-C(8)=1.835(3); P(1)-C(1)-P(2)=126.4 (2).

7 in toluene and a set of broad multiplets that belonged to the new species detected in ³¹P NMR. Because of the lack of a CH proton for this second species, we proposed it to be the expected dianion 7^{2-} . The same trapping experiment with D_2O was carried out, proving our hypothesis right. Indeed, the neutral species 7_{HD} and 7_{D2} were formed, as shown by the integration of the signal corresponding to the P-CH(D)-P moiety in comparison to the integration of the aromatic protons in the ¹H NMR spectrum (see the Supporting Information). Thus, after 12 h, ca. 70% of the desired dianion 7^{2-} had formed $(7_{HD}/7_{D2} = \text{ca. } 3/7)$ from the monoanion 7^{-} . Unfortunately, the double-deprotonation reaction did not result in the expected full transformation of the anion into the dianion. Rather, several species started to appear after 1 day and after 1 week crystals had deposited from the crude mixture. Xray analysis of these crystals revealed the formation of the SiMe₃OLi byproduct that crystallized with the monoanion (see the Supporting Information).²³ This result, although disappointing, proved that the kinetics of the deprotonation is crucial for the formation of the desired dianions. If the second deprotonation at the "central" carbon center is too slow, then side reactions such as deprotonation at the ortho position of a Ph group followed by nucleophilic attack on the opposite phosphorus substituent occur, preventing the clean formation of the desired dianion. These competitive reactions depend on many factors (nature of the cation, solvent, and substituents at P). 13,24 The same procedure was then carried out on compound 8. Addition of 2 equiv of methyllithium in a mixture of diethyl ether and hexane at -78 °C resulted in the instant formation of 8⁻ upon slow warming to room temperature, as shown by 31P NMR spectroscopy. 21,22 After several days of stirring at room temperature, several products were seen in 31P NMR spectroscopy, together with 8⁻. Few yellow crystals deposited spontaneously from the reaction media. X-ray diffraction analysis confirmed the existence of dianion 8²⁻, as shown in Figures 5 and 6. Here also, one

Figure 5. ORTEP plot (50% thermal ellipsoids) of the X-ray crystal structure of compound 8^{2-} . Phenyl rings (except ipso carbon atoms), methyl groups of the TMS moieties, hydrogen atoms, and solvent molecules are omitted for clarity. Selected bond lengths (Å): C(1)–P(1) = 1.633(8), S(1)–P(1) = 2.093(2), Si(1)–C(1) = 1.778(8), P(1)–C(8) = 1.827(8), P(1)–C(2) = 1.831(6), C(1)–Li(2') = 2.09(2), C(1)–Li(1') = 2.18(1), S(1)–Li(3) = 2.454(8), S(1)–Li(1) = 2.57(1), S(1)–Li(2) = 2.45(1), S(1)–Li(1') = 2.55(1), O(1) = Li(1'') 1.90(1), O(1)–Li(1) = 1.90(1), O(1)–Li(1') = 1.90(1), Si(2)–O(1) = 1.601(6).

Figure 6. View of one molecular fragment of 8^{2-} .

anionic μ_3 -OSiMe₃ fragment which lies on the C_3 axis is present in the X-ray structure. We propose that this fragment originates from the slow reaction of the strong base with the silicon grease. ²³ Each carbon atom of the parent ligand is bound to two lithium atoms, and each sulfur atom coordinates four lithium atoms. These lithium atoms are of two types. The inner ones are coordinated by two sulfur atoms, one carbon atom, and the

Table 2. Summary of Significant Bond Lengths (Å) in Compounds 6-8 and Related Anions

bond	6	6-	6^{2-}	7	7-	8	8-	82-
P_X -C	1.839(2)	1.699(3)	1.699(3)	1.819(3)	1.703(2)	1.803(2)	1.701(1)	1.633(8)
P_B-C	1.830(2)	1.722(3)	1.701(3)	1.829(3)	1.725(2)			
P-X	1.963(2)	2.0323(8)	2.033(1)	1.489(2)	1.523(1)	1.9628(14)	2.0263(4)	2.093(2)
P-B	1.94(2)*	1.933(3)	1.943(3)	1.920(4)	1.937(2)			
Si-C						1.896(2)	1.827(1)	1.778(8)

 μ_3 -oxygen atom from the OSiMe $_3$ fragment. The others are tricoordinated and bound to one sulfur atom, one carbon atom, and one solvent molecule (not shown in Figure 5). Compound 8^{2-} features a highly elongated P–S bond (2.093(2) Å in 8^{2-} vs 1.9628(14) Å in 8). This elongation is of much greater amplitude than for compound 6. As seen for compounds 6 and 7, the P–C bond length shortens with the deprotonation of compound 8, from 1.803(2) to 1.633(8) Å. This trend is also observed for the Si–C bond. Further characterization of 8^{2-} was hampered by the amount of crystals gathered from this reaction. Nevertheless, these two experiments clearly show that, although the dianions 7^{2-} and 8^{2-} are thermodynamically stable, their efficient synthesis is highly challenging and appropriate conditions have not been found so far.

In order to gain insights into the electronic structure of these new species, a theoretical study has been carried out. We focused our attention on the description of dianion 6^{2-} , for which three states have been considered: neutral, monoanionic, and dianionic (VI, VI·Li, and VI·Li₂, respectively). Optimizations have been carried out on model compounds in which the solvent molecules (THF or DME) have been replaced by dimethyl ether (see the Supporting Information).

As seen in Table 3, the evolution of the different bond lengths and angles upon deprotonation is very well reproduced.

Table 3. Evolution of Characteristic Bond Lengths and Angles in VI and Its Derivatives

bond	VI	VI•Li	VI • Li_2	$\Delta_{VI-VI\cdot Li2}(DFT)$	$\Delta_{\text{VI-VI-Li2}}(\text{RX})$
P_S-C	1.86	1.72	1.71	0.15	0.14
P_B-C	1.85	1.74	1.73	0.12	0.11
P-S	1.96	2.03	2.06	0.10	0.06
P-B	1.93	1.94	1.95	0.02	

In particular, the unexpected fact that the P–B bond length is hardly affected is also observed in the calculations. A NBO analysis was then performed on the three model compounds (see Tables 4 and 5). In the dianionic species, the C–Li interaction is mostly ionic (q(Li) = 0.87 and 0.86 and n(C-Li) < 0.1) and the central carbon bears a greater negative charge than in both the anionic and the neutral derivatives with a total difference of -0.6 e between the neutral and dianionic forms (-1.76 in VI·Li₂ compared to -1.41 in VI·Li and -1.16 in VI;

Table 5. NBO Analysis of the Hyperconjugation in VI·Li and VI·Li,

	donor	acceptor	E(2)	$\Delta E_{ m ij}$	$F_{ m ij}$
VI•Li	LP1	$\sigma^*(P-B)$			
		$\sigma^*(P-S)$	10.7	0.29	0.053
		$\sigma^*(P_S-C_{Ph})$	17.7	0.35	0.073
		$\sigma^*(P_B-C_{Ph})$			
		$\sigma^*(P_B-C_{Ph})$	11.8	0.37	0.062
		$\sigma^*(P_B-C_{Ph})$	9.9	0.37	0.058
	total		50.1		
$VI \cdot Li_2$	LP1	$\sigma^*(P-B)$	1.9	0.48	0.029
		$\sigma^*(P-S)$			
		$\sigma^*(P_S-C_{Ph})$	15.8	0.43	0.075
		$\sigma^*(P_B-C_{Ph})$	10.1	0.44	0.061
		$\sigma^*(P_B-C_{Ph})$	4.9	0.44	0.043
		$\sigma^*(P_B-C_{Ph})$			
		$\sigma^*(P_S-C_{Ph})$	4.2	0.43	0.039
	total		36.9		
	LP2	$\sigma^*(P-B)$			
		$\sigma^*(P-S)$	19.9	0.28	0.071
		$\sigma^*(P_B-C_{Ph})$	18.5	0.36	0.077
		$\sigma^*(P_B-C_{Ph})$	13.6	0.35	0.066
		$\sigma^*(P_B-C_{Ph})$			
		$\sigma^*(P_S-C_{Ph})$	7.7	0.34	0.048
		$\sigma^*(P_S-C_{Ph})$	5.1	0.34	0.039
		total	64.8		
	total	LP1 + LP2	101.7		

Table 4). Similarly, the charge at the sulfur atom increases in absolute value upon deprotonation steps as it ranges from -0.55 in VI to -0.80 in VI·Li₂, but the magnitude is much smaller than for C. This indicates, however, an electronic transfer from the central carbon to the sulfur atom. Both phosphorus atoms bear a positive charge in all species, and the charges only vary to a small extent. One notes that the charges of both P atoms increase from VI to VI·Li but decrease between VI·Li and VI·Li₂. Surprisingly, the charge at the boron atom does not vary much (-0.70 in average), which is coherent with a weak electron transfer from the central carbon to this heteroatom. As seen from the different X-ray diffraction analyses of the structures of the different derivatives of compound 6, the deprotonation process causes geometrical

Table 4. Summary of NBO Data for VI, VI·Li, and VI·Li₂

_	Wiberg bond index						
_	$n(C-P_S)$	$n(C-P_B)$	n(P-S)	n(P-B)	$n(P_S-C_{Ph})$	$n(P_B-C_{Ph})$	n(C-Li)
VI	0.81	0.84	1.44	0.99	0.83, 0.84	0.90, 0.88	
VI•Li	1.08	1.08	1.18	0.97	0.84, 0.80	0.86, 0.85	
$VI\cdot Li_2$	1.21	1.22	1.12	0.96	0.80, 0.77	0.80, 0.80	0.052, 0.033
	NBO charge						
	q _C		$q_{ m Li}$	$q_{\mathrm{P}(\mathrm{S})}$	$q_{\mathrm{P(B)}}$	qs	$q_{ m B}$
VI	-1.16			1.37	1.40	-0.55	-0.70
VI•Li	-1.41	0.	86	1.45	1.42	-0.76	-0.76
VI • Li_2	-1.76	0.	87, 0.86	1.41	1.35	-0.80	-0.70
		lone pair					
		LP1				LP2	
		hybridization o		occupation	hybridization		occupation
VI•Li		sp ^{23.06}		1.72			
$VI\cdot Li_2$	sp ^{2.75}			1.73		p ^{1.00}	

Figure 7. Map of the electronic density for a value of 0.052 e Å⁻³ for the two highest occupied molecular orbitals of VI·Li₂.

Figure 8. Electron density map for the donor (plain) and acceptor (shaded) NBO orbitals describing the hyperconjugation interaction resulting in the stabilization of lone pairs in VI-Li₂.

changes in the ligand. The P–C bonds between the central carbon and the phosphorus atoms are shortened, and the P–S bond length is increased, but the P–B bond length remains surprisingly unchanged. The Wiberg bond indexes calculated for the different models are in agreement with these observations. Upon deprotonation, the bond index for the two P–C bonds increases (0.81 to 1.08 and then to 1.21, and 0.84 to 1.08 and then to 1.22 on going from VI to VI·Li₂), which indicates a strengthening of these bonds. In contrast, the Wiberg bond index calculated for the P–S bond decreases (1.44 to 1.12), which is in accordance with the elongation of this bond upon successive deprotonations. On the other hand, the bond order for the P–B bond remains almost constant (0.99 to 0.96).

In order to explain these evolutions or lack thereof, we focused our attention on the stabilization of the negative charges at the central carbon atom. An NBO analysis was carried out on both VI·Li and VI·Li2. It shows that the carbon bears a lone pair in the anion, as expected from deprotonation, and that it is an almost pure p orbital (sp^{23.1}). It also confirms

that two orthogonal lone pairs are found in VI·Li₂ (denoted LP1 and LP2), one of sp^{2.75} character (LP1) and the other being a pure p orbital (LP2). These two orbitals have an important participation in the two highest orbitals of dianion VI·Li₂ (LP2 is seen in the HOMO and LP1 in the HOMO-1; see Figure 7).

The two occupied lone pairs are stabilized by electronic donation into the neighboring empty antibonding orbitals of appropriate symmetry and energies, namely the $\sigma^*(P-S)$, $\sigma^*(P-B)$, and $\sigma^*(P-C_{Ph})$ orbitals. Table 5 summarizes these results. LP1 in **VI·Li** is stabilized by negative hyperconjugation into the neighboring $\sigma^*(P-C_{Ph})$ orbitals and $\sigma^*(P-S)$ orbitals. The difference in energy (ΔE_{ij}) is rather small, because LP1 is almost p pure, and the overall stabilization is thus quite good, with a total of ca. 50 kcal/mol.

In VI·Li₂, LP1 is stabilized mainly by negative hyperconjugation into the neighboring $\sigma^*(P-C_{Ph})$ orbitals (Figure 8A). Interestingly, the $\sigma^*(P-B)$ orbital does not participate much in the stabilization of LP1 (E(2) = 1.9 kcal/mol), though it has the right symmetry to do so (note that because of

symmetry considerations, $\sigma^*(P-S)$ cannot participate in the stabilization of LP1). Because of an increased s character in this LP1 in comparison to the analogous lone pair in VI·Li, the energy difference is higher between donor and acceptor orbitals, and the total energy associated with these transfers is ca. 37 kcal/mol, smaller than in VI·Li. On the other hand, the stabilization of LP2 is much stronger (total stabilization energy of ca. 65 kcal/mol). LP2 is highly stabilized by donation into the $\sigma^*(P-S)$ bond (E(2) = 19.9 kcal/mol, Figure 8B) and by donation into the $\sigma^*(P-C)$ orbitals. Here also, the $\sigma^*(P-B)$ bond is not involved in a major interaction (for symmetry reasons). When all the contributions are added, the total stabilization energy of LP2 is 101.7 kcal/mol. LP2 is a better electron donor than LP1, mainly because of its higher energy that narrows the gap between LP2 and the accepting orbitals $\sigma^*(P-C)$ ($\Delta E \approx 0.35$ for LP2 and $\Delta E \approx 0.44$ for LP1). These results help us understand the geometrical changes in 6 upon double deprotonation. The stabilization of the lone pairs involves populating the antibonding $\sigma^*(P-S)$ bond, which weakens the bond and results in its lengthening. The same applies for the different $P-C_{phenyl}$ bonds. As a result of these donor-acceptor interactions the two P-C bonds of the P-C-P bridge are shortened. As these interactions are much weaker, almost negligible, with the $\sigma^*(P-B)$, the P-B bond length remains nearly unchanged.

Finally, the synthesis of a group 2 derivative with the most rewarding reagent, 6, was attempted. In 2010, Leung et al. had reported the synthesis of the magnesium carbene [(PPh₂S)₂CMg]₂ by the reaction of the neutral derivative of compound 2²⁻ with dibutylmagnesium. 25 The X-ray crystal structure shows that the magnesium carbene is dimerized in a head to head manner. We also reported the synthesis of the magnesium carbenes [(PPh2NSiMe3)2CMg]2 and $[(PPh_2NSiMe_3)(PPh_2S)CMg]_2$ derived from $1a^{2-}$ and 4^{2-} , respectively. 26 Unlike [(PPh₂S)₂CMg]₂, they are dimerized in a head to tail manner in the solid state. The fact that the structures of the Mg carbenes are affected by the compositions of the geminal dianions prompted our interest in investigating the reaction of compound 6 with dibutylmagnesium. The reaction was performed in a Et₂O/THF (1/1) mixture under reflux for 12 h, and compound 9 was isolated (Scheme 7).

Scheme 7. Synthesis of Complex 9

Compound 9 was isolated as a highly air and moisture sensitive yellow crystalline solid which is soluble in hydrocarbon solvents. It has been characterized by NMR spectroscopy and X-ray crystallography. The 1H NMR spectrum of 9 displays resonances for the BH3, THF, and phenyl protons. It is noteworthy that the $^{13}C\{^1H\}$ NMR signal for the carbenic carbon in 9 is not observed. Similarly, there is no $^{13}C\{^1H\}$ NMR resonance for the carbenic carbon in [(PPh2NSiMe3)-(PPh2S)CMg]2 and [(PPh2NSiMe3)2CMg]2. The $^{31}P\{^1H\}$ NMR spectrum of 9 displays a doublet at $\delta_{\rm P}$ 37.9 ppm ($^2J_{\rm P-P}$ 56.3 Hz) for the PS moiety and a broad signal at $\delta_{\rm P}$ 3.41 ppm for the PB moiety. The ^{11}B NMR spectrum shows one broad signal at $\delta_{\rm B}$ –30.2 ppm.

The X-ray crystal structure of 9 shows that it is monomeric (Figure 9). The magnesium atom coordinates to the C(1) and

Figure 9. ORTEP plot (50% thermal ellipsoids) of the X-ray crystal structure of compound 9. $Mg(1)-C(1)=2.113(4),\ Mg(1)-O(1)=2.053(3),\ Mg(1)-O(2)=2.038(3),\ Mg(1)-O(3)=2.103(3),\ C(1)-P(1)=1.703(4),\ C(1)-P(2)=1.666(4),\ P(1)-B(1)=1.938(4),\ P(2)-S(1)=2.0308(13),\ Mg(1)-S(1)=2.6907(16);\ P(1)-C(1)-P(2)=132.6(2),\ P(2)-C(1)-Mg(1)=99.44(17),\ C(1)-Mg(1)-S(1)=76.17(11),\ Mg(1)-S(1)-P(2)=74.24(5),\ S(1)-P(2)-C(1)=107.98(13).$

S(1) atoms of the ligand. The coordination sphere of the magnesium atom is further supplemented by coordination with three THF molecules. The PPh₂ \rightarrow BH₃ substituent is uncoordinated. The result is in contrast to that for [(PPh₂BH₃)₂CCa]₂, in which the BH₃ substituents coordinate to the Ca²⁺ atom in a bidentate fashion. The C(1)–Mg(1) bond (2.113(4) Å) is comparable with that in [(PPh₂S)₂CMg]₂ (2.156(5) Å). The C(1) is comparable with that in [(PPh₂S)₂CMg]₂ (2.156(5) Å).

CONCLUSION

In conclusion, we have presented here three novel examples of rare geminal dianions. Although the three species are thermodynamically stable, the kinetics of the double deprotonation appears to be crucial for their efficient formation. Eventually, only the mixed dianion 6^{2-} , where the two lone pairs are stabilized by a PPh₂S and a PPh₂→BH₃ moieties, has been obtained selectively, opening ways for its use as a carbene precursor. Interestingly, the stabilization by the PPh₂→BH₃ moiety appears to be weaker, which in turn should lead to increased donation of the lone pairs to a metal center. The synthesis of the rare Mg derivative 9 was also achieved with the same precursor, 6. DFT calculations are currently being performed in order to quantify and compare the stabilizing properties of the different C substituents of the geminal dianions. In parallel, work in our laboratories using the novel compounds $ilde{6}^{2-}$ and 9 for the synthesis of carbene complexes is being pursued.

■ EXPERIMENTAL SECTION

General Procedures. All reactions were routinely performed under an inert atmosphere of argon or nitrogen by using Schlenk and glovebox techniques and dry deoxygenated solvents. Dry tetrahy-

drofuran, pentane, and 1,2-dimethoxyethane were obtained by distillation from Na/benzophenone. Dry dichloromethane was distilled on P2O5 and dry toluene on Na. Nuclear magnetic resonance spectra were recorded on a Bruker AC-300 SY spectrometer operating at 300.0 MHz for ¹H, 75.5 MHz for ¹³C, and 121.5 MHz for ³¹P. Solvent peaks are used as internal reference relative to Me₄Si for ¹H and ¹³C chemical shifts (ppm); ³¹P chemical shifts are relative to a 85% H₃PO₄ external reference. Coupling constants are given in hertz. The following abbreviations are used: s, singlet; bs, broad singlet; br, broad signal; d, doublet; bd, broad doublet; dd, doublet of doublets; t, triplet; m, multiplet. Triphenylthiophosphine was obtained by reaction of elemental sulfur with triphenylphosphine in THF. All other reagents and chemicals were obtained commercially and used as received. CCDC 893679-893685 contain crystallographic data for this paper. These data can be obtained free of charge from the Cambridge Crystallographic Data Center via www.ccdc.cam.a-c.uk/data request/

Synthesis of Compound 6. To a solution of triphenylthiophosphine (3.76 g, 12.77 mmol) in THF (40 mL) was added methyllithium (1.6 M in Et₂O, 8 mL, 12.8 mmol) at -78 °C. The solution was warmed to room temperature and stirred overnight. Upon reaction its changed from colorless to dark red. This solution was then added dropwise to a solution of chlorodiphenylphosphine (2.30 mL, 12.8 mmol) in THF (15 mL) at 0 °C. The reaction mixture was warmed to room temperature and stirred for 12 h, and BH3 SMe2 (1.2 mL, 12.8 mmol) was added. The reaction mixture was stirred for 2 h. Volatiles were evaporated under vacuum, and dichloromethane (30 mL) was added. Insoluble impurities were discarded by filtration, and the remaining solution was concentrated. Pentane (40 mL) was added, which allowed the precipitation of a white solid that was isolated by filtration and washed twice with pentane (10 mL). The title compound was obtained as a white solid after drying under vacuum (2.8 g, 51%). ³¹P NMR (121.5 MHz, CD₂Cl₂): δ_P 34.1 (d, J_{P-P} = 8.9 Hz, PS), 14.8 (bd, PBH₃). ¹H NMR (300 MHz, CD₂Cl₂) $\delta_{\rm H}$ 8.04–7.93 (m, 8H, H_{arom}), 7.76–7.56 (m, 12H, H_{arom}), 3.86 (dd, J_{P-H} = 10.2 Hz, J_{P-H} = 13.1 Hz, 2H, PCH₂P), BH₃. ¹³C NMR (75.5 MHz, CD₂Cl₂): $δ_C$ 133.08 (d, $J_{P-C} = 10$ Hz, CH_{ortho}), 132.9 (dd, $J_{P-C} = 2$ Hz, $J_{P-C} = 83$ Hz, C_{ipso}), 131.6 (d, J_{P-C} = 3 Hz, CH_{para}), 131.4 (d, J_{P-C} = 3 Hz, CH_{para}), 131.0 (d, J_{P-C} = 11 Hz, CH_{ortho}), 128.6 (d, J_{P-C} = 10 Hz, CH_{ortho}), 128.6 (d, J_{P-C} = 10 Hz, CH_{meta}), 128.4 (d J_{P-C} = 10 Hz, CH_{meta}), 128.1 (dd, J_{P-C} = 3 Hz, J_{P-C} = 57 Hz, C_{ipso}), 29.6 (dd, J_{P-C} = 26 Hz, J_{P-C} = 48 Hz, PCH_2P). ¹¹B NMR (89.0 MHz, CD_2Cl_2) δ_B -38.0 (bs). MS (HRMS EI): m/z430.1244 (calcd for C₂₅H₂₅BP₂S 430.1245). Anal. Calcd for C₂₅H₂₅P₂SB: C, 69.75; H, 5.86. Found: C, 69.84; H, 5.95.

Synthesis of Compound 7. To a solution of dppm (960.9 mg, 2.5 mmol) in 60 mL of dichloromethane was added bromine (129 μ L, 2.5 mmol) dropwise at -78 °C, under a nitrogen atmosphere. The solution turned yellow and changed to colorless upon warming to room temperature. DABCO (281.8 mg, 2.5 mmol) was then added under a nitrogen flux followed by degassed water (45 μ L, 2.5 mmol). After 1 h of stirring, the precipitate was removed by filtration. The solution was dried under high vacuum, and 60 mL of THF was added under an inert atmosphere. BH₃·SMe₂ (480 μ L, 5 mmol) was added at −78 °C, and the solution was warmed to room temperature. Volatiles were removed under vacuum, and the title compound was obtained as a white solid after column chromatography in 50% yield. ³¹P NMR (121.5 MHz, CD_2Cl_2): δ_P 23.2 (d, J_{P-P} = 15.5 Hz, PO), 13.9 (b, PB). H NMR (300 MHz, CD_2Cl_2) δ_H 7.87 (m, 6H, H_{arom}), 7.61 (m, 6H, H_{arom}), 7.39 (m, 8H, H_{arom}), 3.37 (dd, J_{P-H} = 10.5 Hz, J_{P-H} = 12.0 Hz, 2H, PCH₂P), 1.56–0.34 (br, 3H, BH₃). ¹³C NMR (75.5 MHz, CD₂Cl₂): $\delta_{\rm C}$ 135.5 (dd, $J_{\rm P-C}$ = 103.5 Hz, $J_{\rm P-C}$ = 1.5 Hz, $C_{\rm ipso}$), 135.3 (d, $J_{\rm P-C}$ = 10.2 Hz, CH_{ortho}), 134.0 (d, $J_{\rm P-C}$ = 2.5 Hz, CH_{para}), 133.6 (d, $J_{P-C} = 2.5$ Hz, CH_{para}), 132.7 (d, $J_{P-C} = 9.5$ Hz, CH_{ortho}), 130.8 (d, $J_{P-C} = 7.7 \text{ Hz}$, CH_{meta}), 130.7 (d, $J_{P-C} = 6.3 \text{ Hz}$, CH_{meta}), 130.3 (dd, $J_{\rm P-C}=56.8$ Hz, $J_{\rm P-C}=2.7$ Hz, CH_{ipso}), 30.4 (dd, $J_{\rm P-C}=26$ Hz, $J_{\rm P-C}=62$ Hz, PCH₂P). Anal. Calcd for C₂₅H₂₅P₂OB: C, 72.49; H, 6.08. Found: C, 72.28; H, 6.14.

Synthesis of Compound 6 $^-$. To a solution of 6 (206.5 mg, 0.48 mmol) in THF (5 mL) was added methyllithium (1.6 M in Et₂O, 0.3 mL, 0.48 mmol) at -78 °C. The yellow solution was warmed to room

temperature and stirred for 1 h. Solvents were evaporated under vacuum, and the remaining pale yellow solid was washed with 2 \times 5 mL of pentane and dried (200 mg, 95%). ^{31}P NMR (121.5 MHz, thf- d_8): δ_P 40.4 (d, $J_{P-P}=41$ Hz, PS), 8.7 (bd, PBH $_3$). ^{1}H NMR (300 MHz, thf- d_8): δ_H 7.96–7.89 (m, 4H, $H_{\rm arom}$), 7.81–7.74 (m, 4H, $H_{\rm arom}$), 7.21–7.13 (m, 12H, $H_{\rm arom}$), 1.15 (dd, $J_{P-H}=4$ Hz, $J_{P-H}=6$ Hz, 1H, PC(H)P), 1.3–0.23 (bs, BH $_3$). ^{13}C NMR (75.5 MHz, thf- d_8): δ_C 143.9 (dd, $J_{P-C}=4$ Hz, $J_{P-C}=85$ Hz, $C_{\rm ipso}$), 141.5 (dd, $J_{P-C}=4$ Hz, $J_{P-C}=59$ Hz, $C_{\rm ipso}$), 132.6 (d, $J_{P-C}=10$ Hz, $CH_{\rm arom}$), 132.1 (d, $J_{P-C}=10$ Hz, $CH_{\rm arom}$), 128.9 (d, $J_{P-C}=3$ Hz, $CH_{\rm para}$), 128.5 (d, $J_{P-C}=3$ Hz, $CH_{\rm meta}$), 127.6 (d, $J_{P-C}=78$ Hz, $J_{P-C}=112$ Hz, PC(H)P). ^{11}B NMR (89.0 MHz, CD_2Cl_2): δ_B –37.3 (bs). Anal. Calcd for $C_{29}H_{32}P_2BLiOS$: C, 68.52; H, 6.35. Found: C, 68.35; H, 6.65.

Synthesis of Compound 7⁻. To a solution of 7 (66.2 mg, 0.16 mmol) in THF (8 mL) was added methyllithium (1.6 M in Et₂O, 0.1 mL, 0.16 mmol) at -78 °C dropwise. The resulting pale yellow solution was warmed to room temperature and stirred for 1 h. Drying under vacuum allowed the isolation of 6 as a yellow solid (69 mg, 88%). ³¹P NMR (121.5 MHz, thf- d_8): δ_P 34.6 (br, PO), 5.9 (br, PB). 1 H NMR (300 MHz, thf- d_{8}): $\delta_{\rm H}$ 7.80–7.72 (m, 8H, H $_{
m arom}$), 7.26–7.17 (m, 12H, H_{arom}), 3.62 (br, CH₂ of thf), 1.76 (br, CH₂ of thf), 1.44 (dd, $J_{\rm P-H} = 7.0$ Hz, $J_{\rm P-H} = 11.6$ Hz, PCHP), BH₃. ¹³C NMR (75.5 MHz, thf- d_8): δ_C 142.5 (dd, J_{P-C} = 6 Hz, J_{P-C} = 108.3 Hz, C_{ipso}), 141.6 (dd, $J_{P-C} = 5.3 \text{ Hz}$, $J_{P-C} = 58.0 \text{ Hz}$, C_{ipso}), 131.3 (d, $J_{P-C} = 9.4 \text{ Hz}$, CH_{meta}), 131.2 (d, $J_{P-C} = 9.4$ Hz, CH_{meta}), 128.5 (d, $J_{P-C} = 2.6$ Hz, CH_{para}), 127.7 (d, J_{P-C} = 2.3 Hz, CH_{para}), 127.0 (d, J_{P-C} = 10.9 Hz, CH_{ortho}), 126.9 (d, J_{P-C} = 12.8 Hz, CH_{ortho}), 67.2 (s, C2 of thf), 25.4 (s, C1 of thf), 14.0 (dd, $J_{P-C} = 76.6$ Hz, $J_{P-C} = 142.7$ Hz, PCHP). Anal. Calcd for C₂₉H₃₄P₂O₂BLi: C, 70.47; H, 6.93. Found: C, 70.18; H, 7.14.

Synthesis of Compound 6²⁻. To a suspension of 6 (688.8 mg, 1.6 mmol) in toluene (10 mL) was added butyllithium (1.6 M in hexanes, 2 mL, 3.2 mmol) at -78 °C. The solution was warmed to room temperature and stirred for 3 h. The reaction mixture progressively turned yellow, and a yellow solid precipitated. The solid was isolated by centrifugation and washed once with toluene (6 mL) then with 2 × 6 mL of pentane and dried under vacuum. The desired compound was obtained as a pale yellow solid (700 mg, 99%). ³¹P NMR (300 MHz, ether- d_{10}): $\delta_{\rm p}$ 25.5 (d, $J_{\rm P-P}$ = 8 Hz, PS), 4.8 (bd, PB). ¹H NMR (300.0 MHz, ether- d_{10}): $\delta_{\rm H}$ 7.94–7.85 (m, 1H, H_{arom}), 7.76–7.62 (m, 4H, H_{arom}), 7.49–7.44 (m, 4H, H_{arom}), 7.27–6.95 (m, 11H, H_{arom}), 1.40–0.34 (m, BH₃). ¹¹B NMR (89.0 MHz, ether- d_{10}): $\delta_{\rm B}$ –29.6 (bs). Anal. Calcd for $C_{25}H_{23}P_2SBLi_2$: C, 67.85; H, 5.24. Found: C, 67.84; H, 5.35.

Synthesis of Compound 6-D₂. To a suspension of 6 (68.8 mg, 0.16 mmol) in toluene (4 mL) was added butyllithium (1.6 M in hexanes, 0.2 mL, 0.32 mmol) at -78 °C. The solution was warmed to room temperature and stirred for 3 h. Excess D₂O was added, and the reaction mixture was then stirred for 2 h. Solvents were evaporated under vacuum. Dichloromethane (5 mL) was added, and insoluble impurities were discarded by filtration. The remaining solution was dried over MgSO₄ and filtered. Evaporation of the solvent afforded the title compound as a white solid (65 mg, 94%). ³¹P NMR (121.5 MHz, CD_2Cl_2): δ_P 34.1 (d, J_{P-P} = 8.9 Hz, PS), 14.8 (bd, PBH₃). ¹H NMR (300 MHz, CD_2Cl_2): δ_H 7.81–7.69 (m, 8H, H_{arom}), 7.62–7.31 (m, 12H, H_{arom}), 1.49–0.25 (PB H_3). ¹³C NMR (75.5 MHz, CD_2Cl_2): δ_C 133.4 (d, J_{P-C} = 10 Hz, CH_{arom}) 133.2 (dd, J_{P-C} = 2 Hz, J_{P-C} = 84 Hz, C_{ipso}), 131.9 (d, J_{P-C} = 3 Hz, CH_{para}), 131.7 (d, J_{P-C} = 3 Hz, CH_{para}), 131.3 (d, $J_{P-C} = 10$ Hz, CH_{arom}), 128.8 (d, $J_{P-C} = 10$ Hz, CH_{arom}), 128.7 (d, $J_{P-C} = 12$ Hz, CH_{arom}), 128.5 (dd, $J_{P-C} = 3$ Hz, $J_{P-C} = 53$ Hz, C_{ipso}), 29.6 (m, PCD₂P).

Deuterolysis of Compound 7²⁻. Two equivalents of methyllithium in diethyl ether (1.6 M, 0.2 mL, 0.32 mmol) was added dropwise to a solution of compound 7 (66 mg, 0.16 mmol) in toluene (4 mL) at -78 °C with vigorous stirring. The solution was brought slowly to room temperature and the pressure frequently equilibrated. After 24 h, excess deuterated water was added. The solution was stirred for 6 h before the solvents were removed under vacuum. Organic products were extracted in dichloromethane and dried over

MgSO₄. Compound 7, as a mixture of the H and D isotopes, was isolated as a white powder (64 mg, 95%).

Many variations in the experimental conditions were attempted without success to obtain quantitative formation of 7^{2-} , among which were using other solvents (DME or Et_2O) and bases (n-BuLi) and grease-free glassware. Using TMEDA to increase the kinetics of the deprotonation was also unsuccessful.

Synthesis of Compound 9. Mg(nBu)₂ (1 M in heptane, 2.2 mL, 2.20 mmol) was added dropwise to **6** (0.86 g, 2.00 mmol) in THF/ Et₂O (1/1, 20 mL) at room temperature. The reaction mixture was then refluxed for 12 h, while the solution changed from colorless to pale yellow. The reaction mixture was filtered, and the filtrate was concentrated to afford **9** as yellow crystals (0.60 g, 44.6%). Mp: 233 °C dec. ³¹P NMR (160.3 MHz, C_6D_6): δ_P 37.9 (d, $^2J_{P-P}$ = 56.27 Hz, PS), 3.41 (bs, PBH₃). ¹H NMR (395.9 MHz, C_6D_6): δ_H 7.82 (m, 4H, Ph), 7.65 (m, 4H, Ph), 6.89 (m, 12H, Ph), 3.63 (m, 12H, THF), 1.85 (bs, 3H, BH₃), 1.38 (m, 12H, THF). ¹³C NMR (99.5 MHz, C_6D_6): δ_C 145.9 (d, J_{P-C} = 66.2 Hz, C_{ipso}), 144.3 (dd, J_{P-C} = 42.6 Hz, $^3J_{P-C}$ = 6.64 Hz, C_{harom}), 128.0 (d, $^4J_{P-C}$ = 8.67 Hz, C_{Harom}), 132.5 (d, J_{P-C} = 1.97 Hz, C_{Harom}), 127.1 (d, J_{P-C} = 8.67 Hz, C_{Harom}), 126.9 (d, J_{P-C} = 1.97 Hz, C_{Harom}), 68.2 (s, THF), 26.4 (s, THF). ¹¹B NMR (127.0 MHz, C_6D_6): δ_B =30.2 (bs). Anal. Calcd for $C_{37}H_{47}BMgO_3P_2S$: $C_{66.44}$; H, 7.08. Found: C_{7} 66.12; H, 6.87.

ASSOCIATED CONTENT

S Supporting Information

Figures, tables, and CIF files giving crystallographic data, NMR spectra, and details of the theoretical study. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: mezailles@chimie.ups-tlse.fr (N.M.); cwso@ntu.edu. sg (C.-W.S.).

Present Address

§Laboratoire "Hétérochimie Fondamentale et Appliquée", Université Paul Sabatier, CNRS, 118 Route de Narbonne, 31062 Toulouse Cedex, France.

Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

The CNRS, the Ecole Polytechnique, and the MOE (AcRF Tier 1, RG 57/11) are thanked for supporting this work. H.H. and M.F.-B. thank the Ecole Polytechnique for fellowships. S.Y.-F.H. gratefully acknowledges Nanyang Technological University and the Ecole Polytechnique for a joint Ph.D. scholarship. N.M. and C.-W.S. thank the Merlion Program (Project ID: 4.05.10) for logistical support.

DEDICATION

We dedicate this article to the memory of the late Prof. P. Le Floch, an inspiring chemist and a missed friend.

REFERENCES

- (1) (a) Fischer, E. O.; Maasböl, O. Angew. Chem., Int. Ed. 1964, 3, 580. (b) Fischer, E. O.; Maasböl, O. Chem. Ber. 1967, 100, 2445.
- (2) Schrock, R. R. J. Am. Chem. Soc. 1974, 96, 6796.
- (3) (a) Bruce, M. I. Chem. Rev. 1991, 91, 197. (b) Doyle, M. P.; Forbes, D. C. Chem. Rev. 1998, 98, 911. (c) Enders, D.; Niemeier, O.; Henseler, A. Chem. Rev. 2007, 107, 5606. (d) Hahn, F. E.; Jahnke, M. C. Angew. Chem., Int. Ed. 2008, 47, 3122. (e) de Frémont, P.; Marion, N.; Nolan, S. P. Coord. Chem. Rev. 2009, 253, 862. (f) Dötz, K. H.;

Stendel, J., Jr. Chem. Rev. 2009, 109, 3227. (g) Herndon, J. W. Coord. Chem. Rev. 2012, 256, 1281.

- (4) (a) Fürstner, A. Angew. Chem., Int. Ed. 2000, 39, 3012. (b) Trnka, T. M.; Grubbs, R. H. Acc. Chem. Res. 2001, 34, 18. (c) Nicolau, K. C.; Bulger, P. G.; Sarlah, D. Angew. Chem., Int. Ed. 2005, 44, 4490. (d) Vougioukalakis, G. C.; Grubbs, R. H. Chem. Rev. 2010, 110, 1746. (5) (a) Ong, C. M.; Stephan, D. W. J. Am. Chem. Soc. 1999, 121, 2939. (b) Kasani, A.; Babu, R. P. K.; McDonald, R.; Cavell, R. G.
- Angew. Chem., Int. Ed. 1999, 38, 1483.
 (6) (a) Cantat, T.; Mézailles, N.; Ricard, L.; Jean, Y.; Le Floch, P. Angew. Chem., Int. Ed. 2004, 43, 6382. (b) Cantat, T.; Ricard, L.; Le
- Floch, P.; Mézailles, N. Organometallics 2006, 25, 4965. (7) (a) Cavell, R. G.; Babu, R. P. K.; Kasani, A.; McDonald, R. J. Am. Chem. Soc. 1999, 121, 5805. (b) Kasani, A.; McDonald, R.; Cavell, R. G. Chem. Commun. 1999, 1993. (c) Cantat, T.; Jaroschik, F.; Nief, F.; Ricard, L.; Mézailles, N.; Le Floch, P. Chem. Commun. 2005, 5178. (d) Cantat, T.; Demange, M.; Mézailles, N.; Ricard, L.; Jean, Y.; Le Floch, P. Organometallics 2005, 24, 4838. (e) Cantat, T.; Jaroschik, F.; Ricard, L.; Le Floch, P.; Nief, F.; Mézailles, N. Organometallics 2006, 25, 1329. (f) Cantat, T.; Ricard, L.; Mézailles, N.; Le Floch, P. Organometallics 2006, 25, 6030. (g) Orzechowski, L.; Jansen, G.; Harder, S. J. Am. Chem. Soc. 2006, 128, 14676. (h) Cantat, T.; Arliguie, T.; Noël, A.; Thuéry, P.; Ephritikhine, M.; Le Floch, P.; Mézailles, N. J. Am. Chem. Soc. 2009, 131, 963. (i) Foo, C.; Lau, K.-C.; Yang, Y.-F.; So, C.-W. Chem. Commun. 2009, 6816. (j) Cooper, O. J.; McMaster, J.; Lewis, W.; Blake, A. J.; Liddle, S. T. Dalton Trans. 2010, 39, 5074. (k) Heuclin, H.; Grünstein, D.; Le Goff, X.-F.; Le Floch, P.; Mézailles, N. Dalton Trans. 2010, 39, 492. (1) Ma, G.; Ferguson, M. J.; Cavell, R. G. Chem. Commun. 2010, 46, 5370. (m) Tourneux, J.-C.; Berthet, J.-C.; Thuéry, P.; Mézailles, N.; Le Floch, P.; Ephritikhine, M. Dalton Trans. 2010, 39, 2494. (n) Fustier, M.; Le Goff, X. F.; Le Floch, P.; Mézailles, N. J. Am. Chem. Soc. 2010, 132, 13108. (o) Ma, G.; Ferguson, M. J.; McDonald, R.; Cavell, R. G. Inorg. Chem. 2011, 50, 6500. (p) Cooper, O. J.; Mills, D. P.; McMaster, J.; Moro, F.; Davies, E. S.; Lewis, W.; Blake, A. J.; Liddle, S. T. Angew. Chem., Int. Ed. 2011, 50, 2383. (q) Mills, D. P.; Moro, F.; McMaster, J.; van Slageren, J.; Lewis, W.; Blake, A. J.; Liddle, S. T. Nat. Chem. 2011, 3, 454. (r) Heuclin, H.; Cantat, T.; Le Goff, X. F.; Le Floch, P.; Mézailles, N. Eur. J. Inorg. Chem. 2011, 2540. (s) Tourneux, J.-C.; Berthet, J.-C.; Cantat, T.; Thuéry, P.; Mézailles, N.; Le Floch, P.; Ephritikhine, M. Organometallics 2011, 30, 2957. (t) Tourneux, J.-C.; Berthet, J.-C.; Cantat, T.; Thuéry, P.; Mézailles, N.; Ephritikhine, M. J. Am. Chem. Soc. 2011, 133, 6162. (u) Fustier-Boutignon, M.; Heuclin, H.; Le Goff, X. F.; Mézailles, N. Chem. Commun. 2012, 48, 3306. (v) Mills, D. P.; Cooper, O. J.; Tuna, F.; McInnes, E. J. L.; Davies, E. S.; McMaster, J.; Moro, F.; Lewis, W.; Blake, A. J.; Liddle, S. T. J. Am. Chem. Soc. 2012, 134, 10047. For reviews see: (w) Heuclin, H.; Fustier, M.; Auffrant, A.; Mézailles, N. Lett. Org. Chem. 2010, 7, 596. (x) Mills, D. P.; Wooles, A. J. Chem. Soc. Rev. 2011, 40, 2164.
- (8) Demange, M.; Boubekeur, L.; Auffrant, A.; Mézailles, N.; Ricard, L.; Le Goff, X.; Le Floch, P. New J. Chem. 2006, 30, 1745.
- (9) Cooper, O. J.; Wooles, A. J.; McMaster, J.; Lewis, W.; Blake, A. J.; Liddle, S. T. *Angew. Chem., Int. Ed.* **2010**, 49, 5570.
- (10) Buchard, A.; Platel, R. H.; Auffrant, A.; Le Goff, X. F.; Le Floch, P.; Williams, C. K. Organometallics 2010, 29, 2892.
- (11) Hull, K. L.; Noll, B. C.; Henderson, K. W. Organometallics 2006, 25, 4072.
- (12) Hull, K. L.; Carmichael, I.; Noll, B. C.; Henderson, K. W. Chem. Eur. J. 2008, 14, 3939.
- (13) Orzechowski, L.; Jansen, G.; Harder, S. Angew. Chem., Int. Ed. 2009, 48, 3825.
- (14) (a) Babu, R. P. K.; McDonald, R.; Decker, S. A.; Klobukowski, M.; Cavell, R. G. Organometallics 1999, 18, 4226. (b) Kasani, A.; Ferguson, M.; Cavell, R. G. J. Am. Chem. Soc. 2000, 122, 726. (c) Babu, R. P. K.; McDonald, R.; Cavell, R. G. Chem. Commun. 2000, 481. (d) Aparna, K.; Babu, R. P. K.; McDonald, R.; Cavell, R. G. Angew. Chem., Int. Ed. 2001, 40, 4400. (e) Leung, W.-P.; Wang, Z.-X.; Li, H.-W.; Mak, T. C.W. Angew. Chem., Int. Ed. 2001, 40, 2501. (f) Orzechowski, L.; Harder, S. Organometallics 2007, 26, 5501.

(g) Orzechowski, S.; Harder, S. Organometallics 2007, 26, 2114. (h) Liddle, S. T.; McMaster, J.; Green, J. C.; Arnold, P. L. Chem. Commun. 2008, 1747. (i) Mills, D. P.; Cooper, O. J.; McMaster, J.; Lewis, W.; Liddle, S. T. Dalton Trans. 2009, 4547. (j) Mills, D. P.; Wooles, A. J.; McMaster, J.; Lewis, W.; Blake, A. J.; Liddle, S. T. Organometallics 2009, 28, 6771. (k) Leung, W.-P.; Wan, C.-L.; Kan, K.-W.; Mak, T. C. W. Organometallics 2010, 29, 814. (l) Wooles, A. J.; Cooper, O. J.; McMaster, J.; Lewis, W.; Blake, A. J.; Liddle, S. T. Organometallics 2010, 29, 2315. (m) Wooles, A. J.; Mills, D. P.; Lewis, W.; Blake, A. J.; Liddle, S. T. Dalton Trans. 2010, 39, 500. (n) Leung, W.-P.; Mak, Y.-C.; Mak, T. C. W. Inorg. Chem. 2011, 50, 10517.

- (15) Schröter, P.; Gessner, V. H. Chem. Eur. J. 2012, 18, 11223.
- (16) Chen, J.-H.; Guo, J.; Li, Y.; So, C.-W. Organometallics 2008, 28, 4617.
- (17) (a) Blug, M.; Grünstein, D.; Alcaraz, G.; Sabo-Etienne, S.; Le Goff, X.-F.; Le Floch, P.; Mézailles, N. *Chem. Commun.* **2009**, 4432. (b) Westerhausen, M.; Görls, H.; Wimmer, K.; Langer, J. *Dalton Trans.* **2009**, 2951.
- (18) Orzechowski, L.; Jansen, G.; Lutz, M.; Harder, S. Dalton Trans. 2009, 2958.
- (19) Grim, S. O.; Mitchell, J. D. Synth. React. Inorg. Met.-Org. Chem. 1977, 4, 221.
- (20) Boubekeur, L.; Ricard, L.; Mézailles, N.; Le Floch, P. Organometallics 2005, 24, 1065.
- (21) Gessner, V. H. Organometallics 2011, 30, 4228.
- (22) Heuclin, H.; Carenco, S.; Le Goff, X.-F.; Mézailles, N. Eur. J. Inorg. Chem. 2012, 1453.
- (23) Haiduc, I. Organometallics 2004, 23, 3.
- (24) Yang, Y.-F.; Foo, C.; Ganguly, R.; Li, Y.; So, C.-W. Organometallics 2012, 31, 6538.
- (25) Leung, W.-P.; Wan, C.-L.; Mak, T. C. W. Organometallics 2010, 29, 1622.
- (26) Guo, J.-Y.; Lee, J.-S.; Foo, M.-C.; Lau, K.-C.; Xi, H.-W.; Lim, K. H.; So, C.-W. Organometallics **2010**, 29, 939.