DOI: 10.1002/chem.201303925

Metallocenes

Indium-Bridged [1]Ferrocenophanes

Bidraha Bagh, [a, c] Saeid Sadeh, [a] Jennifer C. Green, [b] and Jens Müller*[a]

Abstract: Indium-bridged [1]ferrocenophanes ([1]FCPs) and [1.1]ferrocenophanes ([1.1]FCPs) were synthesized from dilithioferrocene species and indium dichlorides. The reaction of $\text{Li}_2\text{fc}\cdot\text{tmeda}$ ($\text{fc}=(\text{H}_4\text{C}_5)_2\text{Fe}$) and (Mamx)InCl $_2$ (Mamx=6-(Me $_2$ NCH $_2$)-2,4-tBu $_2$ C $_6$ H $_2$) gave a mixture of the [1]FCP (Mamx)Infc ($\textbf{4}_1$), the [1.1]FCP [(Mamx)Infc] $_2$ ($\textbf{4}_2$), and oligomers [(Mamx)Infc] $_n$ ($\textbf{4}_n$). In a similar reaction, employing the enantiomerically pure, planar-chiral (S_p , S_p)-1,1'-dibromo-2,2'-diisopropylferrocene (1) as a precursor for the dilithioferro-

cene derivative $\text{Li}_2\text{fc}^{iPr2}$, equipped with two iPr groups in the α position, gave the inda[1]ferrocenophane $\mathbf{5}_1$ [(Mamx)Infc iPr2] selectively. Species $\mathbf{5}_1$ underwent ring-opening polymerization to give the polymer $\mathbf{5}_n$. The reaction between $\text{Li}_2\text{fc}^{iPr2}$ and Ar'InCl_2 (Ar' = 2-(Me $_2\text{NCH}_2$)C $_6\text{H}_4$) gave an inseparable mixture of the [1]FCP Ar'Infc iPr2 ($\mathbf{6}_1$) and the [1.1]FCP [Ar'Infc iPr2] $_2$ ($\mathbf{6}_2$). Hydrogenolysis reactions (BP86/TZ2P) of the four inda[1]ferrocenophanes revealed that the structurally most distorted species ($\mathbf{5}_1$) is also the most strained [1]FCP.

Introduction

Over the last two decades, ring-opening polymerization (ROP) of strained ferrocenophanes has been developed into an established method for the preparation of metallopolymers.[1] The most exciting ROPs are living polymerizations, as they allow control of molecular weights and weight distributions. Starting from block copolymers, recent developments in this area led to the preparation of "living" micelles with a poly(ferrocenylsilane) core (ER_x=SiMe₂; Figure 1), which upon addition of further unimers gave larger micelles of uniform lengths. This crystallization-driven living self-assembly is a new bottom-up approach to uniform nanomaterials.^[2] However, from the large number of [1]ferrocenophanes ([1]FCPs; Figure 1), [3] only those bridged by silicon,[1d,4] germanium,[5] or phosphorus,[6,7] are known to ring-open polymerize in a living fashion. Many others can be polymerized and, presumably, the lack of controlling properties of the resulting polymers through control of molecular weight brought investigations into their chemistry to a standstill.[8] In other cases, the low solubility of resulting polyferrocenes (PFs; Figure 1) in organic solvents prevented their full characterization and processibility for any further uses. [9,10] To take full advantage of the ROP of strained sandwich compounds in the future, either FCPs with different bridging moieties need to be developed or known systems need to be altered so that processible metallopolymers with well-defined molecular weights can be prepared.

In contrast to the large class of silicon-bridged [1]FCPs, knowledge about [1]FCPs containing Group 13 elements in bridging positions is limited. To date, [1]FCPs with boron, aluminum, and gallium [11,12b-d,13] in bridging positions are known. In all cases, a combination of steric and electronic stabilization of the Group 13 element had been applied. The known boron-bridged [1]FCPs were equipped with the bulky amino groups N(SiMe₃)₂, N(SiMe₃)tBu, or NiPr₂, whereas for aluminum and gallium compounds, bulky ligands, capable of intramolecular donation had been employed (Pytsi, Me₂Ntsi, and Mamx; Figure 2). In all cases, the Lewis acidity of the Group 13 element was decreased by electron donation from

Figure 1. [1] Ferrocenophanes, polyferrocenes, and [1.1] ferrocenophanes.

Me₂Si NMe₂

Me₃Si Me₃Si Me₃Si SiMe₃

Pytsi Me₂Ntsi Mamx Ar' p-Me₃SiAr'

Figure 2. Intramolecularly coordinating ligands.

[b] Prof. Dr. J. C. Green Department of Chemistry, Inorganic Chemistry Laboratory University of Oxford, Oxford OX1 3QR (UK)

[c] Dr. B. Bagh Present address: Department of Chemistry, University of Toronto 80 St. George Street, Toronto, Ontario M5S 3H6 (Canada)

Supporting information for this article is available on the WWW under http://dx.doi.org/10.1002/chem.201303925.

[[]a] Dr. B. Bagh, S. Sadeh, Prof. Dr. J. Müller Department of Chemistry, University of Saskatchewan 110 Science Place, Saskatoon, Saskatchewan S7N 5C9 (Canada) Fax: (+1)306-966-4730 E-mail: jens.mueller@usask.ca

CHEMISTRY A European Journal Full Paper

nitrogen, either through the formation of π (boron) or σ bonds (aluminum and gallium).

Usually, FCPs are synthesized from dilithioferrocene (Li $_2$ fc·tmeda; fc=(H $_4$ C $_5$) $_2$ Fe) and suitable element dihalides R $_x$ EX $_2$ (the salt-metathesis route), or from pre-linked cyclopentadiene moieties R $_x$ E(C $_5$ H $_5$) $_2$ through the addition of a base and FeX $_2$ (the flytrap route). [3a,d,14] The salt-metathesis route is the most common method and had been applied for all Group 13 element-bridged [1]FCPs. [3d] For all these species, the outcome of the salt-metathesis reaction also depends on steric factors. In the case of boron, decreasing the size of the amino group to NMe $_2$, NMePh, or NMe(nBu) led to the formation of products (presumably polymeric materials) that were insoluble in common organic solvents. [10b,15-17] For aluminum and gallium, employing the non-bulky ligands Ar' or p-Me $_3$ SiAr' (Figure 2) resulted in the isolation of [1.1]ferrocenophanes [18] ([1.1]FCPs; Figure 1) instead of the targeted [1]FCPs. [19]

Aluminum- or gallium-bridged [1]FCPs equipped with the bulky Pytsi or Me₂Ntsi ligand (Figure 2) were not prone to ROP.^[12c] On the other hand, employing the Mamx ligand resulted in [1]FCPs that were surprisingly reactive and polymerized under the conditions of their formation reactions.^[13c,d] Recently, we formally moved the bulkiness from the stabilizing ligand onto the ferrocene moiety and prepared species 1 as a new precursor for a dilithioferrocene derivative (Scheme 1).^[11] The

Scheme 1. Synthesis of chiral [1]FCPs.[11]

planar-chiral species **1** was synthesized as an enantiomerically pure compound ((S_p, S_p) -1,1'-dibromo-2,2'-diisopropylferrocene) and gave access to new [1]FCPs (**2**; Scheme 1).^[11] Through this tactic, the gallium-bridged species **2**, equipped with the non-bulky Ar' ligand, was prepared with a high conversion and isolated through crystallization in a yield of 59%. Other species of type **2** are volatile and were purified by sublimation in vacuo, including the highly strained bora[1]ferrocenophane **2** (ER_x = BNiPr₂).^[11]

Herein, we describe the preparation of the first indiumbridged [1]FCPs, where bulky alkyl groups were used on the ferrocene moiety as well as on the "one-armed" phenyl ligand (Mamx; Figure 2). Spectroscopic data were obtained experimentally, while structural and thermodynamic data were accessed by DFT calculations.

Results and Discussion

Lithiation of $(Mamx)Br^{[11,20]}$ followed by addition of 1 equiv of $InCl_3$ resulted in $(Mamx)InCl_2$ (3) (Scheme 2), which was obtained in a moderate yield of 44% and characterized by stan-

NMe₂

Br
1)
$$n$$
BuLi, Et₂O, -78 °C
2) InCl₃, Et₂O, -78 °C to RT

MamxBr

3

Scheme 2. Synthesis of (Mamx)InCl₂ (3).

dard methods (1 H and 13 C NMR spectroscopy, MS, and elemental analysis). 1 H and 13 C NMR spectra show signal patterns that can be interpreted as being caused by a monomeric species with a time-averaged C_s symmetry. Consistently, mass spectrometry of **3** showed the highest detected mass for the molecular ion of the monomer.^[21]

The addition of a solution of **3** in diethyl ether to a suspension of Li₂fc·tmeda in the same solvent gave a mixture of species, as evident from proton NMR spectroscopy (Scheme 3).

Scheme 3. Reaction of indigane **3** with dilithioferrocene.

After LiCl was removed by filtration, precipitation procedures lead to the isolation of the targeted monomer $\mathbf{4}_1$, the dimer $\mathbf{4}_2$, and the polymeric fraction $\mathbf{4}_n$.

Species 4₁ and 4₂ were characterized by ¹H and ¹³C NMR spectroscopy, mass spectrometry, and elemental analysis. Mass spectra of both species clearly showed the highest detected masses for M⁺, revealing that one species is a [1]FCP (4₁) while the other is a [1.1]FCP (42). Species 41 shows the expected signal pattern in NMR spectra for a C_s symmetric [1]FCP. The most significant resonances are those in the Cp range of the ¹H NMR spectrum at $\delta = 4.22$ (2 α-H), 4.39 (2 α-H), 4.41 (2 β-H) and 4.46 ppm (2 β-H). This characteristic signal pattern, with $\boldsymbol{\beta}$ protons resonating downfield with a small peak separation ($\Delta\delta$ = 0.05 ppm) and α protons exhibiting a significantly larger separation ($\Delta \delta = 0.17$ ppm), has been found for all heavier Group 13 element bridged [1]FCPs with C_s symmetry (bridging moiety Ga(Pytsi): δ = 4.08 (2 α -H), 4.45 (2 α -H), 4.61 (2 β -H), and 4.65 ppm (2 β -H); [13a] Ga(Mamx): δ = 4.01 (2 α -H), 4.56 (2 α -H), and 4.69 ppm (4 β-H);^[13c] Al(Pytsi): δ = 3.91 (2 α-H), 4.31 (2 α-H), 4.64 (2 β-H), and 4.68 ppm (2 β-H); [12a] Al(Mamx): δ 3.85

(2 α -H), 4.51 (2 α -H), 4.70 (2 β -H), and 4.72 ppm (2 β -H)). [13d] Unfortunately, all attempts at crystallization of ${\bf 4_1}$ were unsuccessful.

The [1.1]FCP 42 shows a signal pattern in NMR spectra that could be interpreted as being caused by C_{2h} symmetric species (Scheme 3). For example, the ¹H NMR spectrum of **4**₂ displays three signals in the characteristic range of Cp protons, with one signal being twice as intense as the other two (δ = 3.91 (4 α -H), 4.26 (8 β -H), and 4.40 ppm (4 α -H)). This pattern is a distinctive signature of heavier Group 13 element bridged [1.1] FCPs stabilized by "one-armed" phenyl ligands. $^{[18a,b,d,22]}$ The two signals of the β protons, either with a small splitting or overlapping, appear approximately in the middle of the two signals of the $\boldsymbol{\alpha}$ protons, which, in turn, show a large splitting (In(Me₂Ntsi): δ = 4.36 (2 α -H), 4.43 (2 β -H), 4.45 (2 β -H), and 4.57 ppm (2 α -H); ^[22] InAr': δ = 4.04 (4 α -H), 4.45 (4 β -H), 4.53 (4 β-H), and 4.97 ppm (4 α-H); [18b] GaAr': δ = 3.99 (4 α-H), 4.37 (4 β-H), 4.48 (4 β-H), and 5.07 ppm (4 α-H);^[18b] AlAr': δ = 3.97 (4 $\alpha\text{-H)},$ 4.42 (4 $\beta\text{-H)},$ 4.52 (4 $\beta\text{-H)},$ and 5.17 ppm (4 $\alpha\text{-H)}).^{[18a,23]}$

Sample $\mathbf{4}_n$ was the third isolated fraction from the salt-metathesis reaction shown in Scheme 3. Broad, multiple peaks in the 1 H NMR spectrum of $\mathbf{4}_n$ suggest that this fraction consisted of a mixture of polymers or oligomers. This speculation was confirmed by dynamic light scattering (DLS) analysis, which gave a hydrodynamic radius ($R_{\rm h}$) for $\mathbf{4}_n$ of 1.0 ± 0.1 nm. Using the same method as applied for aluminum or gallium-bridged polyferrocenes before, $^{[12d,13c,d]}$ an average molecular weight ($M_{\rm w}$) of 4.8 ± 0.8 kDa (about 9 repeating units) was calculated from the measured $R_{\rm h}$ (for details, see the Experimental Section and the Supporting Information).

As discussed above, we recently prepared the new [1]FCPs of type **2** equipped with two *i*Pr groups in α positions on Cp (Scheme 1). The *i*Pr groups were introduced to prevent the formation of unwanted [1.1]FCPs in salt-metathesis reactions of dilithioferrocene and aluminum or gallium dichlorides. This tactic led to the isolation of the gallium-bridged [1]FCP **2** stabilized with the non-bulky Ar' ligand (Figure 2). Consequently, the applicability of the same chemistry toward the preparation of inda[1]ferrocenophanes was explored.

As illustrated in Scheme 4, the enantiomerically pure ferrocene dibromide 1 was first lithiated,^[11] followed by reaction with (Mamx)InCl₂ (3) to give the targeted inda[1]ferrocenophane 5₁. Reaction control by ¹H NMR spectroscopy revealed that the asymmetric species 5₁ formed selectively (Supporting Information). For example, in the ¹H NMR spectrum four doublets occur for the four methyl groups of the two *i*Pr groups,

Scheme 4. Synthesis of intermediate 5_1 and polymer 5_n

each with an intensity of three relative to each of the six signals in the Cp range (δ = 3.68–4.73 ppm). Furthermore, the Mamx ligand gives rise to two resonances in the aromatic region, two singlets for the tBu groups, two doublets at δ = 2.65 and 3.94 ppm (CH₂), and two singlets at $\delta = 1.91$ and 2.30 ppm (NMe₂). The fact that the N-bound methyl groups are non-equivalent is strong evidence for the presence of a nitrogen-indium donor-acceptor bond. Without coordination of the Me₂N, only one singlet for both Me groups is expected, as a fast inversion at nitrogen would allow for a fast swapping between the two positions of the methyl groups. The recently characterized [1]FCP 2 (ER_x=GaAr'; Scheme 1) is the most suitable compound for comparison to species 5₁. Both species exhibit C₁ symmetry and have the same ferrocenediyl moiety in common. Thus, the pattern of the six Cp protons and their chemical shifts should be similar, which is indeed the case (51: δ = 3.68, 4.11 (α-H), 4.47, 4.50, 4.67, 4.73 ppm (β-H); **2** (ER_x= GaAr'): δ = 3.53, 3.98 (α -H), 4.46, 4.50, 4.67, 4.70 ppm (β -H)). As discussed above for species $\mathbf{4}_1$, the peak separation for α and β protons are significantly different and **5**₁ and **2** (ER_x=GaAr') are no exception; the peak separations of the α protons are significantly larger (5₁: $\Delta \delta = 0.43$ ppm; 2 (ER_x=GaAr'): $\Delta \delta =$ 0.45 ppm) than those of β protons (5₁: $\Delta\delta$ = 0.26 ppm; **2** (ER_x= GaAr'): $\Delta\delta = 0.24$ ppm).

Unfortunately, all attempts to isolate ${\bf 5_1}$ failed as this strained monomer polymerized in the reaction mixture resulting in the poly(ferrocenylindigane) ${\bf 5_n}$ (see the Experimental Section). The ¹H NMR spectrum shows broad peaks in the expected areas for the different types of protons. DLS analysis of the sample dissolved in thf gave an $R_{\rm h}$ of 2.4 ± 0.1 nm, resulting in a calculated $M_{\rm w}\!=\!24\pm2$ kDa (about 38 repeating units with respect to poly(ferrocenyldimethylsilane) (PFS)^[24] (see the Experimental Section and Supporting Information).

The chemical behaviour of the indium species 5₁ is reminiscent of the strained sandwich compounds (Mamx)Gafc and (Mamx)Alfc. [13c, 18d] Both [1]FCPs as well as their ruthenium analogues spontaneously polymerize in solution.[13c,18d] However, to perform controlled polymerizations, monomers must be isolated and purified. Against the background that the use of two iPr groups on the ferrocenediyl moiety resulted in the isolation of the gallane 2 (ER_x=GaAr'; Scheme 1),^[11] the salt metathesis of the dilithio derivative of 1 and Ar'InCl₂ was performed with the hope that predominantly the targeted inda[1]ferrocenophane 6₁ forms (Scheme 5). However, a mixture of the targeted [1]FCP 61 and the [1.1]FCP 62 was obtained from the saltmetathesis reaction (Scheme 5). Unfortunately, using a similar workup procedure as for species of type 4, the new compounds 6₁ and 6₂ could not be separated. Estimated from a ¹H NMR spectrum taken from an aliquot of the reaction mixture about 10 min after the addition of Ar'InCl₂, the [1.1]FCP 6₂ is the major product with both species being formed in an approximate molar ratio of 1.0:0.86. Even though we could not isolate one of the products, both species could unequivocally be identified by ¹H NMR spectroscopy. Species **6**₁ (C₁ symmetry) and $\mathbf{6}_2$ (C_2 symmetry) are expected to show the same number of signals. The distinctively different peak pattern caused by the Cp clearly reveals that a [1]FCP and a [1.1]FCP

Scheme 5. Inseparable product mixture of 6₁ and 6₂ identified by ¹H NMR spectroscopy.

had formed. The [1.1]FCP 62 shows proton resonances of the α protons far apart at $\delta = 3.84$ and 5.21 ppm and those of the β protons in between over a narrow range at $\delta = 4.28$, 4.31, 4.39, and 4.48 ppm. This pattern is similar to other indiumbridged [1.1]FCPs, and can be best compared to the known species with the same bridging moiety (Ar'Infc)₂ (δ = 4.04 (4 α -H), 4.45 (4 β -H), 4.53 (4 β -H), and 4.97 ppm (4 α -H))^[18b] (see also discussion for 42 above). Even though only the Cp signals for the [1]FCP 6₁ could be assigned with certainty, there is no doubt that this species had formed. Compound 61 and the related gallium species 2 (ER_x=GaAr'; Scheme 1) show a similar signal pattern. Owing to the expectedly smaller tilt of the Cp ligands in $\mathbf{6}_1$ (angle α), the Cp signals are expected to cover a smaller chemical shift range, which was observed experimentally (**6**₁: δ = 3.83, 4.16 (α -H), 4.25, 4.29, 4.34, 4.53 (β -H) ppm; **2** $(ER_x = GaAr')$:^[11] $\delta = 3.53$, 3.98 (α -H), 4.46, 4.50, 4.67, 4.70 ppm $(\beta$ -H)). Further support for the interpretation of the NMR data came from a mass spectrum taken from the reaction mixture,

which revealed the highest mass peak at m/z = 1034.2, clearly indicating the molecular ion of 6_2 .

Molecular structures

To obtain structural information, DFT calculations were performed on the new inda[1]ferrocenophanes 4_1 , 5_1 , and 6_1 . In particular, we intended to evaluate the influence of the iPr groups on the ferrocene moiety and the tBu groups on the aromatic ligand. We employed a similar tactic in the past for aluminumand gallium-bridged [1]FCPs and [1]ruthenocenophanes equipped with the Mamx ligand.[13d] This study revealed that the orthotBu group increased the strain of the [1]metallocenophanes on average by 5.5 kcal mol⁻¹ (ΔH_{298}^{o}). All of the DFT calculations were performed at the BP86/TZ2P level of theory, employing the

Figure 3. Calculated molecules and the set of commonly discussed angles in [1]FCPs.

ADF suite of programs (Experimental Section).[25] This method had been used in the past to reproduce structures of metallocenophanes successfully.[10b,13d,26] Figure 3 provides an overview of the calculated molecular structures, and selected structural data for all five species can be found in Table 1. First, the geometry of the recently prepared species 2 ($ER_x = GaAr'$) was optimized and compared to the molecular structure, known from single-crystal X-ray analysis.[11] Furthermore, structures of the inda[1] ferrocenophanes $\mathbf{4}_1$, $\mathbf{5}_1$, $\mathbf{6}_1$, and $\mathbf{7}$ were optimized. These four [1]FCPs resulted from combining two bridging moieties, In(Mamx) and InAr', with two ferrocene units, (H₄C₅)₂Fe (fc) and (S_p, S_p) -2,2'- $(iPrH_3C_5)_2Fe$ (fc^{iPr2}) .

As it can be deduced from Table 1, the calculated values of species 2 (ER_x=GaAr') agree very well with the experimental data. From the set of angles commonly used to illustrate distortions in [1]FCPs (Figure 3),[27] small differences were found for the angles α and δ . For example, the calculated tilt angle of 15.19° is about 1° smaller than the measured angles of

Table 1. Calculated and measured angles [°] and bond lengths [Å] in [1]FCPs.[a]									
	;	2	41	51	61	7			
ER _x	GaAr′		In(Mamx)	In(Mamx)	InAr′	InAr′			
R/R' [a]	<i>i</i> Pr/H		H/tBu	<i>i</i> Pr/ <i>t</i> Bu	<i>i</i> Pr/H	H/H			
	calcd	exptl ^[b,c]	calcd	calcd	calcd	calcd			
α	15.19	16.26(9) 16.45(10)	11.44	11.42	10.96	11.18			
β/β'	40.28/39.84	40.0(2)/39.1(2) 38.9(2)/38.4(2)	37.60/37.62	37.62/37.79	39.03/38.85	38.42/38.27			
θ	93.76	93.44(10) 92.94(10)	86.24	86.12	87.49	87.08			
δ	167.87	166.65(3) 166.78(3)	169.99	170.22	170.37	170.12			
E-N	2.213	2.083(2) 2.102(2)	2.430	2.462	2.448	2.432			
E-C1	1.989	1.971(3) 1.974(3)	2.195	2.212	2.178	2.177			
E-C10	2.020	2.007(3) 2.009(3)	2.221	2.234	2.213	2.213			
E-C20	2.017	2.014(2) 2.020(3)	2.221	2.227	2.214	2.209			
Fe-E-C1	145.27	140.14(8) 143.93(7)	165.70	161.48	153.76	159.32			
Fe-E-C1-C2	-25.25	-14.4(3) -22.1(4)	-17.76	-37.69	-24.69	-19.21			

[a] See Figure 3. [b] Experimental data taken from reference [11]. [c] Two independent molecules were found in the asymmetric unit of 2.

www.chemeurj.org

16.26(9) and 16.45(10)° (Table 1).[11,28] Such a difference is not worrisome. Differences of this magnitude are often found between crystallographically independent molecules in the solid state, indicating that a difference in the Cp tilt of 1° is not accompanied by a significant change in energy. [11,13b] Except for the Ga-N bond, other calculated bond lengths agree very well with the experimental values. The calculated Ga-N donor bond of 2.213 Å is longer than the measured Ga-N bond of 2.083(2) and 2.102(2).[11,26] A similar difference between calculated and measured values had been found for aluminum- or gallium-bridged sandwich compounds equipped with ligands capable of intramolecular donation. [13d] The difficulty of reproducing the donor bond length in our DFT calculations might have either to do with the flatness of the energy potential surface that allows for variations in the E-N distance without significant energy penalties, or is an effect of the polar environment in the crystal lattice that can decrease the E-N donor bond length.[29] Of course, both effects could be operative for species 2 (ER_x=GaAr'), resulting in an overestimation of the Ga-N bond lengths by 6% (average value).

Selected structural data for the four inda[1]ferrocenophanes 4₁, 5₁, 6₁, and 7 are listed in Table 1, and their molecular structures are illustrated in Figure 4. The amount of variation

Figure 4. Calculated molecular structures of inda[1]ferrocenophanes 4₁, 5₁, 61, and 7. Hydrogen atoms are omitted for clarity. Molecules are shown with views normal to the planes C10-Fe-C20 and Fe-In-C1, respectively.

www.chemeurj.org

among the calculated Cp tilt angles is insignificantly small, with α being found in the range of 10.96 (6₁) and 11.44° (4₁). This magnitude of the tilting of the Cp rings in these [1]FCPs is expected based on the measured values for gallium-, germanium-, and tin-bridged species. For Group 14, descending from the 4th to the 5th period is accompanied by a decrease of tilt of around 5° (for example, $\alpha = 19.0(9)$ (Me₂Gefc),^[30] 14.1(2) (tBu_2Snfc) , [8b] 13.46(11) and 14.6(2)° (tBu_2Snfc^{iPr2}) . [11] Because known tilt angles for gallium-bridged [1]FCPs are about 16° ($\alpha = 15.4(2)$ and 16.4(2)° [(Pytsi)Gafc],^[13b] 15.83(19)° $[(Me_2Ntsi)Gafc]$, [12b] 16.26(9) and 16.45(10)° $[Ar'Gafc^{iPr2}]$, [11] employing the 5° differential results in an expected α angle of 11° for inda[1]ferrocenophanes.

The degree of steric congestion increases from species 7 to $\mathbf{5}_{1}$, with $\mathbf{4}_{1}$ and $\mathbf{6}_{1}$, equipped with either tBu groups on the aromatic ligand $(\mathbf{4}_1)$ or *i*Pr groups on ferrocene $(\mathbf{6}_1)$, having an intermediate steric congestion (Figures 3 and 4). Comparing the bond lengths around indium shows that the most crowded species, compound 5₁, has the longest bonds. Within this group of four inda[1]ferrocenophanes, the differences between the shortest and the longest bonds are small: 0.032 (In-N), 0.035 (In-C1), 0.021 (In-C10), and 0.018 Å (In-C20), but could be the result of a "steric pressure" between the Mamx and the fc^{iPr2} moiety in 5_1 .

For the aluminum- and gallium-bridged [1]FCPs and [1]ruthenocenophanes equipped with the Mamx ligand, DFT calculations revealed that the ortho-tBu group of the Mamx moiety results in a "side shifting" of the entire ligand compared to species in which this tBu group was substituted by a H atom.^[13d] This shifting of the ligand can be illustrated by the M-E-C1 angle, which widened between 8.08 and 12.73° in species with the ortho-tBu group of the known compounds. [13d] A similar but less-pronounced effect can be seen for the indium species (Figure 4): from 7 to 4₁, the Fe-In-C1 angle increases by 6.38° ; from $\mathbf{6}_{1}$ to $\mathbf{5}_{1}$, the angle increases by 7.72° (Table 1). Comparing pairs of species that differ only in the presence or absence of iPr groups reveals a decrease of the Fe-In-C1 angle by 4.22 ($\mathbf{4}_1$ to $\mathbf{5}_1$) and 5.56° (7 to $\mathbf{6}_1$) when *i*Pr groups are present. Secondly, the tilt of the aromatic ligand relative to the ferrocene moiety changes depending on the steric congestion. This tilting can be illustrated by the torsion angle M-E-C1-C2, which increased between 5.26 and 6.98° by the presence of the ortho-tBu group in the known strained [1]metallocenophanes of aluminum and gallium.[13d] For the new indium compounds, the tBu groups either insignificantly influence the angle (1.45° for 7 to 4₁) or significantly increase the twist by 13.00° ($\mathbf{6}_1$ to $\mathbf{5}_1$). The effects of both alkyl groups combined make a significant difference for the tilting of the aromatic ligand: the non-substituted inda[1]ferrocenophane (7) compared with the highest substituted species (5₁) reveals a difference in the Fe-In-C1-C2 angle of 18.48°. It is important to not over-interpret the importance of these structural changes. For example, the two crystallographically independent molecules of species 2 (ER_x=GaAr') showed Fe-Ga-C1-C2 angles that differ by 7.7° (Table 1).

The structural effects of the alkyl groups can be summarized as follows: 1) The substitution pattern does not have a signifi-

CHEMISTRY A European Journal Full Paper

cant influence on the tilting of Cp moieties (α angle) or other commonly used angles to describe [1]FCPs; 2) the ortho-tBu group results in a widening of the Fe-E-C1 angle to an extent that is significantly smaller than that of similar aluminum and gallium species,[13d] which can be rationalized as In-C bonds are about 10% longer than Al-C or Ga-C bonds; thus, the ortho-tBu group of the Mamx ligand is further removed from the ferrocene unit, resulting in reduced steric interactions; 3) the structural influence of the two iPr groups on the ferrocene moiety (6₁ compared to 7) is similarly small as that of the tBu groups on the Ar' ligand (41 compared to 7); interestingly, both alkyl groups, iPr and tBu, result in an opposite effect with respect to the relative orientation of the aromatic ligand and the ferrocene moiety (angles Fe-In-C1 and Fe-In-C1-C2); and 4) the most distorted species is 5₁, evident by slightly elongated bonds of the fourfold-coordinated In atom, and by the extent of tilting of the Mamx ligand (Fe-E-C1-C2 = -37.69°).

Thermochemistry

The *i*Pr groups as well as the *t*Bu groups cause structural changes, triggering the question as to whether these groups also increase the strain of the [1]FCPs. Similar to our investigations of aluminum- and gallium-bridged species before, [13d] a hydrogenolysis reaction (Scheme 6) has been used to ad-

Scheme 6. Hydrogenolysis reaction to evaluate strain in [1]FCPs.

dress this question. As listed in Table 2, for each inda[1]ferrocenophane $\Delta E^{\rm (SCF)}$, $\Delta H^{\rm o}_{298}$, and $\Delta G^{\rm o}_{298}$ were calculated (BP86/TZ2P; see Experimental Section for details). The absolute values are meaningless, as the hydrogenolysis is non-isodesmic. However, comparing two reactions that only differ in the presence or absence of one type of alkyl group (*i*Pr or *t*Bu) reveals the thermodynamic effect of this particular group; Table 3 provides data from these comparisons. Within this evaluation it is assumed that the alkyl groups do not have any influence on

Table 2.	Thermodynamic	data of the hydro	genolysis reaction	[a]			
	R/R′	$\Delta \mathit{E}^{(SCF)}$	$\Delta H_{298}^{ m o}$	$\Delta G_{298}^{ m o}$			
4,	H/tBu	-40.46	-29.93	-25.46			
5 ₁	<i>i</i> Pr/ <i>t</i> Bu	-43.57	-32.76	-30.42			
6,	<i>i</i> Pr/H	-40.48	-28.37	-25.60			
7	H/H	-39.62	-28.20	-23.74			
[a] See Scheme 6. Values in kcal mol ⁻¹ .							

www.chemeurj.org

Table 3. Effects of the *i*Pr and *ortho-t*Bu groups on the hydrogenolysis reaction. [a]

	Hydrogenolysis reactions of:	Effect of:	$\Delta\Delta E^{(SCF)}$	$\Delta\Delta H_{298}^{\rm o}$	$\Delta\Delta G_{298}^{o}$
1	4 ₁ compared to 7	<i>t</i> Bu	-0.84	-1.72	-1.72
2	5_1 compared to 6_1	<i>t</i> Bu	-3.09	-4.39	-4.82
3	6 ₁ compared to 7	<i>i</i> Pr	-0.86	-0.17	-1.86
4	5_1 compared to 4_1	<i>i</i> Pr	-3.11	-2.83	-4.96

[a] See Scheme 6. Values in kcal mol⁻¹. Negative values indicate that species with alkyl groups result in a larger release of energy.

bonds that are formed or broken in the hydrogenolysis reaction.

The thermodynamic data of two hydrogenolysis reactions are compared in such a way that a negative sign for the listed values in Table 3 indicates an increase of strain by one type of alkyl group. The fact that all values are negative reveals that in each case an increase of strain was found. Entries 1 and 2 in Table 3 show the effect of the tBu groups, whereas entries 3 and 4 show effects caused by the iPr groups. Furthermore, entry 1 shows the effect of the tBu groups onto the fc moiety, whereas entry 2 shows the effect onto the fciPr2 unit. Similarly, entry 3 shows the effect of the iPr groups onto the Ar' ligand, whereas entry 4 shows the effect onto the Mamx ligand. The sets of $\Delta\Delta$ values are much smaller for entries 1 and 3 than for entries 2 and 4. This makes sense as entries 1 and 3 each show the effect of one type of alkyl group onto the non-bulky moiety (fc or Ar'); entries 2 and 4 each show the effect onto the bulky moiety (fc^{iPr2} or Mamx).

In summary, the order of strain effects from the smallest to the largest are: iPr groups toward the Ar' ligand (nearly no effect with $\Delta\Delta H^o_{298}=-0.17$ kcal mol $^{-1}$), followed by tBu groups toward the fc moiety ($\Delta\Delta H^o_{298}=-1.72$ kcal mol $^{-1}$), followed by the iPr groups toward the Mamx ligand ($\Delta\Delta H^o_{298}=-2.83$ kcal mol $^{-1}$), followed by the tBu groups toward the Mamx ligand ($\Delta\Delta H^o_{298}=-4.39$ kcal mol $^{-1}$). This thermodynamic data are in agreement with the structural changes found for the indiumbridged [1]FCPs: species ${\bf 5_1}$ is the most distorted [1]FCP and shows the strongest increase of strain by alkyl groups (-2.83 and -4.39 kcal mol $^{-1}$).

Conclusion

Salt-metathesis reactions between dilithioferrocene or the chiral isopropyl derivative Li₂fc^{iPt2} and the Ar'InCl₂ and (Mamx)InCl₂, respectively, gave the first inda[1]ferrocenophanes (**4**₁, **5**₁, **6**₁; Schemes 3–5). For the cases where only either the stabilizing ligand at indium or the ferrocenediyl moiety was sterically demanding (Mamx or fc^{iPt2}), the targeted [1]FCP formed along with the unwanted [1.1]FCP. Only if bulky groups were used on the sandwich moiety as well as on the ligand at indium, the targeted [1]FCP (**5**₁) formed exclusively. On the other hand, the known salt-metathesis reaction with bulky groups neither at the ferrocene unit nor at the ligand at indium only gave a [1.1]FCP [(Ar'Infc)₂]. Such a preference of [1]FCPs over [1.1]FCPs by an increased steric demand of re-

agents in salt-metathesis reactions had been found for related aluminum- or gallium-bridged species before. For example, the formation of [1.1]FCPs could be suppressed for gallium species either by using the sterically demanding Mamx ligand or by using the bulky fc^{iPr2} moiety.^[11, 13c,d] For a given [1.1]FCP, the available space for a bridging moiety ER_x increases when ER_x is moved slightly away from the sandwich moiety by increased E-C bonds (Figure 1). Thus, with In-C bonds being around 10% longer than respective Al-C or Ga-C bonds, suppressing the formation of indium-bridged [1.1]FCPs requires bulky groups on both moieties: the sandwich and the ligand. These observations complement a failed attempt to prepare an inda[1]ferrocenophane by using the sterically demanding Me₂Ntsi ligand (Figure 2).^[23] In contrast to aluminum and gallium, which yielded the respective [1]FCPs by employing this ligand, [12b] only the non-strained [1.1]FCP [(Me2Ntsi)Infc]2 was found for indium.[22]

DFT calculations on the observed inda[1]ferrocenophanes 4₁, 5₁, and 6₁ as well as on the hypothetical species 7 (Ar'Infc) revealed similar tilt angles α for all four species (10.96–11.44°; Table 1). Depending on the steric congestion, the relative orientation of the aromatic ligand with respect to the ferrocene unit changes significantly. These structural changes result from steric interactions between groups at the sandwich and ligand moieties and contribute significantly to the overall strain in [1]FCPs. The most pronounced effects were found for the sterically most encumbered inda[1]ferrocenophane 51, with strain increases of $-2.83 \text{ kcal mol}^{-1}$ (effect of *i*Pr groups) and $-4.39 \text{ kcal mol}^{-1}$ (effect of tBu groups), respectively. Attempts to isolate species 5₁ from reaction mixtures resulted in ROP to give the polymer 5_n . This high reactivity was unexpected, as a tilt angle α of 11.42° is usually an expression of an insufficient amount of strain.[3a] We speculate that the increase of strain through steric interactions between the ferrocene and the ligand moieties is causing the increased reactivity. The reactivity of 5₁ is reminiscent of aluminum- and gallium-bridged [1]FCPs and [1]ruthenocenophanes equipped with the Mamx ligand, where a similar increase of strain by the presence of the ortho-tBu group on the Mamx ligand had been revealed for the first time.[13c,d]

Experimental Section

General procedures

If not mentioned otherwise, all syntheses were carried out using standard Schlenk and glovebox techniques. Solvents were dried using an MBraun Solvent Purification System and stored under nitrogen over 3 Å molecular sieves. Methanol was degassed by bubbling nitrogen through it; water was removed by prolonged storage of methanol over 3 Å molecular sieves. All solvents for NMR spectroscopy were degassed (freeze–pump–thaw method) prior to use and stored under nitrogen over 3 Å molecular sieves. ^1H and ^{13}C NMR spectra were recorded on a 500 MHz Bruker Avance NMR spectrometer at 25 °C. ^1H chemical shifts were referenced to the residual protons of the deuterated solvents (δ =7.15 for C₆D₆; 7.26 ppm for CDCl₃); ^{13}C chemical shifts were referenced to the C₆D₆ signal at δ =128.00 ppm and the CDCl₃ signal at δ =

77.00 ppm. Polymers $\mathbf{4}_n$ and $\mathbf{5}_n$ were isolated using inert gas techniques. Both materials can be handled under air for a short amount of time; however, overnight exposure of solutions of NMR samples of $\mathbf{4}_n$ or $\mathbf{5}_n$ to air resulted in intense signals of [FeCp₂] and [(iPrC₅H₄)₂Fe], respectively. Assignments for **4**₁ and **4**₂ were supported by additional NMR experiments (DEPT, HMQC, COSY). As signals of Cp protons show a fine structure, all signals were called multiplets. Mass spectra were measured on a VG 70SE and are reported in the form m/z (rel. intensity) $[M^+]$, where m/z is the observed mass. The intensities are reported relative to the most-intense peak and $[M^+]$ is the molecular-ion peak or a fragment; only characteristic mass peaks are listed. For the isotopic pattern, only the mass peak of the isotopologue or isotope with the highest natural abundance is listed. Elemental analyses were performed on a PerkinElmer 2400 CHN Elemental Analyzer using V₂O₅ to promote complete combustion.

Dynamic light scattering (DLS)

Dynamic light scattering experiments were performed using a nano series Malvern zetasizer instrument equipped with a 633 nm red laser. Samples were filtered through 0.2 µm syringe PTFE filters before they were analyzed in 1 cm glass cuvettes at concentrations of 5.0 and 2.5 mg mL⁻¹ in thf at 25 °C. The refractive index of the polymers was assumed to be 1.5. For each polymer, two samples were prepared at each concentration. Every sample was measured three times. For poly(ferrocenyldimethylsilane) (PFS), the absolute molecular weights ($M_{\rm w}$) in the range of 10 to 100 kDa and radii of gyration (R_0) are known. [24] Assuming that polymers $\mathbf{4}_n$ and 5_n can be described as random coils, with thf being a good solvent, hydrodynamic radii R_h ($\mathbf{4}_n$: 1.0 ± 0.1 nm; $\mathbf{5}_n$: 2.4 ± 0.1 nm) gave radii of gyration (R_q) by using the equation $R_q/R_h = 2.05$.^[31] Applying the published relation between $log(R_q)$ and $log(M_w)$ for poly(ferrocenyldimethylsilane) (PFS),[24] molecular weights were calculated (4_n: M_w = 4.8 ± 0.8 kDa; 5_n: M_w = 24 ± 2 kDa; see the Supporting Information).

Reagents

The compounds $Ar' InCl_2^{[32]}$ $6-(Me_2NCH_2)-2,4-tBu_2C_6H_2Br$ (MamxBr), $^{[13c]}$ Li_2 fc-tmeda, $^{[33]}$ and $(S_p,S_p)-1,1'$ -dibromo-2,2'-diisopropylferrocene (1) $^{[11]}$ were prepared as described previously. Ferrocene (98%) and nBuLi (2.5 M in hexanes) was purchased from Sigma Aldrich; $InCl_3$ (99.9%) was purchased from Alpha Asaer. Silica gel 60 (EMD, Geduran, particle size 0.040–0.063 mm) was used for column chromatography and purchased from VWR.

Computational details

Calculations were carried out using the Amsterdam Density Functional package (version ADF2010.02). The Slater-type orbital (STO) basis sets were of triple- ζ quality augmented with two polarization functions (ADF basis TZ2P). Core electrons were frozen (C, N 1s; Fe 2p; Ga 3d; In 4d) in our model of the electronic configuration for each atom. Relativistic effects were included by virtue of the zero order regular approximation (ZORA). The local density approximation (LDA) by Vosko, Wilk, and Nusair (VWN) was used together with the exchange correlation corrections of Becke^[36] and Perdew^[37] (BP86). Generally Tight optimization conditions were used for all compounds. Frequency calculations were used to confirm minima and provide thermodynamic information. The product of the hydrogenolysis reaction (Mamx)InH₂ (Scheme 6) showed a small imaginary frequency (-i27 cm⁻¹) corresponding to barrierless rotation of a tBu group. The notation used for ΔH_{298}^0 and ΔG_{298}^0

indicate standard condition (p= 10^5 Pa and T=298.15 K). Graphical illustrations of calculated results were done with the help of *ORTEP-3 for Windows* (version 2.02);^[38] extraction of structural parameters (see Table 1) from the calculated coordinates of [1]FCPs were done with the help of *Mercury* (version 3.1.1).^[39]

Synthesis of [2,4-di-tert-butyl-6-{(dimethylamino)methyl}-phenyl]dichloroindigane, (Mamx)InCl₂ (3)

nBuLi (2.5 м in hexanes, 2.40 mL, 6.00 mmol) was added dropwise to a cold (-78 °C) solution of (Mamx)Br (1.80 g, 5.52 mmol) in Et₂O (20 mL). The reaction mixture was stirred at -78 °C for 1 h, resulting in a pale yellow solution, and added dropwise to a cold (0 °C) solution of InCl₃ (1.20 g, 5.43 mmol) in Et₂O (20 mL). The resulting mixture was warmed up to room temperature and stirred for 16 h, resulting in a pale green solution with a white precipitate. After the solid was filtered off, the pale green solution was concentrated to about 20 mL, and analytically pure product 3 was obtained as colorless crystals at about -80 °C (1.04 g, 44%). ¹H NMR (C₆D₆): $\delta =$ 1.30 (s, 9H, tBu), 1.39 (s, 9H, tBu), 1.90 (s, 6H, NMe₂), 2.89 (s, 2H, CH₂), 6.74 (s, 1 H, C₆H₂), 7.57 (s, 1 H, C₆H₂) ppm; 13 C NMR (C₆D₆): δ = 31.46 $[C(CH_3)_3]$, 32.47 $[C(CH_3)_3]$, 34.88 $[C(CH_3)_3]$, 35.84 $[C(CH_3)_3]$, 45.28 (NMe₂), 65.61 (CH₂), 121.79 (C-5), 123.73 (C-3), 141.35 (C-6), 152.62 (C-4), 158.54 ppm (C-2) (Note: The ipso-C-In was not detected. Assignments are supported by a DEPT measurement and are carried out in analogy to the known compound (Mamx)GaCl₂; see Ref. [13c]); MS (70 eV): m/z (%): 431 (9) [M⁺], 396 (21) [M⁺-CI], 245 (100) $[C_{17}H_{27}N^+]$, 203 (78) $[C_{15}H_{23}^{+}]$, 58 (39) $[C_4H_{10}^{+}]$; HRMS (70 eV): calcd for C₁₇H₂₈Cl₂lnN: 431.0638; found: 431.0624; elemental analysis calcd (%) for C₁₇H₂₈Cl₂InN (432.135): C 47.25, H 6.53, N 3.24; found: C 47.33, H 6.57, N 3.19.

Synthesis of 4_1 , 4_2 , and 4_n

A solution of 3 (0.935 g, 2.16 mmol) in Et₂O (45 mL) was added dropwise to a slurry of [(LiC₅H₄)₂Fe·tmeda] (0.681 g, 2.17 mmol) in Et₂O (20 mL). The reaction mixture was stirred at room temperature for 5 h, resulting in a red solution with a white precipitate. After the solid was filtered off, the red solution was kept at -78 °C for 48 h, which resulted in an orange precipitate and a red solution. The precipitate was filtered off, washed with hexanes (3×10 mL), and dried under vacuum to give 4₂ (0.273 g, 23%) together with small amounts of impurities. All of the volatiles were removed from the red mother liquor to give a red paste. This paste was dissolve in toluene (5 mL) and added dropwise to hexanes while being stirred vigorously. An orange-red precipitate and an orange solution were obtained. The precipitate was filtered off, washed with cold (-20 °C) hexanes (3×10 mL), and dried under vacuum to give 4₁ (0.219 g, 19%) together with small amounts of impurities. All of the volatiles were removed from the orange mother liquor to give an orange paste. This paste was dissolve in toluene (5 mL) and added dropwise to MeOH (30 mL) while being stirred vigorously. An orange precipitate and a pale orange solution were obtained. The precipitate was filtered off, washed with MeOH (3 \times 15 mL), and dried under vacuum to give 4_n (0.378 g, 32%). Note that crystallization attempts for 4, and 4, from a variety of organic solvents (thf, CH₂Cl₂, toluene) at different temperatures, including layering solutions with hexanes, did not result in crystalline com-

Inda[1]ferrocenophane 4₁: ¹H NMR (C_6D_6): $\delta = 1.40$ (s, 9H, tBu), 1.60 (s, 9H, tBu), 2.16 (s, 6H, NMe₂), 3.33 (s, 2H, CH₂), 4.22 (m, 2H, CH- α of Cp), 4.39 (m, 2H, CH- α of Cp), 4.41 (m, 2H, CH- β of Cp), 4.46 (m, 2H, CH- β of Cp), 7.00 (s, 1H, C_6H_2), 7.67 (s, 1H, C_6H_2) ppm; ¹³C NMR (C_6D_6): $\delta = 31.80$ [C(CH₃)₃], 33.16 [C(CH₃)₃], 34.72 [C(CH₃)₃],

36.93 [C(CH₃)₃], 46.24 (NMe₂), 68.84 (CH₂), 70.13, 70.53, 75.54, 76.96 (Cp), 120.49, 121.87, 143.94, 149.17, 159.50 (C₆H₂) ppm (Note: The *ipso*-C-In was not detected); MS (70 eV): m/z (%): 545 (13) [M⁺], 515 (31), 432 (25) [C₁₉H₁₉FelnN⁺], 184 (62) [C₁₀H₈Fe⁺], 121 (100) [C₅H₅Fe⁺]; HRMS (70 eV): m/z calcd for C₂₇H₃₆FelnN: 545.1236; found: 545.1249; elemental analysis calcd (%) for C₂₇H₃₆FelnN (545.244): C 59.48, H 6.65, N 2.57; found: C 58.58, H 6.58, N 2.46 (Note: Species **4**₁ contained small amounts of unknown impurities; see the Supporting Information for NMR spectra).

Diinda[1.1]ferrocenophane 4₂: 1 H NMR (CDCl₃): δ = 1.35 (s, 18 H, tBu), 1.74 (s, 18H, tBu), 1.95 (s, 12H, NMe₂), 3.45 (s, 4H, CH₂), 3.91 (m, 4H, CH- α of Cp), 4.26 (m, 8H, CH- β of Cp), 4.40 (m, 4H, CH- α of Cp), 6.90 (s, 2H, C₆H₂), 7.50 ppm (s, 2H, C₆H₂) (Note: Due to the poor solubility of 4₂ in organic solvents, the ¹³C NMR spectrum had a high noise level; see the Supporting Information); ¹³C NMR $(CDCl_3)$: $\delta = 31.56 [C(CH_3)_3]$, 33.06 $[C(CH_3)_3]$, 34.62 $[C(CH_3)_3]$, 36.29 $[C(CH_3)_3]$, 45.30 (NMe₂), 67.42 (CH₂), 69.34 (C- β of Cp), 69.38 (C- β of Cp), 75.13 (C- α of Cp), 75.89 (*ipso-*C of Cp, tentative), 76.84 (C- α of Cp), 120.49, 120.55, 144.49, 149.05, 158.68 ppm (C₆H₂); MS (70 eV): m/z (%): 1090 (9) [M⁺], 731 (17) [C₃₇H₄₆Fe₂lnN⁺], 626 (20) $[C_{24}H_{24}Feln_2N_2^+]$, 581 (100) $[C_{23}H_{19}Feln_2^+]$, 546 (36) $[C_{27}H_{37}FelnN^+]$, 425 (17) $[C_{22}H_{32}InN^+]$, 247 (34) $[C_9H_{10}InN^+]$, 186 (87) $[C_{10}H_{10}Fe^+]$; HRMS (70 eV): m/z calcd for $C_{54}H_{72}Fe_2In_2N_2$: 1090.2472; found: 1090.2481; elemental analysis calcd (%) for C₅₄H₇₂Fe₂ln₂N₂ (1090.489): C 59.48, H 6.65, N 2.57; found: C 58.00, H 6.44, N 2.43 (Note: Species 42 contained small amounts of unknown impurities; see the Supporting Information for NMR spectra).

Poly(ferrocenylindigane) 4_n: ¹H NMR (C_6D_6): δ = 1.24–1.38 (m, 9H, tBu), 1.48–1.66 (m, 9H, tBu), 2.15–2.77 (m, 6H, NMe₂), 3.40–3.69 (m, 2H, CH₂), 3.84–4.62 (m, 8H, Cp), 6.86–7.04 (m, 1H, C_6H_2), 7.38–7.55 (m, 1H, C_6H_2) ppm.

Poly(ferrocenylindigane) 5_n

nBuLi (2.5 м in hexanes, 0.85 mL, 2.1 mmol) was added dropwise to a cold (0°C) solution of 1 (0.432 g, 1.01 mmol) in a mixture of thf (1 mL) and hexanes (9 mL). The reaction mixture was stirred at 0°C for 30 min, resulting in an orange solution. A solution of 3 (0.438 g, 1.01 mmol) in Et₂O (20 mL; room temperature) was added dropwise within 1 min to the solution. The resulting reaction mixture was warmed to room temperature and stirred for 30 min, resulting in a red solution with a white precipitate. All of the volatiles were removed under vacuum, yielding a red solid. Et₂O (25 mL) was added to the red solid and the mixture was stirred for 30 min, yielding a red solution with a white precipitate. The solid was filtered off and the filtrate was stirred for 3 h, resulting in an orangered solution with orange gelatinous material. All of the volatiles were removed under vacuum, yielding an orange-red paste, which was dissolved in toluene (5 mL). The toluene solution was added dropwise to hexanes (20 mL), which was stirred vigorously, yielding an orange precipitate with a red solution. The precipitate (0.438 g) was filtered off, washed with hexanes (3×5 mL), and dried under vacuum to give poly(ferrocenylindigane) 5_n (0.211 g, 33%). ¹H NMR (C_6D_6) : $\delta = 1.24-1.38$ (br peaks, 9H, tBu), 1.48-1.66 (br m, 9H, tBu), 2.15-2.77 (br m, 6H, NMe₂), 3.40-3.69 (m, 2H, CH₂), 3.84-4.62 (m, 8 H, Cp), 6.86-7.04 (m, 1 H, C_6H_2), 7.38-7.55 (m, 1 H, C_6H_2) ppm.

Identification of the inda[1]ferrocenophane 5₁

Inda[1]ferrocenophane $\mathbf{5}_1$ is an intermediate in the preparation of $\mathbf{5}_n$ and was identified by ¹H NMR spectroscopy. All attempts to isolate pure inda[1]ferrocenophane $\mathbf{5}_1$ were unsuccessful. ¹H NMR (C_6D_6 ; taken from an aliquot of the reaction mixture after 30 min): $\delta = 1.16$ (d, 3 H, CH Me_2), 1.19 (d, 3 H, CH Me_2), 1.39 (s, 9 H, tBu), 1.50

(d, 3 H, CH*Me*₂), 1.53 (d, 3 H, CH*Me*₂), 1.65 (s, 9 H, tBu), 1.91 (s, 3 H, NMe₂), 2.30 (s, 3 H, CH₃ of NMe₂), 2.38 (sept, 1 H, C*H*Me₂), 2.65 (d, 1 H, CH₂), 2.86 (sept, 1 H, C*H*Me₂), 3.68 (m, 1 H, CH-α of Cp), 3.94 (d, 1 H, CH₂), 4.11 (m, 1 H, CH-α of Cp), 4.47 (m, 1 H, CH-β of Cp), 4.50, (m, 1 H, CH-β of Cp) 4.67 (m, 1 H, CH-β of Cp), 4.73 (m, 1 H, CH-β of Cp), 6.93 (s, 1 H, C₆H₂), 7.71 (s, 1 H, C₆H₂) ppm; ¹³C NMR (C₆D₆): δ = 21.74 [CH(CH₃)₂], 22.73 [CH(CH₃)₂], 28.07 [CH(CH₃)₂], 28.14 [CH(CH₃)₂], 31.67 [C(CH₃)₃], 32.15 [CH(CH₃)₂], 32.82 [CH(CH₃)₂], 33.11 [C(CH₃)₃], 34.81 [C(CH₃)₃], 36.54 [C(CH₃)₃], 44.46 (NMe₂), 48.28 (NMe₂), 50.53, 52.28 (*ipso*-Cp, In, tentative), 69.18 (CH₂), 69.73 (Cβ of Cp), 69.93 (C-β of Cp), 74.31 (C-β of Cp), 74.86 (C-β of Cp), 80.84 (C-α of Cp), 80.89 (C-α of Cp), 104.33 (*ipso*-Cp, *i*Pr), 105.69 (*ipso*-Cp, *i*Pr), 121.44, 122.23, 128.51, 143.63, 150.45, 159.64 (C₆H₂) ppm. Note: The *ipso*-C-In was not detected. Assignments were carried ou along the lines of the known gallium compound **2**.^[11]

Synthesis of a mixture of 6, and 6,

nBuLi (2.5 m in hexanes, 0.86 mL, 2.2 mmol) was added dropwise to a cold (0°C) solution of 1 (0.437 g, 1.02 mmol) in a mixture of thf (1 mL) and hexanes (9 mL). The reaction mixture was stirred at 0°C for 30 min, resulting in an orange solution. A solution of $Ar'InCl_2$ (0.340 g, 1.06 mmol) in Et_2O (20 mL; room temperature) was added dropwise within 1 min to the solution. The cold bath was removed after 5 min and the color of the reaction mixture changed from orange to light-red along with a formation of a colorless precipitate. The reaction was stirred for another 5 min, all volatiles were removed, and the resulting red residue was dissolved in hexanes (10 mL). After removal of all solids through filtration, solvent was removed under vacuum. The mixture was analyzed by ¹H NMR spectroscopy and MS. As many signals overlap with other smaller signals, the measured intensities are imprecise. The signals for the aromatic protons above 8 ppm do not overlap significantly with other peaks and were therefore used to calculate the approximate molar ratio of 0.86:1.0 for $\mathbf{6}_1$: $\mathbf{6}_2$. As the intensity of the peaks for species 6₁ is about half of that of respective peaks of species 6₂; only certain peaks could be assigned for 6₁. ¹H NMR (C₆D₆) for **6**₂: $\delta = 1.08$ (d, 6H, CH*Me*₂, tentative), 1.21 (d, 6H, CH*Me*₂, tentative), 1.24 (d, 6H, CHMe₂, tentative), 1.60 (d, 6H, CHMe₂, tentative), 1.65 (s, 6H, NMe₂), 2.12 (s, 6H, NMe₂), 2.41 (sept, 2H, CHMe₂), 3.22 (d, 2H, CH₂), 3.34 (sept, 2H, CHMe₂), 3.59 (d, 2H, CH₂), 3.85 (m, 2H, CH- α of Cp), 4.28 (m, 2H, CH- β of Cp), 4.31 (m, 2H, CH- β of Cp), 4.39 (m, 2H, CH- β of Cp), 4.49 (m, 2H, CH- β of Cp), 5.22 (m, 2H, CH- α of Cp), 7.02 (d, 2H, Ar), 7.22 (t, 2H, Ar), 7.42 (t, 2H, Ar), 8.36 (d, 2H, Ar); ¹H NMR (C_6D_6) for $\mathbf{6}_1$ (partial assignment): $\delta = 3.83$ (m, 2H, CH- α of Cp), 4.16 (m, 2H, CH- α of Cp), 4.25 (m, 2H, CH- β of Cp), 4.29 (m, 2H, CH- β of Cp), 4.34 (m, 2H, CH- β of Cp), 4.53 (m, 2H, CH- β of Cp), 8.49 (d, 2H, Ar). MS (70 eV) of the reaction mixture showed the highest peak at m/z at 1034.2 (M⁺ of $\mathbf{6}_2$).

Acknowledgements

We thank the Natural Sciences and Engineering Research Council of Canada (NSERC Discovery Grant, J.M.) for support. We thank the Canada Foundation for Innovation (CFI) and the government of Saskatchewan for funding of the NMR facilities in the Saskatchewan Structural Sciences Centre (SSSC). We thank Prof. Ildiko Badea (University of Saskatchewan, College of Pharmacy and Nutrition) and Prof. lan Burgess (University of Saskatchewan, Department of Chemistry) for making instruments available for our studies.

www.chemeuri.ora

Keywords: density functional calculations \cdot ferrocenophanes \cdot indium \cdot metallocenes \cdot ring-opening polymerization

- [1] Selected reviews on metallopolymers and ROP of strained sandwich compounds: a) I. Manners, Adv. Mater. 1994, 6, 68–71; b) I. Manners, Science 2001, 294, 1664–1666; c) I. Manners, Synthetic Metal-Containing Polymers, Wiley-VCH, Weinheim, 2004; d) V. Bellas, M. Rehahn, Angew. Chem. 2007, 119, 5174–5197; Angew. Chem. Int. Ed. 2007, 46, 5082–5104; e) V. Marin, E. Holder, R. Hoogenboom, U. S. Schubert, Chem. Soc. Rev. 2007, 36, 618–635; f) G. R. Whittell, I. Manners, Adv. Mater. 2007, 19, 3439–3468; g) K. A. Williams, A. J. Boydston, C. W. Bielawski, Chem. Soc. Rev. 2007, 36, 729–744; h) J. C. Eloi, L. Chabanne, G. R. Whittell, I. Manners, Mater. Today 2008, 11, 28–36; i) M. A. Hempenius, C. Cirri, Lo Savio, J. Song, G. J. Vancso, Macromol. Rapid Commun. 2010, 31, 772–783; j) W. Y. Wong, P. D. Harvey, Macromol. Rapid Commun. 2010, 31, 671–713; k) R. A. Krüger, T. Baumgartner, Dalton Trans. 2010, 39, 5759–5767; l) G. R. Whittell, M. D. Hager, U. S. Schubert, I. Manners, Nat. Mater. 2011, 10, 176–188.
- [2] a) J. A. Massey, K. Temple, L. Cao, Y. Rharbi, J. Raez, M. A. Winnik, I. Manners, J. Am. Chem. Soc. 2000, 122, 11577 - 11584; b) L. Cao, I. Manners, M. A. Winnik, Macromolecules 2002, 35, 8258-8260; c) H. Wang, W. Lin, K. P. Fritz, G. D. Scholes, M. A. Winnik, I. Manners, J. Am. Chem. Soc. 2007, 129, 12924 – 12925; d) X. S. Wang, G. Guerin, H. Wang, Y. S. Wang, I. Manners, M. A. Winnik, Science 2007, 317, 644-647; e) T. Gädt, N. S. leong, G. Cambridge, M. A. Winnik, I. Manners, Nat. Mater. 2009, 8, 144-150; f) J. B. Gilroy, T. Gädt, G. R. Whittell, L. Chabanne, J. M. Mitchels, R. M. Richardson, M. A. Winnik, I. Manners, Nat. Chem. 2010, 2, 566-570; g) A. Presa Soto, J. B. Gilroy, M. A. Winnik, I. Manners, Angew. Chem. 2010, 122, 8396-8399; Angew. Chem. Int. Ed. 2010, 49, 8220-8223; h) T. Gädt, F. H. Schacher, N. McGrath, M. A. Winnik, I. Manners, Macromolecules 2011, 44, 3777 - 3786; i) J. B. Gilroy, S. K. Patra, J. M. Mitchels, M. A. Winnik, I. Manners, Angew. Chem. 2011, 123, 5973-5977; Angew. Chem. Int. Ed. 2011, 50, 5851-5855; j) F. He, T. Gädt, I. Manners, M. A. Winnik, J. Am. Chem. Soc. 2011, 133, 9095-9103; k) S. K. Patra, R. Ahmed, G. R. Whittell, D. J. Lunn, E. L. Dunphy, M. A. Winnik, I. Manners, J. Am. Chem. Soc. 2011, 133, 8842-8845; I) J. Qian, G. Guerin, Y. Lu, G. Cambridge, I. Manners, M. A. Winnik, Angew. Chem. 2011, 123, 1660-1663; Angew. Chem. Int. Ed. 2011, 50, 1622-1625; m) P. A. Rupar, G. Cambridge, M. A. Winnik, I. Manners, J. Am. Chem. Soc. 2011, 133, 16947 - 16957; n) P. A. Rupar, L. Chabanne, M. A. Winnik, I. Manners, Science 2012, 337, 559-562; o) H. Qiu, G. Cambridge, M. A. Winnik, I. Manners, J. Am. Chem. Soc. **2013**, 135, 12180 - 12183.
- [3] Recent reviews on strained sandwich compounds: a) D. E. Herbert,
 U. F. J. Mayer, I. Manners, Angew. Chem. 2007, 119, 5152-5173; Angew.
 Chem. Int. Ed. 2007, 46, 5060-5081; b) M. Tamm, Chem. Commun. 2008,
 3089-3100; c) H. Braunschweig, T. Kupfer, Acc. Chem. Res. 2010, 43,
 455-465; d) R. A. Musgrave, A. D. Russell, I. Manners, Organometallics
 2013, 32, 5654-5667.
- [4] a) R. Rulkens, A. J. Lough, I. Manners, J. Am. Chem. Soc. 1994, 116, 797–798; b) Y. Z. Ni, R. Rulkens, I. Manners, J. Am. Chem. Soc. 1996, 118, 4102–4114.
- [5] N. S. leong, I. Manners, Macromol. Chem. Phys. 2009, 210, 1080-1086.
- [6] For anionic ROP, see: a) C. H. Honeyman, T. J. Peckham, J. A. Massey, I. Manners, Chem. Commun. 1996, 2589–2590; b) T. J. Peckham, J. A. Massey, C. H. Honeyman, I. Manners, Macromolecules 1999, 32, 2830–2837.
- [7] For photocontrolled ROP, see: a) T. Mizuta, M. Onishi, K. Miyoshi, Organometallics 2000, 19, 5005 5009; b) T. Mizuta, Y. Imamura, K. Miyoshi, J. Am. Chem. Soc. 2003, 125, 2068 2069; c) S. K. Patra, G. R. Whittell, S. Nagiah, C.-L. Ho, W.-Y. Wong, I. Manners, Chem. Eur. J. 2010, 16, 3240 3250.
- [8] For examples the chemistry of stanna[1]ferrocenophanes, see: a) R. Rulkens, A. J. Lough, I. Manners, Angew. Chem. 1996, 108, 1929–1931; Angew. Chem. Int. Ed. Engl. 1996, 35, 1805–1807; b) F. Jäkle, R. Rulkens, G. Zech, D. A. Foucher, A. J. Lough, I. Manners, Chem. Eur. J. 1998, 4, 2117–2128; c) H. K. Sharma, F. Cervantes-Lee, J. S. Mahmoud, K. H. Pannell, Organometallics 1999, 18, 399–403; d) F. Jäkle, R. Rulkens, G. Zech, J. Massey, I. Manners, J. Am. Chem. Soc. 2000, 122, 4231–4232; e) T.

- Baumgartner, F. Jäkle, R. Rulkens, G. Zech, A. J. Lough, I. Manners, *J. Am. Chem. Soc.* **2002**, *124*, 10062 10070.
- [9] For example, bora[1]ferrocenophanes were polymerized thermally, but the resulting polymeric materials were insoluble in organic solvents; see Ref. [10].
- [10] a) H. Braunschweig, R. Dirk, M. Müller, P. Nguyen, R. Resendes, D. P. Gates, I. Manners, *Angew. Chem.* 1997, 109, 2433–2435; *Angew. Chem. Int. Ed. Engl.* 1997, 36, 2338–2340; b) A. Berenbaum, H. Braunschweig, R. Dirk, U. Englert, J. C. Green, F. Jäkle, A. J. Lough, I. Manners, *J. Am. Chem. Soc.* 2000, 122, 5765–5774.
- [11] S. Sadeh, G. Schatte, J. Müller, Chem. Eur. J. 2013, 19, 13408 13417.
- [12] a) J. A. Schachner, C. L. Lund, J. W. Quail, J. Müller, Organometallics 2005, 24, 785–787; b) C. L. Lund, J. A. Schachner, J. W. Quail, J. Müller, Organometallics 2006, 25, 5817–5823; c) J. A. Schachner, S. Tockner, C. L. Lund, J. W. Quail, M. Rehahn, J. Müller, Organometallics 2007, 26, 4658–4662; d) N. C. Breit, T. Ancelet, J. W. Quail, G. Schatte, J. Müller, Organometallics 2011, 30, 6150–6158.
- [13] a) J. A. Schachner, C. L. Lund, J. W. Quail, J. Müller, Organometallics 2005, 24, 4483 – 4488; b) J. A. Schachner, J. W. Quail, J. Müller, Acta Crystallogr. Sect. E 2008, 64, m 517; c) B. Bagh, J. B. Gilroy, A. Staubitz, J. Müller, J. Am. Chem. Soc. 2010, 132, 1794 – 1795; d) B. Bagh, G. Schatte, J. C. Green, J. Müller, J. Am. Chem. Soc. 2012, 134, 7924 – 7936.
- [14] For recent applications of the flytrap route, see: a) H. Braunschweig, F. Seeler, R. Sigritz, J. Organomet. Chem. 2007, 692, 2354–2356; b) D. E. Herbert, U. F. J. Mayer, J. B. Gilroy, M. J. Lopez-Gomez, A. J. Lough, J. P. H. Charmant, I. Manners, Chem. Eur. J. 2009, 15, 12234–12246; c) D. E. Herbert, J. B. Gilroy, A. Staubitz, M. F. Haddow, J. N. Harvey, I. Manners, J. Am. Chem. Soc. 2010, 132, 1988–1998; d) J. B. Gilroy, A. D. Russell, A. J. Stonor, L. Chabanne, S. Baljak, M. F. Haddow, I. Manners, Chem. Sci. 2012, 3, 830–841.
- [15] It can be assumed that these insoluble products are oligomers or polymers and not the targeted FCPs. Based on our recent results, we speculate that oligomers were formed through polycondensation reactions; see Ref. [11].
- [16] For the preparation of boron-bridged polyferrocenes through unusual redistribution/polycondensation reactions, see: a) J. B. Heilmann, M. Scheibitz, Y. Qin, A. Sundararaman, F. Jäkle, T. Kretz, M. Bolte, H. W. Lerner, M. C. Holthausen, M. Wagner, Angew. Chem. 2006, 118, 934–939; Angew. Chem. Int. Ed. 2006, 45, 920–925; b) J. B. Heilmann, Y. Qin, F. Jäkle, H. W. Lerner, M. Wagner, Inorg. Chim. Acta 2006, 359, 4802–4806; c) M. Scheibitz, H. Y. Li, J. Schnorr, A. S. Perucha, M. Bolte, H. W. Lerner, F. Jäkle, M. Wagner, J. Am. Chem. Soc. 2009, 131, 16319–16329.
- [17] For the formation of a Me₂B-bridged [1.1]FCP, see: M. Scheibitz, R. F. Winter, M. Bolte, H.-W. Lerner, M. Wagner, Angew. Chem. 2003, 115, 954–957; Angew. Chem. Int. Ed. 2003, 42, 924–927.
- [18] a) H. Braunschweig, C. Burschka, G. K. B. Clentsmith, T. Kupfer, K. Radacki, *Inorg. Chem.* 2005, 44, 4906–4908; b) J. A. Schachner, G. A. Orlowski, J. W. Quail, H.-B. Kraatz, J. Müller, *Inorg. Chem.* 2006, 45, 454–459; c) C. L. Lund, J. A. Schachner, I. J. Burgess, J. W. Quail, G. Schatte, J. Müller, *Inorg. Chem.* 2008, 47, 5992–6000; d) B. Bagh, N. C. Breit, K. Harms, G. Schatte, I. J. Burgess, H. Braunschweig, J. Müller, *Inorg. Chem.* 2012, 51, 11155–11167.
- [19] For a recent overview of non-carbon bridged [1.1]FCPs, see Ref. [18d]. For unsymmetrically bridged [1.1]FCPs, see: a) B. Bagh, N. C. Breit, S. Dey, J. B. Gilroy, G. Schatte, K. Harms, J. Müller, Chem. Eur. J. 2012, 18, 9722–9733; b) B. Bagh, N. C. Breit, J. B. Gilroy, G. Schatte, J. Müller, Chem. Commun. 2012, 48, 7823–7825.

- [20] Mamx stands for methylaminomethyl-m-xylyl; see: M. Yoshifuji, K. Kamijo, K. Toyota, Tetrahedron Lett. 1994, 35, 3971 3974.
- [21] The Mamx ligand is comparable to the 2,4,6-tri-tert-butylphenyl (Mes*) ligand. Mes*InCl₂ is a monomer in the solid state; see: a) S. Schulz, S. Pusch, E. Pohl, S. Dielkus, R. Herbst-Irmer, A. Meller, H. W. Roesky, *Inorg. Chem.* 1993, 32, 3343 3346; b) M. A. Petrie, P. P. Power, H. V. R. Dias, K. Ruhlandt-Senge, K. M. Waggoner, R. J. Wehmschulte, *Organometallics* 1993, 12, 1086 1093.
- [22] J. A. Schachner, C. L. Lund, I. J. Burgess, J. W. Quail, G. Schatte, J. Müller, Organometallics 2008, 27, 4703 – 4710.
- [23] As all of the reported aluminum-, gallium-, and indium-bridged [1.1]FCPs exist as *anti*-isomers in the solid state, species **4**₂ is expected to also be an *anti*-isomer; see Ref. [18d] and cited references.
- [24] J. A. Massey, K. Kulbaba, M. A. Winnik, I. Manners, J. Polym. Sci. Part B 2000, 38, 3032 – 3041.
- [25] a) E. J. Baerends, D. E. Ellis, P. Ros, Chem. Phys. 1973, 2, 41–51; b) L. Versluis, T. Ziegler, J. Chem. Phys. 1988, 88, 322–328; c) G. te Velde, E. J. Baerends, J. Comput. Phys. 1992, 99, 84–98; d) C. F. Fonseca Guerra, J. G. Snijders, G. te Velde, E. J. Baerends, Theor. Chem. Acc. 1998, 99, 391–403.
- [26] a) I. Matas, G. R. Whittell, B. M. Partridge, J. P. Holland, M. F. Haddow, J. C. Green, I. Manners, J. Am. Chem. Soc. 2010, 132, 13279 13289; b) G. Masson, D. E. Herbert, G. R. Whittell, J. P. Holland, A. J. Lough, J. C. Green, I. Manners, Angew. Chem. 2009, 121, 5061 5064; Angew. Chem. Int. Ed. 2009, 48, 4961 4964; c) S. Barlow, M. J. Drewitt, T. Dijkstra, J. C. Green, D. O'Hare, C. Whittingham, H. H. Wynn, D. P. Gates, I. Manners, J. M. Nelson, J. K. Pudelski, Organometallics 1998, 17, 2113 2120.
- [27] M. Herberhold, Angew. Chem. 1995, 107, 1985 1987; Angew. Chem. Int. Ed. Engl. 1995, 34, 1837 – 1839.
- [28] Two crystallographically independent molecules were found in the asymmetric unit.
- [29] For simple Lewis acid-base adducts, large differences between gasphase and solid-state molecular structures were found; see: J. Müller, U. Ruschewitz, O. Indris, H. Hartwig, W. Stahl, J. Am. Chem. Soc. 1999, 121, 4647–4652, and references therein.
- [30] D. A. Foucher, M. Edwards, R. A. Burrow, A. J. Lough, I. Manners, Organometallics 1994, 13, 4959–4966.
- [31] W. Burchard in Branched Polymers II, Vol. 143, 1999, pp. 113-194.
- [32] A. H. Cowley, F. P. Gabbai, H. S. Isom, A. Decken, R. D. Culp, *Main Group Chem.* **1995**, *1*, 9–19.
- [33] I. R. Butler, W. R. Cullen, J. Ni, S. J. Rettig, Organometallics 1985, 4, 2196–2201.
- [34] a) J. G. Snijders, E. J. Baerends, P. Ros, Mol. Phys. 1979, 38, 1909–1929;
 b) T. Ziegler, V. Tschinke, E. J. Baerends, J. G. Snijders, W. Ravenek, J. Phys. Chem. 1989, 93, 3050–3056;
 c) E. van Lenthe, E. J. Baerends, J. G. Snijders, J. Chem. Phys. 1993, 99, 4597–4610.
- [35] S. H. Vosko, L. Wilk, M. Nusair, Can. J. Phys. 1980, 58, 1200-1211.
- [36] A. D. Becke, Phys. Rev. A 1988, 38, 3098-3100.
- [37] J. P. Perdew, Phys. Rev. B 1986, 33, 8822-8824.
- [38] L. J. Farrugia, J. Appl. Crystallogr. 1997, 30, 565.
- [39] Mercury, 3.1.1 ed., http://www.ccdc.cam.ac.uk/mercury.

Received: October 7, 2013

Published online on January 24, 2014