DOI: 10.1021/om1005116

Synthesis and Structural Features of Boratabenzene Rare-Earth **Metal Alkyl Complexes**

Yuanyuan Yuan, Yaofeng Chen,* Guangyu Li, and Wei Xia

State Key Laboratory of Organometallic Chemistry, Shanghai Institute of Organic Chemistry, Chinese Academy of Sciences, 345 Lingling Road, Shanghai 200032, People's Republic of China

Received May 25, 2010

A series of solvent-free boratabenzene rare-earth metal alkyl complexes (C₅H₅BR)₂LnCH(SiMe₃)₂ (9: $R = NEt_2$, Ln = Y; 10: $R = NPh_2$, Ln = Y; 11: $R = CH_3$, Ln = Y; 12: $R = NPh_2$, Ln = Sm; 13: $R = NPh_2$, Ln = Dy; 14: $R = NEt_2$, Ln = Lu; 15: $R = NPh_2$, Ln = Lu; 16: R = Me, Ln = Lu) were synthesized. The solid-state structures of 10, 13, and 15 were determined by single-crystal X-ray diffraction. The crystal structures of 10, 13, and 15 feature highly unsymmetrical coordination of the alkyl ligands and short Ln-C(alkyl) distances. The diamagnetic yttrium and lutetium alkyl complexes, **9–11** and **14–16**, were characterized by (${}^{1}H$, ${}^{13}C$, ${}^{11}B$) NMR spectroscopy. The Ln– $C_{\alpha}H_{\alpha}$ (${}^{1}H$ NMR: δ 0.68–0.99 ppm) and Ln– $C_{\alpha}H_{\alpha}$ (${}^{13}C$ NMR: δ 33.9–39.1 ppm) resonances of these boratabenzene rare-earth metal alkyl complexes are rather downfield in comparison with those of the bis-Cp rare-earth metal alkyl complexes. ⁸⁹Y NMR spectra of the boratabenzene yttrium alkyl complexes 9-11 and the Cp complex (C₃H₄Me)₂YCH(SiMe₃)₂ were recorded. The ⁸⁹Y NMR chemical shifts for 9, 10, and 11 are 176.1, 170.0, and 162.2 ppm, respectively, which are significantly downfield in comparison with that of (C₅H₄Me)₂YCH(SiMe₃)₂ (44.0 ppm).

Introduction

Among the organometallic complexes of rare-earth metals, the alkyl species are of particular interest, as they provide highly reactive Ln-C bonds. In general, these complexes are more reactive for chemical transformations than their chloride and amide counterparts. On the other hand, they are usually less stable and more difficult to synthesize, especially the coordinatively unsaturated ones. The most widely investigated rare-earth metal alkyl complexes are those bearing Cp-type

*To whom correspondence should be addressed. E-mail: yaofchen@ mail.sioc.ac.cn. Fax: (+86)21-64166128.

ligands. To further explore the chemistry of the rare-earth metal complexes, ancillary ligands other than Cp and Cp derivatives recently have been introduced.2

Boratabenzenes are heterocyclic, 6π -electron, aromatic anions that have been introduced into organometallic chemistry as counterparts of Cp ligands.3 Recent reports have described an increasing number of organometallic complexes of transition metals bearing boratabenzenes.⁴ On the other hand, there have been only a few examples of boratabenzene derivatives of rare-earth metals, and the corresponding rare-earth metal alkyl complexes have not been isolated.⁵ Recently, we reported several borotabenzene divalent rare-earth metal complexes⁶ and trivalent yttrium chlorides and amides.⁷ We now have prepared a series of boratabenzene rare-earth metal chlorides and alkyls. Herein we report these results.

Results and Discussion

Synthesis and Crystal Structures of Boratabenzene Rare-Earth Metal Chlorides. Yttrium chlorides [(C₅H₅BNEt₂)₂YCl]₂ (1), 7 [(C₅H₅BNPh₂)₂YCl]₂ (2), 7 and [(C₅H₅BCH₃)₂YCl]₂ (3)⁸

^{(1) (}a) Schumann, H.; Meese-Marktscheffel, J. A.; Esser, L. Chem. Rev. 1995, 95, 865. (b) Arndt, S.; Okuda, J. Chem. Rev. 2002, 102, 1953. (c) Molander, G. A.; Romero, J. A. C. Chem. Rev. 2002, 102, 2161. (d) Yasuda, H. J. Organomet. Chem. 2002, 647, 128. (e) Hong, S.; Marks, T. J. Acc. Chem. Res. 2004, 37, 673. (f) Hou, Z. M.; Wakatsuki, Y. Coord. Chem. Rev. 2002, 231, 1. (g) Gromada, J.; Carpentier, J. F.; Mortreux, A. Coord. Chem. Rev. 2004, 248, 397.

^{(2) (}a) Edelmann, F. T.; Freckmann, D. M. M.; Schumann, H. Chem. Rev. 2002, 102, 1851. (b) Piers, W. E.; Emslie, D. J. H. Coord. Chem. Rev. 2002, 233–234, 131. (c) Gibson, V. C.; Spitzmesser, S. K. Chem. Rev. 2003, 103, 283.

^{(3) (}a) Herberich, G. E.; Greiss, G.; Heil, H. F. Angew. Chem., Int. Ed. Engl. 1970, 9, 805. (b) Herberich, G. E.; Holger, O. Adv. Organomet. Chem. 1986, 25, 199.

^{(4) (}a) Ashe, A. J., III; Al-Ahmad, S.; Fang, X. G. J. Organomet. Chem. 1999, 581, 92. (b) Fu., G. C. Adv. Organomet. Chem. 2001, 47, 101. (c) Bazan, G. C.; Rodriguez, G.; Ashe, A. J., III; Al-Ahmad, S.; Müller, C. J. Am. Chem. Soc. 1996, 118, 2291. (d) Rogers, J. S.; Bu, X. H.; Bazan, G. C. J. Am. Chem. Soc. 2000, 122, 730. (e) Ashe, A. J., III; Al-Ahmad, S.; Fang, X. D.; Kampf, J. W. Organometallics 2001, 20, 468. (f) Herberich, G. E.; Basu Baul, T. S.; Englert, U. Eur. J. Inorg. Chem. 2002, 43. (g) Auvray, N.; Basu Baul, T. S.; Braunstein, P.; Croizat, P.; Englert, U.; Herberich, G. E.; Welter, R. Dalton Trans. 2006, 2950. (h) Languérand, A.; Barnes, S. S.; Bélanger-Chabot, G.; Maron, L.; Berrouard, P.; Audet, P.; Fontaine, F. G. Angew. Chem., Int. Ed. 2009, 48, 6695.

^{(5) (}a) Wang, B.; Zheng, X. L.; Herberich, G. E. Eur. J. Inorg. Chem. 2002, 31. (b) Zheng, X. L.; Wang, B.; Englert, U.; Herberich, G. E. Inorg. Chem. 2001, 40, 3117. (c) Herberich, G. E.; Englert, U.; Fischer, A.; Ni, J. H.; Schmitz, A. Organometallics 1999, 18, 5496. (d) Putzer, M. A.; Rogers, J. S.; Bazan, G. C. J. Am. Chem. Soc. 1999, 121, 8112.

^{(6) (}a) Cui, P.; Chen, Y. F.; Zeng, X. H.; Sun, J.; Li, G. Y.; Xia, W. Organometallics 2007, 26, 6519. (b) Cui, P.; Chen., Y. F.; Wang, G. P.; Li, G. Y.; Xia, W. Organometallics 2008, 27, 4013. (c) Cui, P.; Chen, Y. F.; Li, G. Y.; Xia, W. Angew. Chem., Int. Ed. 2008, 47, 9944

⁽⁷⁾ Yuan, Y. Y.; Chen, Y. F.; Li, G. Y.; Xia, W. Organometallics **2008**, *27*, 6307.

Figure 1. Molecular structure of 7 with thermal ellipsoids at the 30% probability level (the phenyl group is represented by one carbon atom, and the toluene molecule in the lattice is not included). Hydrogen atoms are omitted for clarity.

were prepared according to the procedures reported. Salt elimination reactions of Li[C₅H₅BNEt₂], K[C₅H₅BNPh₂], and Li[C₅H₅BCH₃] with anhydrous SmCl₃, DyCl₃, and LuCl₃ in toluene provided the desired boratabenzene rareearth metal chlorides $[(C_5H_5BR)_2LnCl]_2$ (4: $R = NPh_2, Ln =$ Sm; 5: $R = NPh_2$, Ln = Dy; 6: $R = NEt_2$, Ln = Lu; 7: R = NPh_2 , Ln = Lu; 8: R = Me, Ln = Lu) in 44–62% yield (Scheme 1). Single crystals of 7 were grown from a toluene solution and characterized by X-ray diffraction (Figure 1). Selected bond lengths and angles are given in Table 1. Similar to its yttrium analogue 2, 7 adopts a dimeric structure. The average distances from the Lu ion to the B atom and C atoms at the 1,5 positions of the boratabenzene ring are 2.844(15), 2.717(15), and 2.705(15) A, respectively, which are longer than those from the Lu ion to carbon atoms at the 2, 3, and 4 positions of the boratabenzene ring (2.665(14), 2.608(14), and 2.661(15) Å, respectively), indicating a slippage of the Lu ion away from the B atom to give an intermediate $(\eta^5 \rightarrow \eta^3)$ coordination mode as observed in other boratabenzene metal complexes.4,5

Synthesis and Crystal Structures of Boratabenzene Rare-Eatrh Metal Alkyl Complexes. Salt elimination reactions of the boratabenzene rare-earth metal chlorides (1-8) with 2 equiv of LiCH(SiMe₃)₂ in toluene gave the corresponding boratabenzene rare-earth metal alkyl complexes $(C_5H_5BR)_2LnCH(SiMe_3)_2$

Table 1. Selected Bond Lengths (\mathring{A}) and Angles (deg) for $7 \cdot (toluene)$

	Bond Len	gths	
Lu1-B1	2.849(15)	Lu2-C14	2.666(14)
Lu1-C1	2.730(15)	Lu2-C15	2.696(13)
Lu1-C2	2.669(16)	Lu2-B4	2.852(13)
Lu1-C3	2.620(14)	Lu2-C16	2.713(13)
Lu1-C4	2.666(16)	Lu2-C17	2.661(15)
Lu1-C5	2.671(14)	Lu2-C18	2.610(13)
Lu1-B2	2.836(15)	Lu2-C19	2.652(13)
Lu1-C6	2.685(16)	Lu2-C20	2.716(14)
Lu1-C7	2.670(16)	Lu1-Cl1	2.649(4)
Lu1-C8	2.604(15)	Lu1-C12	2.640(4)
Lu1-C9	2.661(15)	Lu2-Cl1	2.626(4)
Lu1-C10	2.739(16)	Lu2-Cl2	2.620(4)
Lu2-B3	2.841(12)	B1-N1	1.46(2)
Lu2-C11	2.741(12)	B2-N2	1.47(2)
Lu2-C12	2.661(12)	B3-N3	1.427(18)
Lu2-C13	2.600(13)	B4-N4	1.457(19)
	Bond An	gles	
Cl1-Lu1-Cl2	79.82(12)	Σ N1	359.7
Cl1-Lu2-Cl2	80.62(13)	$\sum N2$	359.8
Lu1-Cl1-Lu2	99.60(14)	\sum N3	359.9
Lu1-Cl2-Lu2	99.97(14)	∑N4	359.8
		_	

(9: $R = NEt_2$, Ln = Y; 10: $R = NPh_2$, Ln = Y; 11: R = CH_3 , Ln = Y; 12: $R = NPh_2$, Ln = Sm; 13: $R = NPh_2$, $Ln = NPh_2$ Dy; 14: $R = NEt_2$, Ln = Lu; 15: $R = NPh_2$, Ln = Lu; 16: $R = NPh_2$ Me, Ln = Lu) in 43–91% yield (Scheme 1). 10, 12, 13, and 15 are solid, while the others are oily products. These boratabenzene rare-earth metal alkyl complexes are quite stable at room temperature, and the VT ¹H NMR spectra of the yttrium alkyl complexes 9, 10, and 11 in toluene- d_8 show there is no significant decomposition even when the temperature is raised to 110 °C (VT ¹H NMR spectra were provided in the Supporting Information). Single crystals of 10, 13, and 15 were grown from hexane solutions and characterized by X-ray diffraction (Figures 2-4). Selected bond lengths and angles are given in Table 2. 10, 13, and 15 are all monomers and exhibit bent metallocene-type structures. As observed in the boratabenzene rare-earth metal chlorides, the metal ions in 10, 13, and 15 slip away from the B atom to give an intermediate $(\eta^5 \rightarrow \eta^3)$ coordination mode. The average Ln-C(ring) bond lengths in 10 (Y), 13 (Dy), and 15 (Lu) are 2.73, 2.73, and 2.67 Å, respectively, which are longer than those in the Cp complexes $(C_5Me_5)_2YCH(SiMe_3)_2 (2.67 \text{ Å})$, $(C_5Me_5)_2YCH_3(THF)(2.66 \text{ Å}),^{10}[(C_5H_5)_2YCH_3]_2(2.66 \text{ Å}),^{11}$

⁽⁸⁾ Herberich, G. E.; Schmidt, B.; Englert, U. Organometallics 1995, 14, 471.

⁽⁹⁾ den Haan, K. H.; de Boer, J. L.; Teuben, J. H. *Organometallics* **1986**, *5*, 1726.

Figure 2. Molecular structure of **10** with thermal ellipsoids at the 30% probability level. Hydrogen atoms are omitted for clarity.

Figure 3. Molecular structure of **13** with thermal ellipsoids at the 30% probability level. Hydrogen atoms are omitted for clarity.

and $(C_5H_5)_2LuCH_2SiMe_3(THF)$ (2.61 Å). ¹² In addition, the ring centroid—Ln—ring centroid angles in the boratabenzene rare-earth metal alkyl complexes (131.3° in **10**, 130.1° in **13**, and 130.6° in **15**) are smaller than those in the Cp complexes 13 ($C_5Me_5)_2YCH(SiMe_3)_2$ (134.4°), 9 ($C_5Me_5)_2NdCH-(SiMe_3)_2$ (134.4°), 14 and ($C_5Me_5)_2CeCH(SiMe_3)_2$ (134.0°). ¹⁵ Thus the boratabenzene rare-earth metal alkyl complexes have a more open coordinative sphere than their Cp analogues. The most interesting structural feature of **10**, **13**, and **15** is the coordination mode of $-CH(SiMe_3)_2$. The Ln—C35 distances, 2.391(4) Å (**10**), 2.363(4) Å (**13**), and 2.324(4) Å (**15**), are significantly shorter than that in ($C_5Me_5)_2YCH(SiMe_3)_2$

Figure 4. Molecular structure of **15** with thermal ellipsoids at the 30% probability level. Hydrogen atoms are omitted for clarity.

Table 2. Selected Bond Lengths (Å) and Angles (deg) for 10, 13, and 15

	, -		
	10 (Ln = Y)	13 (Ln = Dy)	15 (Ln = Lu)
	Bond	Lengths	
Ln-C1 Ln-C2 Ln-C3 Ln-C4 Ln-C5	2.824(4) 2.735(5) 2.628(6) 2.682(5)	2.817(3) 2.739(3) 2.649(3) 2.711(3)	2.734(4) 2.671(4) 2.629(5) 2.608(4) 2.673(4)
Ln-C3 Ln-C6 Ln-C7 Ln-C8 Ln-C9 Ln-C10 Ln-C35 Ln-C36 Ln-B1 Ln-B2 B1-N1	2.814(5) 2.823(4) 2.742(5) 2.635(5) 2.654(5) 2.737(4) 2.391(4) 2.775(4) 3.036(5) 2.972(5) 1.436(7)	2.785(3) 2.737(3) 2.671(4) 2.670(4) 2.724(4) 2.798(3) 2.363(4) 2.819(3) 2.951(4) 3.001(4) 1.461(4)	2.673(4) 2.761(3) 2.674(4) 2.597(4) 2.648(4) 2.730(4) 2.324(4) 2.830(4) 2.941(4) 2.920(4) 1.445(5)
B2-N2	1.410(7)	1.441(4)	1.456(5)
	Bond	Angles	
$\begin{array}{l} \sum N1 \\ \sum N2 \\ Si1-C35-Si2 \\ Ln-C35-Si1 \\ Ln-C35-Si2 \\ \end{array}$	359.2 359.6 119.8(2) 96.35(19) 134.9(2)	360.0 359.6 129.1(3) 121.3(3) 98.27(18) 130.1(2) 139.6(3)	359.5 360.0 120.2(3) 129.2(3) 98.4(2) 138.4(3) 131.4(2)

(2.468(7) Å) if the difference in Ln^{3+} ionic radii is counted (eight-coordinate ionic radii: Y^{3+} (1.019 Å), Dy^{3+} (1.027 Å), Lu^{3+} (0.977 Å)). The $-CH(SiMe_3)_2$ ligand coordinates to the metal ion in a highly unsymmetrical fashion. A remarkable difference between the two $\angle Ln-C(35)-Si$ angles was observed, 96.35(19)° and 134.9(2)° in 10, 98.27(18)° and 130.1(2)° (or 139.6(3)°, one $SiMe_3$ group is disordered) in 13, and 98.4(2)° and 138.4(3)° (or 131.4(2)°, one $SiMe_3$ group is disordered) in 15. Additionally, 10, 13, and 15 have very close $Ln\cdots C(36)$ contacts, $Y\cdots C(36)$ (2.819(3) Å), and $Lu\cdots C(36)$ (2.830(4) Å). These contacts are shorter than the sum of the CH_3 van der Waals radius (2.0 Å)¹⁷ and the eight-coordinate metal ionic radius. The above

⁽¹⁰⁾ den Haan, K. H.; de Boer, J. L.; Teuben, J. H.; Smeets, W. J. J.; Spek, A. L. J. Organomet. Chem. 1987, 327, 31.

⁽¹¹⁾ Holton, J.; Lappert, M. F. J. Chem. Soc., Dalton Trans. 1979, 24, 54

⁽¹²⁾ Schumann, H.; Genthe, W.; Bruncks, N.; Pickardt, J. Organo-metallics 1982, 1, 1194.

⁽¹³⁾ To our knowledge, no solvent-free Cp or monosubstituted Cp rare-earth metal complexes containing $-CH(SiMe_3)_2$ alkyls have been characterized by X-ray diffraction analysis. Therefore we compared the L(centroid)-Ln-L(centroid) bond angles of boratabenzene complexes with those of the C_5Me_5 complexes.

⁽¹⁴⁾ Jeske, G.; Lauke, H.; Mauermann, H.; Swepstone, P. N.; Marks, T. J. J. Am. Chem. Soc. 1985, 107, 8091.

⁽¹⁵⁾ Heeres, H. J.; Renkema, J.; Booij, M.; Meetsma, A.; Teuben, J. H. *Organometallics* **1988**, *7*, 2495.

structural features suggested a β -agostic interaction between the electron-deficient metal center and the Si-C bond, as observed in some other coordinatively unsaturated rareearth metal complexes. 14,18 It is worthy to note that the β -agostic interaction in the boratabenzene yttrium alkyl complex (10) is stronger than that in its amide analogue $(C_5H_5BNPh_2)_2YN(SiMe_3)_2 (Y \cdots C_\beta = 2.912(7) \text{ Å}$ and $\Delta \angle \text{Ln-C}_{\alpha}$ -Si = 19°). This is because the C_{\alpha} atom of -CH(SiMe₃)₂ has no lone electron pair like the N atom of $-N(SiMe_3)_2$ in the amide complex, where the donation of the lone electron pair on the N atom to the metal center partially relieves the electron deficiency of the metal ion.

NMR Characters of Boratabenzene Rare-Eatrh Metal Alkyl Complexes. The chemical shifts of metal nuclei are very sensitive to the small changes in the local environment of the metal. ¹⁹ The unique properties of the Y^{3+} ion (diamagnetic, 100% natural abundance, and I = 1/2) allow ⁸⁹Y to be one of only a few isotopes of the rare-earth metals that are amenable to an NMR study.²⁰ The previous studies have shown that the 89Y NMR chemical shifts of the metal complexes are greatly influenced by the ligands.21 The 89Y NMR chemical shifts move upfield with increased electronegativity and π -donating ability of the ligands. The homoleptic alkyl complex Y(CH(SiMe₃)₂)₃ has a ⁸⁹Y NMR signal at 895 ppm, 21 while that of the tri(1-methylcyclopentadienyl) complex ((C₅H₄Me)₃Y(THF)) appears at -371 ppm. 20 The group contributions of various ligands to ⁸⁹Y nuclear shielding have been estimated by Schaverien as the following: $[C_5Me_5]^-$ (ca. -100 ppm) > alkoxides (ca. 15 ppm) > aryloxides (ca. 56 ppm) > amides (ca. 190 ppm) > alkyl (ca. 300 ppm). ²¹ However, the wide application of ⁸⁹Y NMR spectroscopy was impaired by its low receptivity (0.681 relative to 13C), resonance frequency (19.6 MHz at a magnetic field strength of 9.36 T (¹H = 400 MHz)), and extremely long yttrium nucleus relaxation time (T_1) , which leads to a very long measurement time.²² The advantage of ⁸⁹Y NMR spectroscopy is also partially offset by the solubility of the yttrium complexes; the deuterated solvents that have coordinating ability to the Y^{3+} ion, such as THF- d_8 , could change the coordination situation of the complexes, especially for the coordinatively unsaturated complexes. The high solubility of the boratabenzene yttrium alkyl complexes 9-11 in the generally noncoordinating solvent C₆D₆ makes the ⁸⁹Y NMR spectroscopy measurement possible and the ⁸⁹Y NMR data informative. To better understand the properties of the boratabenzene yttrium complexes and the difference between the boratabenzene ligand and the Cp ligand, 89Y NMR spectra of 9-11 and the Cp complex (C₅H₄Me)₂YCH(SiMe₃)₂ were recorded at 19.6 MHz. The ⁸⁹Y NMR chemical shifts for **9**, **10**, and **11** are 176.1, 170.0, and 162.2 ppm, respectively, which are significantly downfield in comparison with that for (C₅H₄Me)₂YCH(SiMe₃)₂ (44.0 ppm). The group contributions of [C₅H₅BNEt₂]⁻, $[C_5H_5BNPh_2]^-$, and $[C_5H_5BMe]^-$ to ^{89}Y nuclear shielding

(17) Pauling, L. The Nature of the Chemical Bond, 3rd ed.; Cornell Universitty Press: Ithaca, New York, 1960; p 260.

are -61, -64, and -68 ppm, respectively. The lower group contribution of the boratabenzene ligand to 89Y nuclear shielding in comparison with that of the Cp ligand $[(C_5H_4Me)]^-$ (-128 ppm) reveals that the boratabenzene ligand is a poorer π -donor than the Cp ligand.

The ¹H NMR spectra of the diamagnetic yttrium and lutetium alkyl complexes, 9-11 and 14-16, all show two sets of boratabenzene signals, indicating the boratabenzene rings are magnetically nonequivalent. This is different from that of their amide analogues, where only one set of boratabenzene signals was observed. On the other hand, the Me groups of $-CH(SiMe_3)_2$ in 9–11 and 14–16 are all magnetically equivalent and displayed as one signal, this is opposite of the highly unsymmetrical coordination of -CH(SiMe₃)₂ observed in the solid state. The VT ¹H NMR spectra of the alkyl complexes 9, 10, and 11 in toluene- d_8 show that the rotation barrier of the metal-alkyl bond is much higher than that of the metal-boratabenzene axis. The ¹³C NMR signals for Ln- $C_{\alpha}H_{\alpha}$ of the boratabenzene yttrium and lutetium complexes, 9-11 (33.9, 39.1, and 38.7 ppm) and 14-16 (34.1, 38.6, and 38.6 ppm), are downfield in comparison with those of the bis-Cp complexes (27.5 to 29.3 ppm) (Table 3). The mono-Cp complexes, (C₅Me₅)(OAr)YCH(SiMe₃)₂²¹ and [Me₂Si(C₅Me₄)-(1 BuN)]LuCH(SiMe₃)₂, 23 which bear a σ -donor aryloxide or amide, have corresponding 13 C NMR signals at 32.0 and 44.7 ppm, respectively, and Y(CH(SiMe₃)₂)₃ has the signal at 50.0 ppm. Thus, the downfield shift of $Ln-C_{\alpha}H_{\alpha}$ signals in the boratabenzene complexes is not unexpected and is consistent with the poor π -donating property of the boratabenzene ligand. Interestingly, the ¹H NMR signals for $Ln-C_{\alpha}H_{\alpha}$ of **9–11** (0.79, 0.68, and 0.95 ppm) and **14–16** (0.92, 0.74, and 0.99 ppm) are at significantly lower field not only than those of the bis-Cp complexes (-0.59 to 0.30 ppm)but also than those of (C₅Me₅)(OAr)YCH(SiMe₃)₂ (-0.39 ppm), 21 [Me₂Si(C₅Me₄)(t BuN)]LuCH(SiMe₃)₂(-1.14 ppm), 23 and $Y(CH(SiMe_3)_2)_3 (-0.62 \text{ ppm})^{24} (Table 3)$. To evaluate if the difference in the Ln- $C_{\alpha}H_{\alpha}$ signals between the boratabenzene complexes and the Cp complexes is due to the possible α -agostic interaction between the C_{α} - H_{α} bond and the electron-deficient rare-earth metal ion, the $C_{\alpha}-H_{\alpha}$ coupling constants (${}^{1}J_{C-H}$) of **9–11**, **15**, and ($C_{5}H_{4}Me$)₂-YCH(SiMe₃)₂ were measured. ²⁵ The small C_{α} -H $_{\alpha}$ coupling constants of the boratabenzene complexes (9: 92.2 Hz, 10: 92.3 Hz, 11: 92.2 Hz, 15: 92.3 Hz) indicate that an α -agostic interaction between the C_{α} - H_{α} bond and the metal ion is possible. However, these C_{α} – H_{α} coupling constants are very close to that of (C₅H₄Me)₂YCH(SiMe₃)₂ (94.4 Hz); thus the α-agostic interaction is not the main contributor for the extraordinary downfield shift of Ln- $C_{\alpha}H_{\alpha}$ signals in the boratabenzene complexes. The reason for the unusual shift of Ln- $C_{\alpha}H_{\alpha}$ signals in the boratabenzene complexes is unclear at the present stage.

^{(18) (}a) Heijden, H. V. D.; Schaverien, C. J. Organometallics 1989, 8, 255. (b) Stern, D.; Sabat, M.; Marks, T. J. J. Am. Chem. Soc. 1990, 112, 9558. (c) Schumann, H.; Esser, L.; Loebel, J.; Dietrich, A. Organometallics 1991, 10, 2585.

⁽¹⁹⁾ Von Philipsborn, W. Chem. Soc. Rev. 1999, 28, 95.

⁽²⁰⁾ Evans, W. J.; Meadows, J. H.; Kostka, A. G.; Closs, G. L. Organometallics 1985, 4, 324.

⁽²¹⁾ Schaverien, C. J. Organometallics 1994, 13, 69.

⁽²²⁾ White, R. E.; Hanusa, T. P. Organometallics 2006, 25, 5621.

⁽²³⁾ Tian, S.; Arredondo, V. M.; Stern, C. L.; Marks, T. J. Organometallics 1999, 18, 2568.

⁽²⁴⁾ Avent, A. G.; Caro, C. F.; Hitchcock, P. B.; Lappert, M. F.; Li, Z. N.; Wei, X. H. Dalton Trans. 2004, 1567.

⁽²⁵⁾ ${}^{1}J_{C-H}$ is commonly used to identify agostic interactions in solution: a signature of an agostic interaction is an unusually low $^{1}J_{\mathrm{C-H}}$ value in the region 50–100 Hz,^(a-c) while a $^{1}J_{\mathrm{C-H}}$ value in the region 120–130 Hz means the absence of agostic interaction. (d,e) (a) Brookhart, M.; Green, M. L. H. J. Organomet. Chem. 1983, 250, 395. (b) Brookhart, M.; Green, M. L. H.; Wong, L. L. Prog. Inorg. Chem. 1988, 36, 1. (c) Brookhart, M.; Green, M. L. H.; Parkin, G. Proc. Natl. Acad. Sci. U. S. A. 2007, 104, 6908. (d) Pantazis, D. A.; McGrady, J. E.; Besora, M.; Maseras, F.; Etienne, M. Organometallics 2008, 27, 1128. (e) Crabtree, R. H. The Organometallic Chemistry of the Transition Metals; Wiley: New York, 2001.

Table 3. ^{1}H and ^{13}C NMR Signals for Ln- $C_{\alpha}H_{\alpha}$ of 9-11, 14-16, and Other Yttrium and Lutetium Alkyl Complexes

metal ion	complexes	¹ H NMR (δ ppm) ^a	¹³ C NMR (δ ppm) ^a	ref
Y^{3+}	$(C_5H_5BNEt_2)_2YCH(SiMe_3)_2$ (9)	0.79	33.88	this work
	$(C_5H_5BNPh_2)_2YCH(SiMe_3)_2$ (10)	0.68	39.06	this work
	$(C_5H_5BCH_3)_2YCH(SiMe_3)_2$ (11)	0.95	38.7	this work
	$(C_5H_4Me)_2YCH(SiMe_3)_2$	0.30	27.39	this work
	$(C_5Me_5)_2$ YCH $(SiMe_3)_2$	-0.10	25.19	9
	$[Et_2Si(C_5H_4)(C_5Me_4)]YCH(SiMe_3)_2$	-0.59	29.3 ^b	18b
	(R,S)-Me ₂ Si(C ₅ Me ₄)[(+)-neomenthyl-C ₅ H ₃]YCH(SiMe ₃) ₂	-0.55, -0.56		27
	$(C_5Me_5)(OAr)YCH(SiMe_3)_2$	-0.39	32.0 ^c	21
	$(2,4,7-Me_3C_9H_4)_2$ YCH $(SiMe_3)_2$	0.16	26.03	28
	$(C_9Me_7)_2YCH(SiMe_3)_2$	-0.37	27.5	29
	$Y(CH(SiMe_3)_2)_3$	-0.62	50.0	24
Lu^{3+}	$(C_5H_5BNEt_2)_2LuCH(SiMe_3)_2$ (14)	0.92	34.1	this work
	$(C_5H_5BNPh_2)_2LuCH(SiMe_3)_2$ (15)	0.74	38.6	this work
	$(C_5H_5BCH_3)_2LuCH(SiMe_3)_2$ (16)	0.99	38.6	this work
	$(C_5Me_5)_2LuCH(SiMe_3)_2$	-0.02		14
	$[Me_2Si(C_5Me_4)_2]LuCH(SiMe_3)_2$	-0.411^{b}		30
	$[Me_2Si(C_5H_4)(C_5Me_4)]LuCH(SiMe_3)_2$	-0.50	29.1	18b
	$[Et_2Si(C_5H_4)(C_5Me_4)]LuCH(SiMe_3)_2$	-0.52		18b
	(R,S)-Me ₂ Si(C ₅ Me ₄)[(+)-neomenthyl-C ₅ H ₃]LuCH(SiMe ₃) ₂	0.06, -0.48	_	27
	$[Me_2Si(C_5Me_4)(^tBuN)]LuCH(SiMe_3)_2$	-1.14	44.7	23

 a NMR spectra were measured in C₆D₆ at 25 °C. b NMR spectra were measured in toluene- d_8 at 25 °C. c NMR spectra were measured in toluene- d_8 at 25 °C. c NMR spectra were measured in toluene- d_8 at 25 °C.

In summary, salt elimination reactions of the solvent-free boratabenzene rare-earth metal chlorides [(C₅H₅BR)₂LnCl]₂ $(1: R = NEt_2, Ln = Y; 2: R = NPh_2, Ln = Y; 3: R = Me, Ln = Y; 3: R$ Y; 4: $R = NPh_2$, Ln = Sm; 5: $R = NPh_2$, Ln = Dy; 6: $R = NPh_2$ NEt_2 , Ln = Lu; 7: $R = NPh_2$, Ln = Lu; 8: R = Me, Ln = Lu) with 2 equiv of LiCH(SiMe₃)₂ in toluene gave the corresponding boratabenzene rare-earth metal alkyl complexes (C₅H₅BR)₂- $LnCH(SiMe_3)_2$ (9: $R = NEt_2, Ln = Y$; 10: $R = NPh_2, Ln = NPh_2$) $Y; 11: R = CH_3, Ln = Y; 12: R = NPh_2, Ln = Sm; 13: R =$ NPh_2 , Ln = Dy; 14: $R = NEt_2$, Ln = Lu; 15: $R = NPh_2$, Ln =Lu; 16: R = Me, Ln = Lu). The solid-state structures of 10, 13, and 15 show a strong β -agostic interaction between the metal center and the Si- C_{β} bond of the alkyl ligand. The ⁸⁹Y NMR spectra of the yttrium alkyl complexes reveal that the boratabenzene ligand is a poorer π -donor than the Cp ligand. The Ln- $C_{\alpha}H_{\alpha}$ and Ln- $C_{\alpha}H_{\alpha}$ signals of the boratabenzene rare-earth metal alkyl complexes are rather downfield in comparison with those of the bis-Cp rare-earth metal alkyl complexes.

Experimental Section

General Procedures. All operations were carried out under an atmosphere of argon using standard Schlenk techniques or in a nitrogen-filled glovebox. THF was distilled from Na-benzophenone ketyl. Toluene, hexane, C₆D₆, toluene-d₈, and THF-d₈ were dried over Na/K alloy, distilled under vacuum, and stored in the glovebox. $[(C_5H_5BNEt_2)_2YCl]_2$ (1), 7 $[(C_5H_5BNPh_2)_2-YCl]_2$ (2), 7 and $[(C_5H_5BCH_3)_2YCl]_2$ (3) were prepared according to the procedures reported. LiCH(SiMe₃)₂²⁶ was synthesized following the literature. ¹H and ¹³C NMR spectra were recorded on a Varian Mecury 300 MHz (or 400 MHz) spectrometer at 300 MHz (or 400 MHz) and 75 MHz (or 100 MHz), respectively. ¹¹B NMR spectra were recorded on a Bruker DXP 400 MHz spectrometer at 128 MHz. 89Y NMR spectra were recorded on a Bruker DXP 400 MHz spectrometer at 19.6 MHz. All chemical shifts were reported in δ units with references to the residual solvent resonance of the deuterated solvents for proton and carbon chemical shifts, to external BF₃·OEt₂ for boron chemical shifts, and to 3 M YCl₃ in D₂O for yttrium chemical shifts.

Elemental analysis was performed by Analytical Laboratory of Shanghai Institute of Organic Chemistry.

[($C_5H_5BNPh_2$)₂SmCl]₂ (4). Anhydrous SmCl₃ (388 mg, 1.51 mmol) and K[$C_5H_5BNPh_2$] (855 mg, 3.02 mmol) were mixed in 65 mL of toluene, and the reaction mixture was stirred for 3 days at 110 °C. The precipitate was removed by centrifugation, and the clear brown solution was evaporated in vacuo to give a brown solid. The solid was washed with 2 × 3 mL of hexane and dried in vacuo to afford 4 as a pale brown solid (631 mg, 62% yield). Anal. Calcd (%) for $C_{68}H_{60}B_4Cl_2N_4Sm_2$: C, 60.58; H, 4.49; N, 4.16. Found: C, 60.00; H, 5.01; N, 4.34.

 $[(C_5H_5BNPh_2)_2DyCl]_2$ (5). Following the procedure described for 4, reaction of anhydrous DyCl₃ (475 mg, 1.77 mmol) and K[C₅H₅BNPh₂] (1.00 g, 3.53 mmol) in 70 mL of toluene gave 5 as a yellow solid (618 mg, 51% yield). Anal. Calcd (%) for C₆₈H₆₀B₄Cl₂N₄Dy₂: C, 59.51; H, 4.41; N, 4.08. Found: C, 59.46; H, 4.59; N, 4.12.

[(C₅H₅BNEt₂)₂LuCl]₂ (6). Following the procedure described for 4, reaction of anhydrous LuCl₃ (285 mg, 1.01 mmol) and Li[C₅H₅BNEt₂] (314 mg, 2.02 mmol) in 50 mL of toluene gave 6 as a yellow solid (285 mg, 56% yield). ¹H NMR (400 MHz, C₆D₆, 25 °C): δ (ppm) 7.36 (dd, J = 10.8 Hz, J = 6.8 Hz, 8H, 3-/5-H), 6.14 (dd, J = 11.2 Hz, J = 1.6 Hz, 8H, 2-/6-H), 5.96 (tt, J = 6.8 Hz, J = 1.2 Hz, 4H, 4-H), 3.38 (m, 8H, NCH₂), 3.13 (m, 8H, NCH₂), 1.15 (t, 24H, J = 6.8 Hz, CH₃). ¹³C NMR (100 MHz, C₆D₆): δ (ppm) 143.1 (3-/5-C), 115.0 (2-/6-C), 99.8 (4-C), 42.6 (NCH₂), 15.9 (CH₃). ¹¹B NMR (128 MHz, C₆D₆): δ (ppm) 31.7. Anal. Calcd (%) for C₃₆H₆₀B₄Cl₂N₄Lu₂: C, 42.68; H, 5.97; N, 5.53. Found: C, 41.92; H, 5.97; N, 5.41.

[(C₅H₅BNPh₂)₂LuCl]₂ (7). Following the procedure described for 4, reaction of anhydrous LuCl₃ (465 mg, 1.65 mmol) and K[C₅H₅BNPh₂] (906 mg, 3.20 mmol) in 70 mL of toluene gave 7 as a yellow solid (495 mg, 44% yield). ¹H NMR (300 MHz, C₆D₆): δ (ppm) 7.26–7.18(m, 32H, Ph-*H*), 7.05–6.99 (m, 8H, Ph-*H*), 6.73 (dd, J = 10.8 Hz, J = 6.9 Hz, 8H, 3-/5-*H*), 6.32 (d, J = 10.8 Hz, 8H, 2-/6-*H*), 5.71 (t, J = 6.9 Hz, 4H, 4-*H*). ¹³C NMR (75 MHz, CDCl₃): δ (ppm) 149.3 (Ph-*C*), 143.2 (3-/5-*C*), 128.8 (Ph-*C*), 127.4 (Ph-*C*), 123.8 (Ph-*C*), 118.6 (2-/6-*C*), 101.6 (4-*C*). ¹¹B NMR (128 MHz, CDCl₃): δ (ppm) 33.9. Anal. Calcd (%) for C₆₈H₆₀B₄Cl₂N₄Lu₂: C, 58.45; H, 4.33; N, 4.01. Found: C, 57.63; H, 4.85; N, 4.07.

[($C_5H_5BCH_3$)₂LuCl]₂ (8). Following the procedure described for **4**, reaction of anhydrous LuCl₃ (503 mg, 1.79 mmol) and Li[$C_5H_5BCH_3$] (350 mg, 3.57 mmol) in 70 mL of toluene gave **8** as a pale yellow solid (392 mg, 56% yield). ¹H NMR (300 MHz, C_6D_6): δ (ppm) 7.34 (dd, J = 10.5 Hz, J = 7.2 Hz, 8H, 3-/5-H),

⁽²⁶⁾ Davidson, P. T.; Harris, D. H.; Lappert, M. F. J. Chem. Soc., Dalton Trans. 1976, 21, 2268.

6.84 (d, J = 9.3 Hz, 8H, 2-/6-H), 6.24 (t, J = 7.2 Hz, 4H, 4-H),1.15 (s, 12H, CH_3). ^{13}C NMR (100 MHz, C_6D_6): δ (ppm) 142.0 (3-/5-C), 132.5 (2-/6-C), 110.7 (4-C), 6.1 (CH_3). ^{11}B NMR (128 MHz, C_6D_6): δ (ppm) 42.6. Anal. Calcd (%) for $C_{24}H_{32}B_4$ -Cl₂Lu₂: C, 36.74; H, 4.11. Found: C, 36.77; H, 4.67.

(C₅H₅BNEt₂)₂YCH(SiMe₃)₂ (9). A toluene solution of LiCH-(SiMe₃)₂ (79.1 mg, 0.475 mmol in 4 mL of toluene) was added to $[(C_5H_5BNEt_2)_2YCl]_2$ (200 mg, 0.238 mmol) in 3 mL of toluene. After stirring for 40 min at room temperature, the mixture was filtrated. Evaporation of the yellow filtrate in vacuo left an orange oil, which was extracted by 2×2 mL of hexane. Removal of the solvent of the extract gave 9 as an orange oil (235 mg, 91% yield). ¹H NMR (300 MHz, C_6D_6): δ (ppm) 7.21 (dd, J = 11.1Hz, J = 6.8 Hz, 2H, 3-/5-H), 7.08 (dd, J = 11.1 Hz, J = 6.8 Hz, 2H, 3-/5-H), 6.16 (t, J = 6.8 Hz, 1H, 4-H), 5.96 (d, J = 11.1 Hz, 2H, 2-/6-H), 5.79 (m, 3H, 4-H and 2-/6-H), 3.27 (m, 4H, NCH_2), 2.97 (m, 4H, NC H_2), 1.07 (t, 12H, J = 7.2 Hz, C H_3), 0.79 (d, ${}^2J_{\rm Y-H} = 3.0$ Hz, 1H, YCH), 0.15 (s, 18H, Si(C H_3)₃). 13 C NMR (75 MHz, C_6D_6): δ (ppm) 141.6 (3-/5-C), 141.5 (3-/5-C), 117.6 (2-/6-C), 114.9 (2-/6-C), 101.7 (4-C), 101.5 (4-C), 43.4 (NCH₂), 42.8 (NCH₂), 33.9 (d, J_{Y-C} = 29.8 Hz, YCH), 16.1 (CH₃), 15.8 (CH₃), 3.7 (Si(CH₃)₃). ¹¹B NMR (128 MHz, C₆D₆): δ (ppm) 33.1. 89 Y NMR (19.6 MHz, C_6D_6): δ (ppm) 176.1. Anal. Calcd (%) for C₂₅H₄₉B₂N₂Si₂Y: C, 55.16; H, 9.07; N, 5.15. Found: C, 54.77; H, 9.88; N, 5.24.

 $(C_5H_5BNPh_2)_2YCH(SiMe_3)_2$ (10). A toluene solution of LiCH(SiMe₃)₂ (48.3 mg, 0.290 mmol in 3 mL of toluene) was added to $[(C_5H_5BNPh_2)_2YCl]_2$ (155 mg, 0.126 mmol) in 3 mL of toluene. After stirring for 10 h at room temperature, the mixture was filtrated. Evaporation of the yellow filtrate in vacuo left an orange oil, which was extracted by 5×3 mL of hexane. The combined yellow extraction was concentrated to ca. 4 mL and kept at room temperature overnight to give 10 as orange crystals. Crystallization of the concentrated mother liquor afforded a second crop of 10 (122 mg in total, 66% yield). ¹H NMR (300 MHz, C_6D_6): δ (ppm) 7.27 (dd, J = 10.8 Hz, J = 6.9 Hz, 2H, 3-/ 5-H), 7.24-7.14 (m, 18H, Ph-H and 3-/5-H), 7.00-6.94 (m, 4H, Ph-H), 6.38 (d, J = 9.6 Hz, 2H, 2-/6-H), 6.29 (d, J = 9.6 Hz, 2H, 2-/6-H), 6.17 (t, J = 6.9 Hz, 1H, 4-H), 5.88 (t, J = 6.9 Hz, 1H, 4-H), 0.68 (d, $^2J_{Y-H}$ = 3 Hz, 1H, YCH), 0.077 (s, 18H, Si(C H_3)₃). 13 C NMR (75 MHz, C₆D₆): δ (ppm) 149.9 (Ph-C). 149.9 (Ph-C), 142.1 (3-/5-C), 141.2 (3-/5-C), 129.4 (Ph-C), 129.3 (Ph-C), 127.2 (Ph-C), 127.0 (Ph-C), 124.0 (Ph-C), 123.9 (Ph-C), 120.6 (2-/6-C), 119.0 (2-/6-C), 105.0 (4-C), 104.9 (4-C). 39.1 (d, $J_{Y-C} = 29.8$ Hz, YCH), 3.5 (Si(CH₃)₃). ¹¹B NMR (128 MHz, C_6D_6): δ (ppm) 34.1. ⁸⁹Y NMR (19.6 MHz, C_6D_6): δ (ppm) 170.0. Anal. Calcd (%) for C₄₁H₄₉B₂N₂Si₂Y: C, 66.86; H, 6.71; N, 3.80. Found: C, 66.25; H, 6.79; N, 3.74.

(C₅H₅BCH₃)₂YCH(SiMe₃)₂ (11). A toluene solution of LiCH(SiMe₃)₂ (51.6 mg, 0.310 mmol in 3 mL of toluene) was added to [(C₅H₅BCH₃)₂YCl]₂ (95.0 mg, 0.155 mmol) in 2 mL of toluene at -65 °C with stirring. The reaction mixture was gradually warmed to room temperature. The reaction mixture was filtered, and evaporation of the yellow filtrate in vacuo gave a brown oil. The oil was extracted by 3 × 1.5 mL of hexane, the extract was concentrated to approximately 1 mL, and the residue was stored at -30 °C overnight. Some white precipitate that had formed was removed. Removal of the solvent gave 11 as a brown oil (80 mg, 60% yield). ¹H NMR (400 MHz, C₆D₆): δ (ppm) 7.26 (dd, J = 10.4 Hz, J = 6.8 Hz, 2H, 3-/5-H), 7.06 (dd, $J = 10.4 \,\mathrm{Hz}, J = 7.0 \,\mathrm{Hz}, 2\mathrm{H}, 3-/5-H), 6.63 \,\mathrm{(dd)}, J = 10.4 \,\mathrm{Hz}, J = 10.4 \,\mathrm{Hz}$ 1.6 Hz, 2H, 2-/6-H), 6.61 (dd, J = 10.4 Hz, J = 1.6 Hz, 2H, 2-/6-H),

6.50 (tt, J = 7.2 Hz, J = 1.6 Hz, 1H, 4-H), 6.27 (tt, J = 6.8Hz, J = 1.6 Hz, 1H, 4-H), 1.00 (s, 3H, BCH₃), 0.98 (s, 3H, BCH₃), 0.95 (d, $^2J_{Y-H} = 2.8$ Hz, 1H, YCH), 0.031 (s, 18H, Si(C H_3)₃). ¹³C NMR (100 MHz, C₆D₆): δ (ppm) 139.6 (3-/5-C), 139.6 (3-/5-C), 134.4 (2-/6-C), 133.1 (2-/6-C), 112.4 (4-C), 112.2 (4-*C*), 38.7 (d, J_{Y-C} = 29.7 Hz, Y*C*H,), 6.00 (B*C*H₃), 3.5 (Si(*C*H₃)₃). ¹¹B NMR (128 MHz, C₆D₆): δ (ppm) 42.6. ⁸⁹Y NMR (19.6 MHz, C_6D_6): δ (ppm) 162.2. A satisfactory elemental analysis result for 11 could not be obtained. There are small amounts of impurities, which show some signals at 0-0.4ppm in the ¹H NMR spectrum. As 11 is an oil, the impurities could not be removed by recrystallization. The NMR (¹H, ¹³C, ¹¹B, ⁸⁹Y) spectra of the complex are provided in the Supporting Information.

(C₅H₅BNPh₂)₂SmCH(SiMe₃)₂ (12). Following the procedure described for 10, reaction of LiCH(SiMe₃)₂ (27.6 mg, 0.166 mmol in 2 mL of toluene) and [(C₅H₅BNPh₂)₂SmCl]₂ (102 mg, 0.0757 mmol in 2 mL of toluene) gave 12 as dark red crystals (52 mg, 43% yield). Anal. Calcd (%) for C₄₁H₄₉B₂N₂Si₂Sm: C, 61.71; H, 6.19; N, 3.51. Found: C, 60.95; H, 6.06; N, 3.77.

(C₅H₅BNPh₂)₂DyCH(SiMe₃)₂ (13). Following the procedure described for 10, reaction of LiCH(SiMe₃)₂ (36.3 mg, 0.218 mmol in 2.5 mL of toluene) and [(C₅H₅BNPh₂)₂DyCl]₂ (150 mg, 0.109 mmol in 3 mL of toluene) gave 13 as red crystals (90 mg, 51% yield). Anal. Calcd (%) for $C_{41}H_{49}B_2N_2Si_2Dy; C, 60.78; H,$ 6.10; N, 3.46. Found: C, 59.85, H, 6.11; N, 3.52.

 $(C_5H_5BNEt_2)_2LuCH(SiMe_3)_2$ (14). A toluene solution of LiCH(SiMe₃)₂ (26.3 mg, 0.158 mmol in 2 mL of toluene) was added to [(C₅H₅BNEt₂)₂LuCl]₂ (80 mg, 0.079 mmol) in 2 mL of toluene at -30 °C with stirring. The reaction mixture was gradually warmed to room temperature and filtered. Evaporation of the yellow filtrate in vacuo left an orange oil, which was extracted with 3 × 1.5 mL of hexane. The extract was concentrated to approximately 1 mL, and the residue was stored at -30 °C overnight. Some white precipitate that had formed was removed. Removal of the solvent gave 14 as an orange oil (89 mg, 89% yield). ¹H NMR (400 MHz, C_6D_6): δ (ppm) 6.98 (dd, J = 11.2 Hz, J = 6.8 Hz, 2H, 3-/5-H), 6.91 (dd, J = 11.2 Hz, J = 11.2 Hz6.4 Hz, 2H, 3-/5-H), 6.36 (tt, J = 6.8 Hz, J = 1.6 Hz, 1H, 4-H),5.90 (tt, J = 6.8 Hz, J = 1.6 Hz, 1H, 4-H), 5.84 (dd, J = 11.2 Hz,J = 1.2 Hz, 2H, 2-/6-H), 5.56 (dd, J = 11.2 Hz, J = 1.2 Hz, 2H,2-/6-H), 3.37 (m, J = 7.2 Hz, 2H, NC H_2), 3.26 (m, J = 7.2 Hz, 2H, NC H_2), 2.98 (m, 4H, NC H_2), 1.10 (t, J = 7.2 Hz, 6H, C H_3), $1.09 (t, J = 7.2 \text{ Hz}, 6H, CH_3), 0.92 (s, 1H, LuCH), 0.12 (s, 18H, LuCH)$ Si(C H_3)₃). ¹³C NMR (100 MHz, C₆D₆): δ (ppm) 141.6 (3-/5-C), 140.8 (3-/5-C), 116.6 (2-/6-C), 111.8 (2-/6-C), 101.4 (4-C), 101.1 (4-C), 43.5 (NCH₂), 42.8 (NCH₂), 34.1 (LuCH), 16.2 (CH₃), 15.7 (CH₃), 4.4 (Si(CH₃)₃). ¹¹B NMR (128 MHz, C₆D₆): δ (ppm) 33.4. A satisfactory elemental analysis result for 14 could not be obtained. There are small amounts of impurities, which show some signals at 0-0.4 ppm in the ¹H NMR spectrum. As **14** is an oil, the impurities could not be removed by recrystallization. The NMR (¹H, ¹³C, ¹¹B) spectra of the complex are provided in the Supporting Information.

(C₅H₅BNPh₂)₂LuCH(SiMe₃)₂ (15). Following the procedure described for 10, reaction of LiCH(SiMe₃)₂ (39.9 mg, 0.240 mmol in 3 mL of toluene) and [(C₅H₅BNPh₂)₂LuCl]₂ (146 mg, 0.104 mmol in 3 mL of toluene) gave 15 as orange crystals (102 mg, 59% yield). 1 H NMR (300 MHz, C_6D_6): δ (ppm) 7.25–7.15 (m, 18H, Ph-*H* and 3-/5-*H*), 7.11 (dd, J = 10.5 Hz, J = 6.6 Hz, 2H, 3-/5-H), 7.00-6.94 (m, 4H, Ph-H), 6.33 (d, J=9.9 Hz, 2H, 2-/6-H), 6.26 (t, J = 6.9 Hz, 1H, 4-H), 6.19 (d, J = 10.2 Hz, 2H, 2-/6-H), 5.92 (t, J = 6.9 Hz, 1H, 4-H), 0.74 (s, 1H, LuCH), 0.081 (s, 18H, Si(CH₃)₃). ¹³C NMR (75 MHz, C₆D₆): δ (ppm) 149.9 (Ph-C), 149.8 (Ph-C), 142.1 (3-/5-C), 141.1 (3-/5-C), 129.5 (Ph-C), 129.3 (Ph-C), 127.4 (Ph-C), 127.3 (Ph-C), 124.0 (Ph-C), 123.9 (Ph-*C*), 119.4 (2-/6-*C*), 116.8 (2-/6-*C*), 104.2 (4-*C*), 104.1 (4-*C*). 38.6 (Lu*C*H), 4.1 (Si(*C*H₃)₃). ¹¹B NMR (128 MHz, C₆D₆): δ (ppm) 34.3. Anal. Calcd (%) for C₄₁H₄₉B₂N₂Si₂Lu: C, 59.86; H, 6.00; N, 3.41. Found: C, 59.48; H, 6.31; N, 3.38.

⁽²⁷⁾ Giardello, M. A.; Conticello, V. P.; Brard, L.; Sabat, M.; Rheingold, A. L.; Stern, C. L.; Marks, T. J. J. Am. Chem. Soc. 1994, 116, 10212.

⁽²⁸⁾ Kretschmer, W. P.; Troyanov, S. I.; Meetsma, A.; Hessen, B.; Teuben, J. H. Organometallics 1998, 17, 284.

⁽²⁹⁾ Tilley, T. D.; Gavenonis, J. J. Organomet. Chem. 2004, 689, 870. (30) Jeske, G.; Schock, L. E.; Swepston, P. N.; Schumann, H.; Marks, T. J. J. Am. Chem. Soc. 1985, 107, 8103.

Table 4. Crystallographic Data and Refinement for 7 · (toluene), 10, 13, and 15

	7·(toluene)	10	13	15
formula	C ₇₅ H ₆₈ B ₄ Cl ₂ Lu ₂ N ₄	C ₄₁ H ₄₉ B ₂ N ₂ Si ₂ Y	$C_{41}H_{49}B_2N_2Si_2Dy$	C ₄₁ H ₄₉ B ₂ N ₂ Si ₂ Lu
fw	1489.41	736.53	808.11	820.58
color	yellow	yellow	orange	yellow
cryst syst	monoclinic	monoclinic	orthorhombic	orthorhombic
space group	Pn	P2(1)/c	P2(1)2(1)2(1)	P2(1)2(1)2(1)
a, Å	11.7871(8)	11.3673(14)	8.6490(3)	8.6296(6)
b, Å	11.8143(8)	11.0027(13)	17.8750(5)	17.7256(12)
c, Å	24.2512(16)	31.775(4)	25.3892(8)	25.2551(18)
β , deg	100.8960(10)	97.492(2)	90.00	90.00
V, \mathring{A}^3	3316.2(4)	3940.3(8)	3925.2(2)	3863.1(5)
\hat{Z}	2	4	4	4
$D_{\rm calcd},{\rm g/cm^3}$	1.492	1.242	1.367	1.411
F(000)	1484	1544	1644	1664
θ range, deg	1.71 to 26.00	1.96 to 25.50	1.60 to 25.01	1.40 to 25.01
no. of reflns collected	17 878	20 200	45 609	44 487
no. of unique reflns	11 422	7332	6881	6785
no. of obsd reflns $(I > 2\sigma(I))$	8622	3343	6769	6687
no. of params	775	440	471	469
goodness of fit	1.013	0.871	1.128	1.059
final R , $R_{\rm w}$ $(I > 2\sigma(I))$	0.0852, 0.2042	0.0558, 0.0949	0.0216, 0.0544	0.0225, 0.0589
$\Delta \rho_{\text{max,min}}$, e Å ⁻³	2.644, -2.835	0.505, -0.695	0.772, -0.522	1.010, -0.715

(C₅H₅BCH₃)₂LuCH(SiMe₃)₂ (16). Following the procedure described for 11, reaction of LiCH(SiMe₃)₂ (42.4 mg, 0.255 mmol in 3 mL of toluene) and [(C₅H₅BCH₃)₂LuCl]₂ (100 mg, 0.127 mmol in 3 mL of toluene) gave **16** as a red oil (70 mg, 53% yield). ¹H NMR (300 MHz, $C_6\bar{D}_6$): δ (ppm) 7.11 (dd, J = 10.5Hz, J = 7.2 Hz, 2H, 3-/5-H), 6.93 (dd, J = 7.2 Hz, 2H, 3-/5-H), 6.64 (t, J = 7.2 Hz, 1H, 4-H), 6.50 (d, J = 11.1 Hz, 2H, 2-/6-H), 6.46 (d, J = 10.8 Hz, 2H, 2-/6-H), 6.38 (t, J = 6.9 Hz, 1H, 4-H),1.12 (s, 3H, BC H_3), 1.11 (s, 3H, BC H_3), 0.99 (s, 1H, LuCH), 0.057 (s, 18H, Si(C H_3)₃). ¹³C NMR (100 MHz, C₆D₆): δ (ppm) 139.8 (3-/5-C), 139.4 (3-/5-C), 133.1 (2-/6-C), 131.0 (2-/6-C), 112.0 (4-C), 111.4 (4-C), 38.6 (LuCH), 6.4 (br s, BCH₃), 4.1 $(Si(CH_3)_3)$. 11B NMR (128 MHz, C₆D₆): δ (ppm) 42.8. A satisfactory elemental analysis result for 16 could not be obtained. There are small amounts of impurities, which show some signals at 0-0.4 ppm in the ¹H NMR spectrum. As **16** is an oil, the impurities could not be removed by recrystallization. The NMR (¹H, ¹³C, ¹¹B) spectra of the complex are provided in the Supporting Information.

X-ray Crystallography. Suitable single crystals of $7 \cdot \text{(toluene)}$, 10, 13, and 15 were sealed in thin-walled glass capillaries. Data collection of $7 \cdot \text{(toluene)}$ and 10 was performed at 20 °C on a Bruker SMART diffractometer with graphite-monochromated Mo K α radiation ($\lambda = 0.71073$ Å). The SMART program package was used to determine the unit-cell parameters. The absorption correction was applied using SADABS. The structures were solved by direct methods and refined on F^2 by full-matrix least-squares techniques with anisotropic thermal para-

meters for non-hydrogen atoms. Hydrogen atoms were placed at calculated positions and were included in the structure calculation. All calculations were carried out using the SHELXL-97 program.

Data collection of 13 and 15 was performed at -100 °C on a Bruker SMART APEXII diffractometer with graphite-monochromated Mo K α radiation ($\lambda=0.71073$ Å). The SMART program package was used to determine the unit-cell parameters. The absorption correction was applied using APEX2 software package. The structures were solved by direct methods and refined on F^2 by full-matrix least-squares. All non-hydrogen atoms were refined with anisotropic displacement parameters. Hydrogen atoms were refined with isotropic parameters at calculated positions without further refinement. All calculations were carried out using the SHELXL-97 program.

Crystallographic data and refinement for $7 \cdot \text{(toluene)}$, 10, 13, and 15 are listed in Table 4.

Acknowledgment. This work was supported by the National Natural Science Foundation of China (Grant Nos. 20672134, 20872164, and 20821002) and Chinese Academy of Sciences.

Supporting Information Available: NMR (1 H, 13 C, 11 B, 89 Y) spectra of 6–11 and 14–16 and CIF files giving X-ray crystallographic data for 7 (toluene), 10, 13, and 15. This material is available free of charge via the Internet at http://pubs.acs.org.