See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263950992

Synthesis and Characterization of Novel Ruthenaferracarboranes from Photoinsertion of Alkynes into a Ruthenaferraborane

ARTICLE in ORGANOMETALLICS · AUGUST 2012						
Impact Factor: 4.13 · DOI: 10.1021/om300607u						
CITATIONS	READS					
5	13					

3 AUTHORS, INCLUDING:

Venkatachalam Ramkumar Indian Institute of Technology Madras

166 PUBLICATIONS 1,000 CITATIONS

SEE PROFILE

Synthesis and Characterization of Novel Ruthenaferracarboranes from Photoinsertion of Alkynes into a Ruthenaferraborane

K. Geetharani, V. Ramkumar, and Sundargopal Ghosh*

Department of Chemistry, Indian Institute of Technology Madras, Chennai 600 036, India

Supporting Information

ABSTRACT: Photolysis of $[\{(\mu_3\text{-BH})(\text{Cp*Ru})\text{Fe}(\text{CO})_3\}_2(\mu\text{-CO})]$ (1; $Cp^* = \eta^5 - C_5 Me_5$) in the presence of various alkynes such as 1,2diphenylethyne, 1-phenyl-1-propyne, 2-butyne, and 1-(diphenylphosphino)-2-phenylacetylene led to the formation of four types of novel heterometallic metallacarboranes, [1,1,1-(CO)₃- μ -2,3-(CO)-2,3- $(Cp*)_2$ -4,6-Ph₂-closo-1,2,3,4,6-FeRu₂C₂BH] (2), [1,8- $(Cp*)_2$ -2,2,7,7- $(CO)_4-\mu-2,8-(CO)-\mu-7,8-(CO)-4-Me-5-Ph-pileo-1,2,7,4,5-$ RuFe₂C₂(BH)₂] (3), $[1.8-(Cp^*)_2-2.2.7.7-(CO)_4-\mu-2.8-(CO)-\mu-7.8-$ (CO)-4,5-Me₂-pileo-1,2,7,4,5-RuFe₂C₂(BH)₂] (4), and $[1,2-(Cp^*)_2-(Cp^*)_2]$ 6,6,7,7-(CO)₄-μ-2,7-(CO)-exo-μ-5,6-(PPh₂)-μ₃-1,2,6-(BH)-4-Ph-pileo-1,2,6,7,4,5-Ru₂Fe₂C₂BH] (5). Cluster compound 2 exhibits an octahedral structure with adjacent carbon atoms consistent with its skeletal electron pair (sep) count of 7. The cage geometry of 3 and 4 is based on a pentagonal bipyramid with one additional {Cp*Ru} vertex

capping one of its faces. The solid-state X-ray diffraction results of 5 suggest that the core geometry is a capped pentagonal bipyramid, with an Fe-C bridging PPh₂ group. All the cluster compounds 2-5 have been characterized by IR and ¹H, ¹¹B, and ¹³C NMR spectroscopy, and the geometries of the structures were unequivocally established by crystallographic analysis.

he insertion of alkynes into transition-metal—carbon bonds is a well-documented reaction and has been witnessed in nearly all of the transition metals. 1-3 In contrast, examples of such alkyne insertion reactions in borane or metallaborane systems are reasonably less.^{4,5} The reaction of metallaboranes with alkynes to yield metallacarboranes was first reported by Grimes in 1974,6 where it was demonstrated that the reaction of nido-2-[CpCoB₄H₈] with acetylene yielded the nido-1,2,3-[CpCoC₂B₃H₇]. The novel chemistry observed establishes that the electronic contributions of metal and borane fragments to the cluster structure are articulated in new types of reactivity.^{7,8} As a result, metallaboranes provide a chemical platform to discover metal versus borane site competition for an alkyne, and they constitute an alternative route to metallacarborane compounds. 9-12 The conventional route to metallacarboranes proceeds in a series of steps leading from polyborane to carborane to metallacarborane. 13,14 Although insertion of an alkyne into a metallaborane has precedence, in the absence of efficient routes to metallaboranes, this chemistry has not been widely explored. $^{6,15-17}$

The synthetic methods used for this chemistry have not, in general, explored photolytic techniques. As part of our interest in synthesizing metallaboranes containing a range of early and late transition metals, ^{18,19} we have recently described the synthesis and structure of several hybrid clusters by the reaction of arachno-1,2-[$(Cp*RuCO)_2B_2H_6$] $(Cp* = \eta^5-C_5Me_5)$ with [Fe₂(CO)₉]: for example, [(Cp*Ru)₂(μ_3 -CO)₂B₂H(μ -H){Fe- $(CO)_2$ ₂Fe $(CO)_3$ ²⁰ and $[\{(\mu_3\text{-BH})(Cp*Ru)\text{Fe}(CO)_3\}_2(\mu$ - (1) CO) 21 (1). Subsequently, upon availability of 1 the chemistry was expanded by the use of alkynes under photolytic conditions. In the following, we demonstrate that a triply bridged borylene fragment facilitates the insertion of alkynes into the ruthenaferraborane, thereby generating the unusual ruthenaferracarborane cages 2-5.

RESULTS AND DISCUSSION

As shown in Scheme 1, photolysis of equimolar amounts of 1 and 1,2-diphenylethyne in THF for 4 h results in the formation of the metallacarborane $[1,1,1-(CO)_3-\mu-2,3-(CO)-2,3-(Cp^*)_2-\mu-2,3-(CO)-2,3-(Cp^*)_2-\mu-2,3-(CO)-2,3-(Cp^*)_2-\mu-2,3-(CO)-2,3-(CP^*)_2-\mu-2,3-(CO)-2,3-(CP^*)_2-\mu-2,3-(CO)-2,3-(CP^*)_2-\mu-2,3-(CO)-2,3-(CP^*)_2-\mu-2,3-(CO)-2,3-(CP^*)_2-\mu-2,3-(CO)-2,3-(CP^*)_2-\mu-2,3-(CO)-2,3-(CP^*)_2-\mu-2,3-(CO)-2,3-(CP^*)_2-\mu-2,3-(CO)-2,3-(CP^*)_2-\mu-2,3-(CO)-2,3-(CP^*)_2-\mu-2,3-(CO)-2,3-(CP^*)_2-\mu-2,3$ 4,6-Ph₂-closo-1,2,3,4,6-FeRu₂C₂BH (2). In a similar fashion, reaction of 1 with other alkynes, for example, 1-phenyl-1propyne, 2-butyne, and 1-(diphenylphosphino)-2-phenylacetylene, yielded $[1,8-(Cp^*)_2-2,2,7,7-(CO)_4-\mu-2,8-(CO)-\mu-7,8-$ (CO)-4-Me-5-Ph-pileo-1,2,7,4,5-RuFe₂C₂(BH)₂] (3), [1,8- $(Cp^*)_2$ -2,2,7,7- $(CO)_4$ - μ -2,8-(CO)- μ -7,8-(CO)-4,5-Me₂-pileo-1,2,7,4,5-RuFe₂C₂(BH)₂] (4), and $[1,2-(Cp^*)_2-6,6,7,7-(CO)_4 \mu$ -2,7-(CO)-exo- μ -5,6-(PPh₂)- μ ₃-1,2,6-(BH)-4-Ph-pileo-1,2,6,7,4,5-Ru₂Fe₂C₂BH] (5), respectively. These reactions also produced other products, which were observed during the chromatographic workup; however, due to the instability and insufficient amounts, isolation and characterization was not possible. Details of the characterization of clusters 2-5 using IR, ¹H, ¹¹B, and ¹³C NMR, and X-ray diffraction studies follow.

Received: July 1, 2012 Published: August 23, 2012

Scheme 1. Synthesis of Ruthenacarborane Clusters 2-5

Cluster compound 2 was isolated in 9% yield as a yellow solid. The solid-state molecular structure of 2 was determined by X-ray structure analysis. The crystal structure of 2 corresponds to discrete molecule of [(Cp*Ru)₂(µ-CO)-Ph₂C₂BHFe(CO)₃] separated by normal van der Waals distances. The molecular structure of 2, depicted in Figure 1, defines the structure as an octahedron. A similar octahedral geometry was previously observed for the ruthenacarborane closo-4-Ph-1,2-(Cp*RuH)₂-4,6-C₂B₂H₃, generated from the reaction of nido-1,2-[(Cp*RuH)₂B₃H₇] with phenylacetylene.²² The cluster compound 2 appears to follow the regular electron counting rules, as it possess 7 sep's appropriate for a normal 6vertex closo cluster. Cluster compound 2 has a total of 56 cluster valence electrons. In accord with the polyhedral skeletal electron pair theory (PSEPT),^{23,24} this geometry should be associated with a total of 86 cluster valence electrons. In case of 2, we should subtract 30 electrons from the electron count, due to the presence of three main-group elements (B1, C5, C6), which amounts to 56 valence electrons, justifying the observed

The Ru1–Ru2 distance of 2.7091(11) Å in **2** is considerably shorter than those found in $[H_2Ru_6(CO)_{18}]^{25}$ (average 2.9105 Å). The bridging carbonyl group (C1–O1) is displaced out of the Ru₂CB square plane by 1.062 Å in a direction toward the

Fe(CO)₃ group. The C5–C6 bond length of 1.487(13) Å is shorter than the C–C bond distance found in the analogous cluster [closo-4-Ph-1,2-(Cp*RuH)₂-4,6- $C_2B_2H_3$]. ^{22,26} The internal angles within the square plane are in the range of 73.1(2)–109.5(6)° (89.85° average), which is marginally distorted from an idealized (90°) planar structure. It should, however, be noted that a closo-[4-Ph-1,2-(Cp*RuH)₂-4,6- $C_2B_2H_3$] cluster with octahedral geometry displays an analogous trend in the deviation of the equatorial angles.

The 11 B NMR spectrum of **2** revealed the presence of a doublet at δ 53.7 ppm, which collapses to a sharp singlet upon broad-band 1 H decoupling, indicating one terminal hydrogen atom on boron. Further, the 1 H NMR spectrum confirms that cluster compound **2** has two types of Cp* methyl and phenyl protons. Consistent with the 1 H chemical shifts, the 13 C NMR spectrum also shows two types of Cp* ligands and two types of phenyl environments. In addition, two broad signals in the olefinic region can be associated with carbon atoms incorporated into the borane network. The IR spectrum revealed the presence of three absorption bands; two of them correspond to terminal and bridging carbonyl (1973 (s), 1741 cm $^{-1}$ (m)) and one corresponds to the terminal B–H stretches (2478 cm $^{-1}$ (w)).

Figure 1. Molecular structure and labeling diagram for **2**. Terminal carbonyl ligands are excluded for clarity. Selected bond lengths (Å) and angles (deg): Ru1-Ru2 = 2.7091(11), Ru1-Fe1 = 2.6963(14), Ru2-Fe1 = 2.7132(16), Ru1-C5 = 2.095(9), C5-B1 = 1.689(12), B1-Ru2 = 2.132(10), C5-C6 = 1.487(13), Ru1-C6 = 2.129(9), Ru2-C6 = 2.088(8); Ru1-Ru2-B1 = 78.6(3), Ru1-C5-B1 = 109.5(6), C5-B1-Ru2 = 98.2(5), C5-C6-Ru1 = 68.1(5).

Cluster compounds 3 and 4 were isolated in 29% and 34% yields, respectively, as green and relatively air-stable solids. The definitive assignment of the structures of 3 and 4 was obtained by X-ray crystallography. As shown in Figure 2, clusters

Figure 2. Molecular structure and labeling diagrams for 3 and 4. Carbonyl ligands are excluded for clarity. Selected bond lengths (Å) and angles (deg) are as follows. 3 (R = Ph): Fe1–Fe2 = 2.5965(6), Ru1–Fe2 = 2.8067(5), Ru2–Fe2 = 2.6485(5), Ru2–Fe1 = 2.7035(4), B1–C' = 1.575(4), C'–C = 1.439(4), C–B2 = 1.580(4), B2–Fe2 = 2.185(3), Ru1–B2 = 2.317(3); B1–C'–C = 109.1(2), C'–C–B2 = 113.4(2), Ru1–B1–Fe1 = 107.28(13), Fe2–Ru2–Fe1 = 58.033(13). 4 (R = Me): Fe1–Fe2 = 2.5837(7), Ru2–Fe1 = 2.7018(6), Ru1–Fe2 = 2.8087(6), Ru2–Fe2 = 2.6575(6), B1–C' = 1.582(6), C–C' = 1.450(5), C–B2 = 1.568(6), B2–Fe2 = 2.035(4), Ru1–B1 = 2.328(4); B2–C–C' = 108.8(3), C–C'–B1 = 114.7(3), Ru1–B2–Fe1 = 106.62(17), Fe2–Ru2–Fe1 = 57.639(16).

compounds 3 and 4 can be viewed as monocapped pentagonal bipyramids. Following the skeletal electron-counting rules, ^{23,27} the cluster compounds 3 and 4 both have 8 sep's, appropriate for a normal capped *closo* cluster. According to the PSEP theory, a capped-pentagonal-bipyramidal cluster containing 4 main-group elements should contain 72 electrons.

The average Ru-Fe bond distance (3, 2.719 Å; 4, 2.722 Å) is slightly longer than that found in 1 (2.6735 Å) (Table 1). The

Ru–B and Fe–B bond distances are slightly shorter than those observed in ruthenium and iron complexes of boron derivatives. The internal angles within the pentagons of 3 and 4 correspond closely to the expected value (108°) for a planar structure. The core C–C′ bond lengths of 1.439(4) Å in 3 and 1.450(5) Å in 4 are typical of carbon–carbon bonds in pentagonal-bipyramidal metallacarborane clusters. 30,31

Consistent with the X-ray results, the ^{11}B NMR spectra of 3 and 4 rationalize the presence of two boron resonances with equal intensity. The resonances at chemical shifts δ 26.2 and 23.5 ppm, respectively, for 3 and 4 is indicative of a low-coordinate boron atom and has been, therefore, tentatively assigned to the unique boron atom (B2) of the pentagonal plane. The other chemical shift at δ 139.7 ppm for 3 and δ 145.2 ppm for 4 is shifted considerably downfield, suggesting a greater degree of boron–metal interactions, and can be assigned to the boron B1.

Several transition-metal—carbon clusters having 8-vertex capped-pentagonal-bipyramidal (closo) geometry have been crystallographically characterized; among these, there are very few examples where the metal atom occupies the capping position (Chart 1). The 8-vertex organometallic species that is most relevant to the cluster described in the present paper are $[Ru_3Pt_5(CO)_{12}(PBu^t_3)_3]^{32}$ (I) and $[Ru_6(CO)_{13}(\mu-MeC_2NMe_2)(MeC_2NMe_2)(\mu_4-S)_2]^{33}$ (II), in which the platinum and ruthenium metal atoms occupy capping positions, respectively. A recently reported example was the 8-vertex monocarbon metallacarborane closo-[2,2-(Ph_3P)₂-2-H-3,6,8-(MeO)₃-RuCB₆H₄]³⁴ (III), with a boron-capped pentagonal-bipyramidal cage geometry. As far as we are aware, cluster compounds 3 and 4 may thus be regarded as the first metallacarboranes containing a {Cp*M} fragment as a capping vertex in pentagonal-bipyramidal geometry.

Cluster compound 5 was isolated in 17% yield as a redbrown solid. The X-ray crystallographic data show that the PPh₂ fragment forms a three-membered ring with the basal iron atom and the carbon atom; thus, 5 can also be considered to possess a metallaphosphirene unit exocyclic to a cappedpentagonal-bipyramidal core (Figure 3).35 The intermetallic distance of ruthenium atoms is 2.8439(5) Å, which is within the range of usual Ru-Ru single-bond lengths. The average bond length of the unbridged Fe-C edges (2.124 Å) is similar to those distances observed for $[Fe(\mu-\eta^1:\eta^2-PPh_2CCPh) Co_2(CO)_5\{P(OMe)_3\}$] and $[(OC)_4Fe(\mu-\eta^1:\eta^2-PPh_2CCPh)-Co_2(CO)_4\{P(OMe)_3\}_2]^{.36}$ The significant structural feature of 5 is the very short Fe-P bond length of 1.940(13) Å, which is much shorter than the average Fe-P bond length in related complexes. 36-38 The P1-C22 bond distance (1.746(4) Å) is between the average values of P-C single (1.85 Å) and P=C double bonds (1.67 Å) (Table 2).³⁹ This suggests that the formal bond order between iron, carbon, and phosphorus atoms is greater than 1. This may be due to the delocalization of electron density among the ring atoms.

Consistent with the X-ray results, the ^{11}B NMR spectrum of 5 rationalizes the presence of two broad resonances at δ 66.93 and 119.53 ppm of relative intensity 1:1 for the basal and capped boron atoms, respectively. The large downfield chemical shift of the capped boron atom reflects the highly metallic environment. As shown in Table 1, the ^{31}P chemical shift of 5 at δ –12.9 ppm indicates the shielded nature of the phosphorus atom 40 and provides evidence against metal-bridged phosphido complexes which, in general, appears in the low-field region. 41 The IR spectrum confirms the presence

Organometallics Article Article

Table 1. Selected Structural Parameters of 1 and Clusters 2-5

compd	d(M-M) (Å) ^a	$d(M-B) \atop (\mathring{A})^b$	d(M−C) (Å) ^c	$d(B-C)$ $(\mathring{A})^d$
$[\{(\mu_3\text{-BH})(\text{Cp*Ru})\text{Fe}(\text{CO})_3\}_2(\mu\text{-CO})]$ (1)	2.6668	2.092		
$[1,1,1-(CO)_3-\mu-2,3-(CO)-2,3-(Cp^*)_2-4,6-Ph_2-closo-1,2,3,4,6-FeRu_2C_2BH]$ (2)	2.7062	2.0915	2.0962	1.6955
$[1,8-(Cp^*)_2-2,2,7,7-(CO)_4-\mu-2,8-(CO)-\mu-7,8-(CO)-4-Me-5-Ph-\textit{pileo}-1,2,7,4,5-RuFe_2C_2(BH)_2] \ \ (3)$	2.6888	2.1531	2.1625	1.5775
$[1,8-(Cp^*)_2-2,2,7,7-(CO)_4-\mu-2,8-(CO)-\mu-7,8-(CO)-4,5-Me_2-pileo-1,2,7,4,5-RuFe_2C_2(BH)_2] \ \ \textbf{(4)}$	2.6879	2.1628	2.1662	1.575
[1,2-(Cp*) ₂ -6,6,7,7-(CO) ₄ - μ -2,7-(CO)-exo- μ -5,6-(PPh ₂)- μ ₃ -1,2,6-(BH)-4-Ph-pileo-1,2,6,7,4,5-Ru ₂ Fe ₂ C ₂ BH] (5)	2.7286	2.1413	2.1385	1.594

^aThe average M-M distance. ^bThe average M-B distance. ^cThe average M-C distance. ^dThe average B-C distance.

Chart 1. Polyhedrons Containing Capped-Pentagonal-Bipyramidal Geometry

Figure 3. Molecular structure and labeling diagram for **5.** Cp* and carbonyl ligands are excluded for clarity. Selected bond lengths (Å) and angles (deg): Fe1–Fe2 = 2.7469(8), Ru1–B1 = 2.115(5), Ru2–Fe1 = 2.5830(7), Fe2–P1 = 1.940(13), C22–P1 = 1.746(4) Fe2–C22 = 1.992(4), Fe1–C22 = 2.147(4), Fe1–C21 = 2.101(4), C22–C21 = 1.418(5), Ru1–Ru2 = 2.8439(5); C22–Fe2–P1 = 49.03(13), C22–P1–Fe2 = 59.44(14), P1–C22–Fe2 = 71.53(15), C22–P1–C29 = 119.3(2).

of bridging and terminal carbonyl ligands and the terminal BH protons. Formally, the PPh₂ fragment on **5** is a one-electron ligand and it has 8 sep's, appropriate for its shape.³⁸

■ REACTION PATHWAY

Although the structural properties of the new cluster compounds obtained in this work are interesting, the reaction pathways for the formation of cluster compounds 2–5 are not fully implicit. The formation of 2 may be assumed that under photolytic conditions the alkyne is inserted into the two

tetrahedral faces of Ru_2FeB associated with the elimination of one BH and one $Fe(CO)_3$ fragment. In case of 3 and 4, the major product results from addition of the alkyne followed by loss of CO. Further, formation of 5 can be explained as one of the capping BH fragment retaining its position on the Ru_2Fe face as found in 1 and, presumably, the incoming alkyne placed in among the faces of the $RuFe_2B$ tetrahedron of 1 with the elimination of two CO ligands. These observations suggest a connection between the nature of the alkynes and the products observed. Electron-rich alkynes such as $PhC \equiv CR$ (R = Ph, PPh_2) were less reactive under the reaction conditions, resulting in smaller yields. Under the same reaction conditions, the failure to observe any alkyne insertion for bulky substituted alkynes into cluster 1 suggests that steric factors are significant in the formation of metallacarboranes.⁴⁴

CONCLUSION

The significance of this work lies in the demonstration that group 8 metallaboranes provide a practical route to metallacarboranes. The geometries of metallacarboranes 2–5 possess an interesting test of current bonding descriptions for cluster chemistry. Both cluster compounds 3 and 4 exhibits a cappedpentagonal-bipyramidal geometry and are the first examples of {Cp*M} fragment capped metallacarboranes. Cluster compound 5 is novel, and we are unaware of any previous characterization of metallacarboranes containing a phosphirene ring. Further, the plausible pathway for the formation of these metallacarboranes has been postulated. While carbon insertion into metallaborane cages does not qualify as a general synthetic route to metallacarboranes, it does provide a fascinating new insight into cluster chemistry.

EXPERIMENTAL SECTION

General Procedures and Instrumentation. All the operations were conducted under an Ar/N_2 atmosphere by using standard Schlenk techniques or an inert-atmosphere glovebox. Solvents were distilled prior to use under argon. MeC \equiv CMe, PhC \equiv CMe, and PhC \equiv CPh (Aldrich) were used as received. $[\{(\mu_3\text{-BH})(\text{Cp*Ru})\text{Fe}(\text{CO})_3\}_2(\mu\text{-CO})]^{21}$ and PhC \equiv CPPh₂ ⁴⁵ were prepared as described in

Table 2. Structural Parameters and ³¹P Chemical Shifts of Various Phosphorus Complexes and 5

Entry	Cluster	Type	d [M-C] [Å]	d [P-C] [Å]	d [M-P] [Å]	δ^{31} P NMR	ref
1	$[(Cp*Ru)_2(\mu-PMe_2)(\mu-\eta^4-B_2H_5)]$	[M] a	-	-	2.2685 ^b	129.6	42
2	$[(OC)_4Fe(PPh_2CCPh)\{Co_2(CO)_6\}]$	IMI C c	-	1.810(3)	2.259(1)	75.6	36
3	[Fe(η^5 -C ₅ H ₅)(CO)B ₃ H ₇ (P(C ₆ H ₅) ₂]	IMI B-d	-	-	2.209(1)	-11.8	37
4	$[(\eta^5-C_5H_5)Fe(CO)_2(PCH(SiMe_3)C(SiMe_3)_2]$	C C e	-	1.8665 ^f	2.331 (2)	-59.7	38
5	$[Ir{=C(^{\prime}Bu)P[Au(Cl)](Cy)}(CO)(PPh_3)_2]$	$M = C - \frac{1}{g}$ $R = MI$	1.909(9)	1.753(9)	2.356(2)	-129.4	43
6	$[(PPh_2)(Cp*Ru)_2(CO)PhC_2B_2H_2\{Fe(CO)_2\}_2], \label{eq:power_power}$	M C-h	1.992(4)	1.746(4)	1.940(13)	-12.9	This work

 ${}^a[M] = Cp*Ru.$ bThe average distance between metal and phosphorus. ${}^c[M] = Fe(CO)_4$. ${}^d[M] = (\eta^5 - C_5H_5)Fe$. ${}^e[M] = (\eta^5 - C_5H_5)Fe$. fThe average distance between phosphorus and carbon. ${}^gM = Ir(PPh_3)_2(CO)$; [M] = AuCl. ${}^h[M] = Cp*Ru$.

the literature. The external reference $[Bu_4N(B_3H_8)]$ for the ^{11}B NMR was synthesized by the literature method. 46 Preparative thin-layer chromatography was performed with Merck 105554 TLC silica gel 60 F_{254} , layer thickness 250 μm on aluminum sheets (20 \times 20 cm). NMR spectra were recorded on 400 and 500 MHz Bruker FT-NMR spectrometers. Residual solvent protons were used as reference (CDCl $_3$, δ 7.26 ppm), while a sealed tube containing $[Bu_4N(B_3H_8)]$ in $[D_6]$ benzene (δ_B –30.07 ppm) was used as an external reference for the ^{11}B NMR. The photoreactions described in this report were conducted in a Luzchem LZC-4 V photoreactor, with irradiation at 254–350 nm. Infrared spectra were recorded on a Nicolet iS10 FT spectrometer. Microanalyses for C and H were performed on a Perkin-Elmer Instruments Series II Model 2400.

Synthetic Procedure for 2–5. In a flame-dried Schlenk tube, a red-brown solution of 1 (0.15 g, 0.19 mmol) and 1,2-diphenylethyne (0.035 g, 0.19 mmol) in THF (20 mL) was irradiated for 4 h at room temperature. After this time, the volatile components were removed under vacuum, and the remaining dark brown residue was extracted into hexane and passed through Celite. After removal of solvent, the residue was subjected to chromatographic workup using silica gel TLC plates. Elution with a hexane/CH₂Cl₂ (80/20 v/v) mixture yielded yellow 2 (0.014 g, 9%). In a similar fashion, reaction of 1 (0.15 g, 0.19 mmol) with 1-phenyl-1-propyne (0.024 g, 0.19 mmol), 2-butyne (0.010 g, 0.19 mmol), and 1-(diphenylphosphino)-2-phenylacetylene (0.055 g, 0.19 mmol) in THF for 4 h provided green 3 (0.048 g, 29%), green 4 (0.053 g, 34%), and reddish brown 5 (0.037 g, 17%).

2: ¹¹B NMR (22 °C, 128 MHz, CDCl₃) δ 53.7 (br, 1B); ¹H NMR (22 °C, 400 MHz, CDCl₃) δ 7.64–6.90 (m, 10H, 2Ph), 4.94 (partially collapsed quartet (pcq), 1BH_t), 2.08 (s, 15H, Cp*), 1.91 (s, 15H, Cp*); ¹³C NMR (22 °C, 100 MHz, CDCl₃) δ 212.0 and 196.7 (CO), 133.6, 130.2, 129.3, 128.7, 128.0, 127.1, 126.5, 125.8 (Ph), 111.1 and 100.8 (br, C–B), 96.2 and 90.1 (s, C_5 Me₅), 10.2 and 9.6 (s, C_5 Me₅); IR (hexane) ν /cm⁻¹ 2478 w (BH_t), 1973, 1741 (CO).

3: 11 B NMR (22 °C, 128 MHz, CDCl₃) δ 139.7 (br, 1B), 26.2 (br, 1B); 1 H NMR (22 °C, 400 MHz, CDCl₃) δ 7.49 (m, 2H, Ph), 7.10 (m, 2H, Ph), 7.02 (m, 1H, Ph), 5.69 (pcq, 1BH_t), 3.42 (pcq, 1BH_t), 1.96 (s, 15H, Cp*), 1.91 (s, 3H, Me), 1.84 (s, 15H, Cp*); 13 C NMR (22 °C, 100 MHz, CDCl₃) δ 205.3 and 194.1 (CO), 131.4, 129.9, 129.0, 127.8 (Ph), 110.4 and 101.1 (br, C–B), 99.2 and 98.1 (s,

 $C_5 {\rm Me}_5$), 21.6 (Me), 13.1 and 12.7 (s, $C_5 {\rm Me}_5$); IR (hexane) $\nu/{\rm cm}^{-1}$ 2501 w (BH_t), 2021, 1996, 1725 (CO). Anal. Calcd for $C_{35} {\rm H}_{40} {\rm B}_2 {\rm Fe}_2 {\rm O}_6 {\rm Ru}_2$: C, 47.12; H, 4.52. Found: C, 47.41; H, 4.55.

4: ¹¹B NMR (22 °C, 128 MHz, CDCl₃) δ 145.2 (br, 1B), 23.5 (br, 1B); ¹H NMR (22 °C, 400 MHz, CDCl₃) δ 5.87 (pcq, 1BH_t), 3.42 (pcq, 1BH_t), 2.01 (s, 15H, Cp*), 1.90 (s, 3H, Me), 1.95 (s, 3H, Me), 1.86 (s, 15H, Cp*); ¹³C NMR (22 °C, 100 MHz, CDCl₃): δ 204.8 and 198.5 (CO), 109.8 and 101.7 (br, C–B), 99.7 and 98.3 (s, C₅Me₅), 21.6, 20.9 (Me), 13.1 and 12.7 (s, C₅Me₅); IR (hexane) ν /cm⁻¹ 2501 w (BH_t), 2021, 1996, 1725 (CO). Anal. Calcd for C₃₀H₃₈B₂Fe₂O₆Ru₂: C, 43.73; H, 4.61. Found: C, 43.41; H, 4.59.

5: ¹¹B NMR (22 °C, 128 MHz, CDCl₃) δ 121.7 (br, 1B), 69.3 (br, 1B); ¹H NMR (22 °C, 400 MHz, CDCl₃) δ 9.21 (br, 1BH_t), 8.30-7.31 (m, 15H, Ph), 4.56 (pcq, 1BH_t), 1.87 (s, 15H, Cp*), 1.82 (s, 15H, Cp*); ³¹P NMR (22 °C, 161 MHz, CDCl₃) δ –12.8 (s, 1P); ¹³C NMR (22 °C, 100 MHz, CDCl₃) δ 205.3 and 203.2 (CO), 133.6, 128.7, 127.1, 125.8 (Ph), 110.4 (br, C–B), 152.1 (br, C–P), 96.2 and 90.1 (s, C₅Me₅), 9.8 and 8.6 (s, C₅Me₅); IR (hexane) ν /cm⁻¹ 2501 w (BH_t), 2021, 1996, 1725 (CO). Anal. Calcd for C₄₅H₄₇B₂Fe₂O₅PRu₂: C, 52.26; H, 4.58. Found: C, 52.38; H, 4.63.

X-ray Structure Determination. The crystal data for **2** were collected and integrated using an OXFORD DIFFRACTION XALIBUR-S CCD system equipped with graphite-monochromated Mo K α radiation (λ = 0.710 73 Å) at 150 K. The crystal data for **3–5** were collected and integrated using a Bruker Axs kappa apex2 CCD diffractometer, with graphite-monochromated Mo K α radiation (λ = 0.710 73 Å) at 298 K. The structures were solved by heavy-atom methods using SHELXS-97 or SIR92⁴⁷ and refined using SHELXL-97.⁴⁸

Crystal data for 2: $C_{38}H_{41}BFeO_4Ru_2$, $M_r = 830.51$ g/mol, triclinic, space group $P\overline{1}$, a = 10.1477(9) Å, b = 11.1863(9) Å, c = 16.6034(10) Å, $\alpha = 93.754(6)^{\circ}$, $\beta = 95.108(6)^{\circ}$, $\gamma = 112.780(8)^{\circ}$, V = 1720.5(2) Å³, Z = 2, $\rho_{calcd} = 1.603$ g/cm³, final R indices ($I > 2\sigma(I)$) R1 = 0.1045, wR2 = 0.2715, index ranges $-11 \le h \le 12$, $-13 \le k \le 8$, $-19 \le l \le 19$, θ range for data collection $3.34-25.00^{\circ}$, crystal size $0.31 \times 0.27 \times 0.23$ mm³, 12 124 reflections collected, 6031 independent reflections, $R_{int} = 0.1248$, goodness of fit on F^2 1.040.

Crystal data for 3: $C_{35}H_{39}B_2Fe_2O_6Ru_2$, $M_r = 891.12$ g/mol, monoclinic, space group $P2_1/c$, a = 10.0672(3) Å, b = 17.0051(4) Å, c

= 20.5756(5) Å, β = 97.3530(10)°, V = 3493.45(16) ų, Z = 4, $\rho_{\rm calcd}$ = 1.694 g/cm³, final R indices (I > $2\sigma(I)$) R1 = 0.0255, wR2 = 0.0618, index ranges $-11 \le h \le 11$, $-18 \le k \le 19$, $-24 \le l \le 17$, θ range for data collection 1.56 -25.00° , crystal size 0.25 × 0.20 × 0.12 mm³, 21 401 reflections collected, 6114 independent reflections, $R_{\rm int}$ = 0.0216, goodness of fit on F^2 1.065.

Crystal data for **4**: $C_{30}H_{37}B_2Fe_2O_6Ru_2$, $M_r = 829.06$ g/mol, monoclinic, space group $P2_1/n$, a = 9.7112(5) Å, b = 18.7378(8) Å, c = 17.9279(7) Å, $\beta = 105.515(2)^\circ$, V = 3143.4(16) Å³, Z = 4, $\rho_{calcd} = 1.752$ g/cm³, final R indices $(I > 2\sigma(I))$ R1 = 0.0391, wR2 = 0.1142, index ranges $-9 \le h \le 13$, $-25 \le k \le 23$, $-23 \le l \le 23$, θ range for data collection $2.17-28.70^\circ$, crystal size $0.25 \times 0.15 \times 0.10$ mm³, 22 614 reflections collected, 7832 independent reflections, $R_{int} = 0.0411$, goodness of fit on F^2 0.878.

Crystal data for 5: $C_{45}H_{47}B_2Fe_2O_5PRu_2$, $M_r = 1034.26$ g/mol, monoclinic, space group $P2_1/c$, a = 12.4637(3) Å, b = 15.0424(3) Å, c = 22.1121(4) Å, $c = 93.3630(10)^\circ$, c = 4138.53(15) Å³, c = 4, c = 1.660 g/cm³, final c = 1.660 g/cm³, fina

ASSOCIATED CONTENT

Supporting Information

CIF files giving crystallographic data for 2-5. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: sghosh@iitm.ac.in.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

Generous support of the Department of Science and Technology, DST (Project No. SR/SI/IC-13/2011), New Delhi, India, is gratefully acknowledged. K.G. thanks the Council of Scientific and Industrial Research (CSIR) of India for Senior Research Fellowship. We thank Dr. Shaikh M. Mobin for single-crystal X-ray diffraction studies.

REFERENCES

- (1) (a) Youngs, W. J.; Tessier, C. A.; Bradshaw, J. D. Chem. Rev. 1999, 99, 3153. (b) Szymanska-Buzar, T. Coord. Chem. Rev. 1997, 159, 205. (c) Welker, M. E. Chem. Rev. 1992, 92, 363. (d) Wojcick, A.; Shuchart, C. E. Coord. Chem. Rev. 1990, 105, 35. (e) Bruce, M. I. Pure Appl. Chem. 1990, 62, 1021.
- (2) Coates, G. E.; Green, M. L. H.; Wade, K. Organometallic Compounds, 3rd ed.; Methuen: London, 1967.
- (3) Elschenbroich, C.; Salzer, A. Organometallics; VCH: New York, 1989.
- (4) (a) Wilczynski, R.; Snedden, L. G. J. Am. Chem. Soc. 1980, 102, 2857.
 (b) Wilczynski, R.; Snedden, L. G. Inorg. Chem. 1981, 20, 3955.
 (c) Wilczynski, R.; Snedden, L. G. Inorg. Chem. 1982, 21, 506.
- (5) (a) Boron Hydride Chemistry; Muetterties, E. L., Ed., Academic Press: New York, 1975. (b) Grimes, R. N. Carboranes, 2nd ed.; Academic Press: New York, 2011.
- (6) Grimes, R. N. Pure Appl. Chem. 1974, 39, 455.
- (7) (a) Grimes, R. N. Acc. Chem. Res. 1978, 11, 420. (b) Grimes, R. N. In Metal Interactions with Boron Clusters; Grimes, R. N., Ed.; Plenum: New York, 1982; p 269.
- (8) (a) Kennedy, J. D. Prog. Inorg. Chem. 1984, 32, 519. (b) Kennedy, J. D. Prog. Inorg. Chem. 1986, 34, 211. (c) Housecroft, C. E. Boranes and Metalloboranes; Ellis Horwood: Chichester, U.K., 1990. (d) Smith, M. R., III. Prog. Inorg. Chem. 1999, 48, 505. (e) Jan, D.-Y.; Workman,

- D. P.; Hsu, L.-Y.; Krause, J. A.; Shore, S. G. Inorg. Chem. 1992, 31, 5123.
- (9) Fehlner, T. P. Pure Appl. Chem. 2006, 78, 1323.
- (10) (a) Yan, H.; Beatty, A. M.; Fehlner, T. P. Angew. Chem., Int. Ed. **2001**, 40, 4498. (b) Yan, H.; Beatty, A. M.; Fehlner, T. P. Angew. Chem., Int. Ed. **2002**, 41, 2578. (c) Yan, H.; Beatty, A. M.; Fehlner, T. P. J. Am. Chem. Soc. **2002**, 124, 10280.
- (11) (a) Takao, T.; Suwa, H.; Okamura, R.; Suzuki, H. Organometallics 2012, 31, 1825. (b) Bould, J.; Hursthouse, M. B.; Coles, S. J.; Thornton-Pett, M.; Kennedy, J. D. Inorg. Chem. Commun. 2005, 8, 143.
- (12) (a) Fehlner, T. P. J. Am. Chem. Soc. 1980, 104, 3424.
 (b) Feilong, J.; Fehlner, T. P.; Rheingold, A. L. J. Am. Chem. Soc. 1987, 109, 1860.
- (13) (a) Hawthorne, M. F.; Young, D. C.; Wegner, P. A. J. Am. Chem. Soc. 1965, 87, 1818. (b) Hawthorne, M. F.; Dunks, G. B. Science 1972, 178, 462. (c) Grimes, R. N. Pure Appl. Chem. 1982, 54, 43.
- (14) Plumb, C. A.; Sneddon, L. G. Organometallics 1992, 11, 1681.
- (15) Ditzel, E. J.; Fontaine, X. L. R.; Greenwood, N. N.; Kennedy, J. D.; Sisan, Z.; Štíbr, B.; Thornton-Pett, M. J. Chem. Soc. Chem. Commun. 1990, 1741.
- (16) Bould, J.; Rath, N. P.; Barton, L.; Kennedy, J. D. *Organometallics* **1998**, *17*, 902.
- (17) (a) Hawthorne, M. F. J. Organomet. Chem. 1975, 100, 97.
 (b) Grimes, R. N. Acc. Chem. Res. 1970, 11, 420. (c) Shore, S. G. Pure Appl. Chem. 1977, 49, 717.
- (18) (a) Bose, S. K.; Geetharani, K.; Varghese, B.; Mobin, S. M.; Ghosh, S. *Chem. Eur. J.* **2008**, *14*, 9058. (b) Bose, S. K.; Geetharani, K.; Ramkumar, V.; Mobin, S. M.; Ghosh, S. *Chem. Eur. J.* **2009**, *15*, 13483.
- (19) (a) Bose, S. K.; Geetharani, K.; Varghese, B.; Ghosh, S. *Inorg. Chem.* **2010**, 49, 6375. (b) Bose, S. K.; Geetharani, K.; Varghese, B.; Ghosh, S. *Inorg. Chem.* **2011**, 50, 2445.
- (20) Geetharani, K.; Bose, S. K.; Sahoo, S.; Ghosh, S. Angew. Chem., Int. Ed. 2011, 50, 3908.
- (21) Geetharani, K.; Bose, S. K.; Varghese, B.; Ghosh, S. Chem. Eur. J. **2010**, 16, 11357.
- (22) Yan, H.; Noll, B. C.; Fehlner, T. P. J. Am. Chem. Soc. 2005, 127,
- (23) (a) Williams, R. E. Inorg. Chem. 1971, 10, 210. (b) Mingos, D. M. P. Acc. Chem. Res. 1984, 17, 311. (c) Mingos, D. M. P. Nat. Phys. Sci. 1972, 236, 99.
- (24) Mingos, D. M. P. J. Chem. Soc., Chem. Commun. 1983, 706.
- (25) Churchill, M. R.; Wormald, J. J. Am. Chem. Soc. 1971, 93, 5670.
- (26) (a) Yan, H.; Beatty., A. M.; Fehlner, T. P. J. Organomet. Chem. **2003**, 680, 66. (b) Yan, H.; Noll, B. C.; Fehlner, T. P. J. Organomet. Chem. **2006**, 691, 5060. (c) Yan, H.; Beatty., A. M.; Fehlner, T. P. J. Am. Chem. Soc. **2003**, 125, 16367.
- (27) (a) Mingos, D. M. P.; Johnston, R. L. Struct. Bonding (Berlin) 1987, 68, 31. (b) Mingos, D. M. P.; Forsyth, M. I. J. Chem. Soc., Dalton Trans. 1977, 610.
- (28) (a) Lei, X.; Shang, M.; Fehlner, T. P. J. Am. Chem. Soc. 1999, 121, 1275. (b) Geetharani, K.; Bose, S. K.; Pramanik, G.; Saha, T. K.; Ramkumar, V.; Ghosh, S. Eur. J. Inorg. Chem. 2009, 1483.
- (29) Rivard, E.; Steiner, J.; Fettinger, J. C.; Giuliani, J. R.; Augustine, M. P.; Power, P. P. Chem. Commun. 2007, 4919.
- (30) Pipal, J. R.; Grimes, R. N. Inorg. Chem. 1978, 17, 10.
- (31) Grimes, R. N. Coord. Chem. Rev. 1979, 28, 47.
- (32) Adams, R. D.; Boswell, E. M.; Captain, B.; Zhu, L. *J. Cluster Sci.* **2008**, *19*, 121.
- (33) Adams, R. D.; Chen, G.; Tanner, J. T.; Yin, J. Organometallics 1990, 9, 1240.
- (34) Pisareva, I. V.; Dolgushin, F. M.; Yanovsky, A. I.; Balagurova, E. V.; Petrovskii, P. V.; Chizhevsky, I. T. *Inorg. Chem.* **2001**, *40*, 5318.
- (35) Mathey, F. Chem. Rev. 1990, 90, 997.
- (36) Mays, M. J.; Sarveswaran, K.; Solan, G. A. Inorg. Chim. Acta 2003, 354, 21.
- (37) Goodreau, B. H.; Orlando, L. R.; Spencer, J. T. *J. Am. Chem. Soc.* **1992**, *114*, 3827.

(38) Brombach, H.; Niecke, E.; Nieger, M. Organometallics 1991, 10, 3949.

- (39) (a) Multiple Bonds and Low Coordination in Phosphorous Chemistry; Regitz, M., Scherer, O. J., Eds.; Georg Thieme Verlag: Stuttgart, Germany, 1990. (b) Ajulu, F. A.; Al-Juaid, S. S.; Carmichael, D.; Hitchcock, P. B.; Meidine, M. F.; Nixon, J. F.; Mathey, F.; Huy, N. H. T. J. Organomet. Chem. 1991, 406, C20.
- (40) Foerstner, J.; Kakoschke, A.; Stellfeldt, D.; Butenschön, H. Organometallics 1998, 17, 893.
- (41) Binger, P.; Haas, J.; Herrmann, A. T.; Langhauser, F.; Krüger, C. Angew. Chem., Int. Ed. Engl. 1991, 30, 310.
- (42) Pangan, L. N.; Kawano, Y.; Shimoi, M. Organometallics 2000, 19, 5575.
- (43) Brym, M.; Jones, C.; Wilton-Ely, J. D. E. T. Inorg. Chem. 2005, 44, 3275.
- (44) Reactions of $[\{(\mu_3\text{-BH})(\text{Cp*Ru})\text{Fe}(\text{CO})_3\}_2(\mu\text{-CO})]$ (1) with a series of bulky substituted alkynes such as PhC \equiv CB(Mes)₂, PhC \equiv CSiMe₃, and Me₃SiC \equiv CSiMe₃ were examined; however, in no case was a metallacarborane formed, under the same reaction conditions.
- (45) Carty, A. J.; Hota, N. K.; Ng, T. W.; Patel, H. A.; O'Connor, T. J. Can. J. Chem. 1971, 49, 2706.
- (46) Ryschkewitsch, G. E.; Nainan, K. C. Inorg. Synth. 1974, 15, 113.
- (47) Altomare, A.; Cascarano, G.; Giacovazzo, C.; Guagliardi, A. J. Appl. Crystallogr. 1993, 26, 343.
- (48) Sheldrick, G. M. Acta Crystallogr. 2008, A64, 112-122.