Digermylplatinum(II) Organometallic Rings

$L_2PtGe(Me_2)EGeMe_2$ [E = N-, O, S, $(\eta-C_5H_4)_2Fe$]

J. Barrau,* G. Rima, V. Cassano, and J. Satgé

Laboratoire de chimie des Organominéraux, URA 477 du CNRS, Université Paul Sabatier, 118 route de Narbonne, 31062 Toulouse Cedex, France

Received February 21, 1995[⊗]

The synthesis, reactivity, and characterization of the digermylplatinum(II) linear complexes (ClMe₂Ge)₂Pt(PPh₃)₂ (1) and (ClMe₂Ge)₂Pt(diphos) (2) and cyclic complexes (diphos)PtGe-

 $(Me_2)EGeMe_2$ [E = S (3), -NPh (4), $(\eta^5-C_5H_4)Fe(\eta^5-C_5H_4)$ (5), O (6)] are reported. The chemistry of 2-6 is illustrated through their reactions with phenylacetylene and Nmethyltriazolinedione. Complexes 3 and 6 give double germylation of these unsaturated systems, while 2, by reaction with triazolinedione, gives the monogermylated complex Me₂-

(Cl)GePt(Cl)diphos and the dimer of the germylated heterocycle Me₂GeNC(O)N(Me)C(O)N.

Introduction

There recently has been a great interest in the use of transition-metal complexes to catalyze the formation and cleavage of metal 14-metal 14 bonds.1 In continuation of our studies on cyclic silyl- or germyliron, -ruthenium, -dicobalt, and -platinum complexes, 2,3 we have explored the potential of new three-, four-, and fivemembered cyclic germanium-transition-metal compounds in the context of (i) new germanium-transitionmetal chemistry and (ii) stabilization of strained cyclic, transient divalent, or unsaturated germanium-transition-metal compounds. In this area the chemistry of silyl-transition-metal complexes4-10 is more advanced than that of germyl-transition-metal complexes.

We report here the details of the synthesis and characterization of new digermylplatinum(II) fourmembered cyclic compounds of type L2PtGe(Me2)- $EGeMe_2 [E = N-, O, S, (\eta^5-C_5H_4)Fe(\eta^5-C_5H_4)].$

Results and Discussion

For these syntheses, treatment of bis(chlorogermyl) derivatives with alkali-metal reagents, the classic route to germanium-containing heterocycles with Ge-E-Ge

* Abstract published in Advance ACS Abstracts, September 15, 1995.
(1) (a) Yamashita, H.; Tanaka, M.; Goto, M. Organometallics 1992, 11, 3227. (b) Pannell, K. H.; Cervantes, J.; Parkanyi, L.; Cervantes Lee, F. Organometallics 1990, 9, 859. (c) Pannell, K. H.; Brun, M. C.; Sharma, H.; Jones, K.; Sharma, S. Organometallics 1994, 13(4), 1075. (d) Finckh, W.; Tang, B. Z.; Lough, A.; Manners, I. Organometallics 1992, 11, 2904. (e) Ishikawa, M.; Naka, A.; Okazaki, S.; Sakamoto, H. Organometallics 1993, 12, 87 and references therein.
(2) Barrau, J. Heteroet, Chem. 1991, 2(6), 601

(2) Barrau, J. Heteroat. Chem. 1991, 2(6), 601. (3) Barrau, J.; Rima, G.; Cassano, V.; Satgé, J. Inorg. Chim. Acta

1992, 198-200, 461.
(4) Belluco, V.; Croatto, V.; Uguagliati, P.; Pietropaolo, R. Inorg. Chem. 1967, 6, 718.
(5) Zybill, C.; West, R. J. Chem. Soc., Chem. Comm. 1986, 8571.
(6) Campion, B. K.; Heyn, R. H.; Tilley, T. D. J. Am. Chem. Soc. **1988**, 110, 7558

(7) Pham, E. K.; West, R. J. Am. Chem. Soc. 1989, 111, 7667.
 (8) Koloski, T. S.; Carroll, P. J.; Berry, D. H. J. Am. Chem. Soc. 1990.

(9) Pham, E. K.; West, R. Organometallics 1990, 9, 1517. (10) Berry, D. H.; Chey, J.; Zipin, H. S.; Carroll, P. J. J. Am. Chem. Soc. 1990, 112, 452; Tetrahedron 1991, 10, 1189.

linkages, was applied to a cis-bis(chlorogermyl)platinum complex (eq 1).

$$cis\text{-ClMe}_2\text{GePt}(L_2)\text{GeMe}_2\text{Cl} + \text{M}_2\text{E} = \text{Na}_2\text{S}, \text{PhNLi}_2, (\eta\text{-C}_5\text{H}_4\text{Li})_2\text{Fe}$$

$$M_2E \xrightarrow{-2MCl} L_2PtGe(Me_2)EGeMe_2$$
 (1)

1. cis-Bis(chlorogermyl)platinum Complexes. When 1,2-dichlorotetramethyldigermane in benzene was treated with the platinum complex $Pt(C_2H_4)(PPh_3)_2$, a selective oxidative addition of the germanium-germanium bond gave a mixture of cis- and trans-bis(chlorogermyl)platinum complexes, 1 (eq 2). When the solution

was 0.05 M in platinum, the trans/cis ratio was 95/5. When the solution was more concentrated [0.2 M in Pt], the ratio was 80/20.

From dilute solution cis complex 1 was isolated by crystallization as yellow crystals. When these were dissolved in CD₂Cl₂, rapid isomerization occurred to give, at room temperature, a 90/10 cis/trans mixture after 30 min and a 70/30 equilibrium mixture after 3 h; this ratio did not change after several hours.

Treatment of the cis and trans complexes with 1.2bis(diphenylphosphino)ethane (diphos) produced the cis complex 2 (eq 3). The latter was characterized by mass

(3)

spectroscopy and NMR analyses.

Scheme 1 (ClMe2Ge)2Pt (diphos) -C5H4Li)2Fe.TMEDA PhNLi₂ (diphos) (19 %) 5

(TMEDA = tetramethylethylenediamine)

These bis(chlorogermyl)platinum complexes are stable at room temperature but decompose when heated. A study of the thermal decomposition of a mixture of cis,trans-(chlorogermyl)platinum complexes 1 showed that at 120 °C a complex mixture of chlorogermanium derivatives and metallic platinum is produced (eq 4).

$$cis, trans - (ClMe_2Ge)_2Pt(PPh_3)_2 \xrightarrow{120^{\circ}C; C_6H_6} \\ - (Pl) \\ Me_2ClGeGeClMe_2 + Me_3GeGeMe_2Cl \\ 12\% + Me_2GeCl_2 \\ 60\% + Me_2GeCl_2 \\ 60\% + (Me_2GeO)_3 \\ (traces)$$
 (4)

No trace of the monogermylated platinum complex ClMe₂GePt(PPh₃)₂Cl or the dimethylgermylene-derived products was observed. Thus, this decomposition is different from that observed by Tanaka¹¹ for the analogous complex (ClMe₂Ge)₂Pt(PEt₃)₂. The difference must be due to the difference in the phosphino ligands, triethylphosphine in Tanaka's case and triphenylphosphine in ours. It is also noteworthy that the Ge-Cl bond of Me₂GeCl₂ oxidatively adds to the Pt(0) complex $Pt(PEt_3)_3^{11}$ but not to $Pt(PPh_3)_2(C_2H_4)$.

2. (diphos)PtGe(Me2)EGeMe2. The action of a dichlorodigermanium compound with a dialkali derivative, the classic route to germyl sulfides, amines, and ferrocenophanes, was used in further conversions of cisbis(chlorodimethylgermyl)platinum complex 2.

These cyclization reactions were carried out at room temperature, except for the case where E = NPh, and the expected complexes were isolated in variable yield depending on the nature of the dialkali derivative (Scheme 1).

Reactions of 3-5 with diverse reagents have been studied (Scheme 2). Bromine and iodomethane, as expected, cleave the platinum-germanium bond to give platinum complexes and the corresponding bis(bromodimethylgermyl) and bis(trimethylgermyl) sulfides (in the case of E = S). These cleavages probably proceed via octahedral platinum(IV) intermediates. 12

Hydrolysis of the Ge-N bond of 4 afforded the fourmembered digermoxane 6.

Scheme 3 Ph 7 (59%) Me₂ClGe 8 (37%)

Upon treatment of L2PtGe(Me2)EGeMe2 with triazolinedione and phenylacetylene, double germylation of the unsaturated systems occurred (Scheme 3). For example, the four-membered oxide 6 and sulfide 3 reacted instantaneously at room temperature with N-methyltriazolinedione but only at 100 °C with phenylacetylene, producing, in each case, new digermanium heterocycles. These are formally adducts of the oxa- or thiadigermirane with phenylacetylene or with N-methyltriazolinedione. They were characterized by NMR, mass spectroscopy, and elemental analysis.

To confirm the structure of the thiadiazadigermolane 8, an alternate synthesis, the direct cyclization of the bis(chlorodimethylgermyl)triazolidine 9 with sodium sulfide was sought. Thus, in order to obtain 9, the reaction of bis(chlorodimethylgermyl)platinum(II)diphos with 4-methyl-1,2,4-triazolinedione was carried out. The double germylation of this unsaturated system was not the main path observed for this reaction, the expected dihalodigermanium 9 being obtained in solution, in only low yield, as an unisolated intermediate only. Trapping with Na₂S resulted in formation of 8 in approximately 10% yield.

In effect, somewhat unexpected is the reaction of bis-(chlorodimethylgermyl)platinum-diphos) with triazolinedione to form dichlorodimethylgermanium, the tetraazadigerminane 12, and, an interesting feature, the monogermylated platinum complex 10.

The formation of dichlorodimethylgermanium and of platinum complex 10 suggests that the reaction pro-

⁽¹¹⁾ Yamashita, H.; Kobayashi, T.; Tanaka, M.; Samuels, J. A.; Streib, W. E. Organometallics 1992, 11, 2330.

⁽¹²⁾ Hartley, F. R. In Comprehensive Organometallic Chemistry; Wilkinson, G., Stone, F. G. A., Abel, E. W., Eds.; Pergamon Press: Oxford, 1982; Vol. 6, Chapter 39, p 471, and references therein.

Scheme 4

ceeds in a stepwise fashion probably involving a zwitterionic intermediate 11. The formation of the monogermylated platinum complex 10 is most likely explained by rearrangement of 11 with a shift of chlorine to platinum (path A). The formation of the dichlorodimethylgermane indicates the existence of path B involving extrusion of platinum from 11, leading to the expected bis(chlorodimethylgermyl)triazolidine which decomposes slowly at room temperature to give dichlorodimethylgermanium and 12 (Scheme 4).

We now are investigating the chemistry of these fourmembered heterocycles with various other unsaturated compounds. With judiciously selected ligands, these digermylplatinum(II) organometallic rings should have potential, especially as precursors of species containing germanium in low-coordination states.

Experimental Section

General Procedures. All reactions and manipulations were carried out under an argon or nitrogen atmosphere with the use of Schlenk techniques. The solvents were dried and deoxygenated by standard methods. The ¹H NMR spectra were recorded on an AC Bruker spectrometer operating at 80 MHz; the ³¹P spectra were measured on a Bruker AC-200 (spectrometer frequency 81.015 Hz). The ¹H chemical shifts are given in ppm (δ) relative to Me₄Si. ³¹P spectra are externally referenced to 85% H₃PO₄. Gas-phase chromatography was effected on an HP 5890 series II apparatus (capillary column, HP1 methylsilicone gum, $10 \text{ m} \times 0.53 \text{ mm}$ imes 2.65 μ m film thickness) using nitrogen as carrier gas. Infrared spectra were obtained of samples in KBr pellets and were recorded on a Perkin-Elmer 1600 series FTIR instrument. Mass spectra were recorded on a Nermag R10-10H or a Hewlett Packard 5989 instrument operating in the electron impact mode at 70 eV, and samples were contained in glass capillaries under argon or in the chemical ionization mode (CH₄). In all cases, the complex envelope of peaks obtained for polygermanes agreed with the isotopic distribution characteristic of germanium.13 Melting points were measured on an Electrothermal digital melting point apparatus in sealed glass capillaries. Elemental analyses were performed by the Microanalytic Laboratory of CNRS or ENSCT, Toulouse,

 $(ClMe_2Ge)_2Pt(PPh_3)_2$, 1. A solution of $Pt(C_2H_4)(PPh_3)_2$ $(0.40~\text{g},\,0.535~\text{mmol})$ in $C_6H_6\,(1.5~\text{mL})$ was added to a solution of sym-dichlorotetramethyldigermane (0.148 g, 0.535 mmol) in C_6H_6 (1 mL). The resulting yellow suspension was stirred for 1 h at room temperature. The resulting mixture was filtered, and the yellow filtrate was washed with C_6H_6 (5 mL). Filtration gave 0.48 g (91%) of 1; mp 195-200 °C. NMR analyses showed that the cis/trans ratio is 20/80. In a second identical experiment, starting from 1.27 g (1.70 mmol) of Pt- $(C_2H_4)(PPh_3)_2$ in 10 mL of C_6H_6 and 0.47 g (1.70 mmol) of symdichlorotetramethyldigermane, the NMR analyses of the resulting solution showed the formation of a mixture of cis- and trans-1 with the ratio 5/95. From this mixture, cis-1 crystallized after 12 h as pale yellow crystals. Dissolution of these crystals in CH2Cl2 gave a mixture of cis- and trans-1 in cis/ trans ratio 90/10 after 30 min.

trans-1: 1 H NMR (C₆H₆) δ 0.98 [s, with two satellites $J(^{1}$ H- $C-Ge^{-195}Pt$) = 8.2 Hz, 12H], 6.90 (m, 18H), 7.56 (m, 12H); ³¹P {¹H} NMR (C₆H₆) δ 25.17 [s, with two satellites J(¹⁹⁵Pt-³¹P) = 2327 Hz]; IR (KBr) ν (Pt-P) 422, ν (Ge-C) 573, ϱ (Me) 835; MS m/z 818 (M⁺ – MeCl).

cis-1: ${}^{1}H$ NMR (CD₂Cl₂) δ 0.32 [d, $J({}^{1}H-C-Ge-Pt-{}^{31}P) =$ 1.7 Hz with two satellites (d) $J(^{1}H-C-Ge-^{195}Pt) = 10.1$ Hz, 12H]; $^{31}P{^{1}H}$ NMR (CD₂Cl₂) δ 21.31 [s, with two satellites $J^{(195}{\rm Pt}-^{31}{\rm P}) = 2210~{\rm Hz}]; {\rm IR}~({\rm KBr})~\nu({\rm Pt-P})~450,~\nu({\rm Ge-C})~573,$ ρ(Me) 835. Anal. Calcd for C₄₀H₄₂Cl₂Ge₂P₂Pt (mixture of cis/ trans, 20/80): C, 48.23; H, 4.22. Found: C, 48.40; H, 4.20.

 $(ClMe_2Ge)_2Pt(diphos)$, 2. A solution of 1 (1.00 g, 1.00 mmol) and 1,2-bis(diphenylphosphino)ethane (0.40 g, 1.00 mmol) in C₆H₆ (10 mL) was stirred for 3 days at room temperature. The precipitate was filtered and washed twice with C_6H_6 (5 mL). Drying in *vacuo* gave 2 as yellow crystals (0.61 g; 70%). ¹H NMR $(CD_2Cl_2) \delta 0.57 \text{ [d, } J(^1H-C-Ge-Pt ^{31}\text{P}$) = 1.3 Hz, with two satellites (d) $J(^{1}\text{H-C-Ge-}^{195}\text{Pt}) = 12.0$ Hz, 12H], $2.05 [d, J(^{1}H-C-^{195}P) = 19.9 Hz$, with two satellites $(dd) J(^{1}H-C-P-^{195}Pt) = 18.5 Hz, 4H], 7.53 (m, 12H), 7.75 ($ 8H); $^{31}P\{^{1}H\}$ NMR (CD2Cl2) δ 55.36 [s, with two satellites $\label{eq:J195Pt-31P} \textit{J}(^{195}\text{Pt}-^{31}\text{P}) = 2025~\text{Hz}]; \text{IR} (\text{KBr})~\nu(\text{Ge-Pt})~392,~\nu(\text{Pt-P})~441,$ $\nu(\text{Ge-C})$ 529, $\rho(\text{Me})$ 830. MS m/z 833 (M⁺ – Cl). Anal. Calcd for C₃₀H₃₆Ge₂Cl₂P₂Pt: C, 41.39; H, 4.14. Found: C, 41.68; H, 4.08.

Thermolysis of 1. A benzene solution (1 mL) of 1 (0.05 g, 0.05 mmol) was heated at 120 °C for 4 h in a degassed sealed tube. Analyses by ¹H NMR spectroscopy, GC (including coinjection with authentic samples), and GCMS showed Me₂-GePhCl [1 H NMR (C₆D₆) δ 0.37 (s, 6 H)]; m/z 216 (M⁺)], Me₂-GeCl₂ [1 H NMR (C₆D₆) δ 0.59(s); m/z 174 (M⁺)], Me₂(Cl)GeGe-(Cl)Me₂ [${}^{1}H$ NMR (C₆D₆) 0.62(s); m/z 276 (M⁺)], 14 $Me_3GeGe(Cl)Me_2$ [¹H NMR (C₆D₆) 0.27(s, 9 H), 0.59 (s, 6 H); m/z 256 (M^+)]¹⁴ to be present in this solution in relative amounts of 60%, 14%, 12%, and 5%, respectively.

Me₂GeSGe(Me₂)Pt(diphos), 3. To a solution of 0.20 g (0.23 mmol) of 2 in 10 mL of CH2Cl2 was added 0.60 g (7.6 mmol) of Na_2S . The resulting mixture was sonicated for 12 h. After the remaining Na₂S and resulting NaCl were filtered, CH₂Cl₂ was evaporated. A 5 mL amount of C₆H₆ was added to the residue. Pure 3 was obtained by filtration as a white solid (0.16 g, 81%), mp 243-245 °C (decomp). ¹H NMR (CD₂-Cl₂): δ 0.29 [d, $J({}^{1}H-C-Ge-Pt-{}^{31}P) = 1.7$ Hz, with two satellites (d) $J({}^{1}H-C-Ge^{-195}Pt) = 14.2 \text{ Hz}, 12H], 2.18 [d,$ $J(^{1}H-C-^{31}P) = 18.1$ Hz, with two satellites (dd) $J(^{1}H-C-P ^{195}$ Pt) = 15.2 Hz, 4H], 7.47 (m, 12H), 7.73 (m, 8H); 31 P{ 1 H} NMR (CD₂Cl₂) δ 55.22 [s, with two satellites $J^{(195}Pt^{-31}P) =$

⁽¹³⁾ Carrick, A.; Glockling, F. J. Chem. Soc. A 1966, 623.

⁽¹⁴⁾ Barrau, J.; Rima, G.; El-Amine, M.; Satgé, J. Synth. React. Inorg. Met.-Org. Chem. 1988, 18, 21.

1868 Hz]. MS m/z 832 (M⁺). Anal. Calcd for C₃₀H₃₆Ge₂P₂-PtS: C, 43.33; H, 4.33; S, 3.85. Found: C, 43.16; H, 4.29; S, 3 73

Me₂GeN(Ph)Ge(Me₂)Pt (diphos), 4. To a solution of 0.110 g (0.118 mmol) of 2 in 5 mL of C₆H₆ was added dropwise a solution of 0.118 mmol of PhNLi₂ [prepared from 0.011 g (0.118 mmol) of aniline and 0.15 mL of a solution 1.6 M of butyllithium; addition at -78 °C and heating to reflux for 36 h] in 2 mL of xylene at room temperature. The mixture was heated at reflux for 12 h. After filtration the solvent was removed under vacuum, yielding 0.025 g (24%) of 4 as an orange powder, mp 116-118 °C (decomp). ¹H NMR (CD₂Cl₂) δ 0.30 [d, $J(^{1}H-C-Ge-Pt-^{31}P) = 1.5$ Hz, with two satellites (d) $J(^{1}H-C-Ge^{-195}Pt) = 12.6 \text{ Hz}, 12H$, 2.25 [d, $J(^{1}H-C-^{31}P)$ = 17.7 Hz, with two satellites (dd) $J({}^{1}H-C-P-{}^{195}Pt) = 14.4$ Hz, 4H], 7.48 (m, 12H), 7.53 (m, 8H); ³¹P{¹H} NMR (CD₂Cl₂) δ 58.10 [s, with two satellites $J(^{195}\text{Pt}-^{31}\text{P}) = 1863 \text{ Hz}$]. MS m/z 875 (M⁺ - Me). Anal. Calcd for C₃₆H₄₁Ge₂NP₂Pt: C, 48.58; H, 4.64; N, 1.57. Found: C, 48.77; H, 1.65; N, 1.38.

 $Me_2Ge[(\eta^5-C_5H_4)Fe(\eta^5-C_5H_4)]Ge(Me_2)Pt(diphos), 5.$ To a suspension of 1,1'-ferrocenylenedilithium TMEDA¹⁵ (0.06 g, 0.19 mmol) in pentane (5 mL) at -78 °C was added a cooled $(-78 \, ^{\circ}\text{C})$ solution of 2 $(0.17 \, \text{g}, \, 0.19 \, \text{mmol})$ in diethyl ether (3 mL). The reaction mixture was warmed slowly to room temperature and then was stirred overnight. The reaction mixture was filtered, and the solvent was removed. Residual TMEDA was removed under vacuum (25 °C, 0.002 mmHg). The red orange residue was identified as 5 (0.035 g, 19%), mp 166-168 °C (decomp). ¹H NMR (C_6D_6) δ 0.29 [d, $J(^1H-C Ge-Pt-^{31}P$) = 1.4 Hz, with two satellites (d) $J(^{1}H-C-Ge ^{195}$ Pt) = 11.4 Hz, 12H], 2.31 [d, $J(^{1}H-C-^{31}P)$ = 17.6 Hz, with two satellites (dd) $J({}^{1}H-C-P-{}^{195}Pt) = 14.2 \text{ Hz}, 4H], 4.14 \text{ (m,}$ 4H), 4.24 (m, 4H), 7.45 (m, 12H), 7.62 (m, 8H). Anal. Calcd for C₄₀H₄₄FeGe₂P₂Pt: C, 48.88; H, 4.51. Found: C, 49.10; H,

Me₂GeOGe(Me₂)Pt(diphos), 6. Compound 2 (0.10 g, 0.11 mmol), 1 mL of benzene, and 0.1 mL of water were placed in a sealed tube and heated at 180 °C for 12 h. ¹H NMR, GC, and MS analysis of the reaction mixture showed the presence of 6 and (Me₂GeO)₃ in 58% and 37% yield, respectively. ¹H NMR (C₆D₆) δ 1.14 [d, $J(^{1}H-C-Ge-Pt-^{31}P) = 1.3$ Hz, with two satellites (d) $J({}^{1}H-C-Ge-{}^{195}Pt) = 7.2 \text{ Hz}, 12H], 1.93 [d,$ $J(^{1}H-C-^{31}P) = 20.1$ Hz, with two satellites (dd) $J(^{1}H-C-P-^{-1}P) = 20.1$ Hz, with two satellites (dd) $J(^{1}H-C-P-^{-1}P) = 20.1$ 195 Pt) = 15.1 Hz, 4H], 7.06 (m, 12H), 7.74 (m, 8H); 31 P{ 1 H} NMR (C₆D₆) δ 46.62 [s, with two satellites $J(^{195}\text{Pt}-^{31}\text{P}) = 1760$ Hz]. MS m/z 814 (M⁺).

Compound 4 (0.012 g, 0.013 mmol) was dissolved in CD₂Cl₂ (0.5 mL) in an NMR tube. The opened NMR tube stood at ambient temperature for a few hours. ¹H NMR, GC, and MS analysis of the reaction mixture after 2 h showed the presence of 6 and (Me₂GeO)₃ in 69% and 31% yield, respectively.

Any attempt to obtain pure 6 by addition of pentane was unsuccessful.

Reaction of 3 with Br2 and MeI. Equimolar amounts of 3 and $Br_2\ or\ MeI\ reacted$ in the presence of benzene at 20 °C to give the results recorded in Scheme 2. In all cases, after elimination of inorganic platinum products by filtration, the remaining mixtures were analyzed by GC, 1H NMR, and GCMS.

The known compounds Me₂GeBr₂, (Me₂GeS)₃, and (Me₃-Ge)₂S were detected in 80% (both Me₂GeBr₂ and (Me₂GeS)₃) or 85% yield, respectively (comparisons with authentic samples).

Reaction of 6 with Phenylacetylene. A 0.10 g amount of a mixture of 6 (68%) and (Me₂GeO)₃ (27%) and 0.12 g (1 mmol) of phenylacetylene in 1 mL of benzene were heated in a sealed glass tube at 100 °C for 3 h. Analysis by ¹H NMR and GCMS of the resulting mixture showed that the oxide

Me₂GeCH=C(Ph)Ge(Me₂)O, 7, had been formed in 59% yield (comparison with authentic sample obtained by hydrolysis of $ClMe_2GeC(Ph) = CHGeMe_2Cl)$. ¹⁶ ¹H NMR (C₆D₆) δ 0.87 (s, 6H), $1.10\,({\rm s},\,6{\rm H}),\,6.87\,({\rm s},\,1{\rm H}),\,7.04-7.35\,({\rm m},\,5{\rm H}).\ \ MS\ {\it m/z}\ 324\,(M^+).$

Reaction of 3 with 4-Methyl-1,2,4-triazolinedione. To a solution of 3 (0.10 g, 0.12 mmol) in CH_2Cl_2 (1 mL) was added dropwise 0.014 g (0.12 mmol) of 4-methyl-1,2,4-triazolinedione. After decolorization of the reaction mixture, the platinum products were filtered and the filtrate was evaporated to dryness. The solid residue was treated with 0.2 mL of benzene. Filtration and removal of the solvent under vacuum

yielded 0.015 g of Me₂GeNC(O)N(Me)C(O)NGe(Me₂)S, 8 (37%) as a yellow powder, mp 154-156 °C. ¹H NMR (C₆D₆) δ 0.54 (s, 12H), 2.90 (s, 3H). MS m/z 351 (M+). Anal. Calcd for $C_7H_{15}Ge_2N_3O_2$: C, 26.41; H, 4.75. Found: C, 26.53; H, 4.57.

Reaction of 2 with 4-Methyl-1,2,4-triazolinedione. A solution of 4-methyl-1,2,4-triazolinedione (0.013 g, 0.115 mmol) in C_6H_6 (1 mL) was added to a solution of 2 (0.10 g, 0.115 mmol). After decolorization of the reaction mixture, the mixture was analyzed by ¹H NMR spectroscopy. Appearance of new signals in the range of $\delta(\text{Me}_2\text{Ge})$ at δ 0.26 (d), 0.84 (s), 1.01 (s), and 1.12 (s) were observed, establishing that 10, 12, and Me₂GeCl₂ had been formed (comparisons with authentic samples); the signal at δ 1.01 could be consistent with the proposed intermediate structure 9. After 2 h at room temperature, the resulting mixture was filtered; the white residue was washed with C_6H_6 (1 mL); filtration gave 0.06 g (68%) of 10. Removal of solvent from the filtrate under vacuum vielded compound 12 as an analytically pure white powder.

Data for 10: mp 309-312 °C; ¹H NMR (CD₂Cl₂) δ 0.26 [d. $J(^{1}H-C-Ge-Pt-^{31}P) = 0.8$ Hz with two satellites (d) $J(^{1}H C-Ge^{-195}Pt$) = 12.6 Hz, 6H], 2.26 [d, $J(^{1}H-C-^{31}P) = 18.9$ Hz, with two satellites (dd) $J({}^{1}H-C-P-{}^{195}Pt) = 17.1 \text{ Hz}, 4H$], 7.47 (m, 12H), 7.71 (m, 8H); $^{31}P\{^{1}H\}$ NMR (CD2Cl2) δ 53.10 [s, with two satellites $J(^{195}\text{Pt}-^{31}\text{P}) = 1990 \text{ Hz}$; MS $m/z 731 (M^+ - \text{Cl})$, Anal. Calcd for C₂₈H₃₀Cl₂GeP₂Pt: C, 43.82; H, 3.91; Cl, 9.26. Found: C, 43.74; H, 3.86; Cl, 9.20.

For 12: mp 167–169 °C; ¹H NMR (CD₂Cl₂) δ 0.84 (s, 12H), 2.72 (s, 6H); IR (C₆D₆) ν (CO) 1710, 1670. MS m/z 432 (M⁺). Anal. Calcd for C₁₀H₁₈N₆O₄Ge₂: C, 27.82; H, 4.17; N, 19.48. Found: C, 26.92; H, 4.21; N, 19.27.

Immediately after a mixture of 4-methyl-1,2,4-triazolinedione (0.013 g, 0.115 mmol) and 2 (0.10 g, 0.115 mmol) in CH₂-Cl₂ (1 mL) was decolorized, 0.10 g (1.28 mmol) of Na₂S was added. The resulting mixture was sonicated for 1 h. After the remaining Na₂S and resulting NaCl were filtered, and ¹H NMR and MS showed formation of 8 (\sim 10%), (Me₂GeS)₃ (15%), and unidentified products (yields estimated by ¹H NMR).

OM950149X

⁽¹⁵⁾ Rausch, M. I.; Cappanelli, D. J. J. Organomet. Chem. 1967, 10, 127.

⁽¹⁶⁾ Hayashi, T.; Yamashita, H.; Sakakura, T.; Uchimaru, Y.; Tanaka, M. Chem. Lett. 1991, 245.