See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231721288

Novel diamagnetic and paramagnetic iron(II), iron(III), and iron(IV) classical and nonclassical hyrides. X-ray crystal structure of [Fe(C5Me5) (dppe)D]PF6

ARTICLE in ORGANOMETALLICS · APRIL 1992

Impact Factor: 4.13 · DOI: 10.1021/om00040a001

CITATIONS

42

READS

17

4 AUTHORS, INCLUDING:

Paul Hamon

Université de Rennes 1

30 PUBLICATIONS 559 CITATIONS

SEE PROFILE

Claude Lapinte

Université de Rennes 1

165 PUBLICATIONS 5,819 CITATIONS

SEE PROFILE

ORGANOMETALLICS

Volume 11, Number 4, April 1992

© Copyright 1992 American Chemical Society

Communications

Novel Diamagnetic and Paramagnetic Iron(II), Iron(III), and Iron(IV) Classical and Nonclassical Hydrides. X-ray Crystal Structure of [Fe(C₅Me₅)(dppe)D]PF₆

Paul Hamon,[†] Loic Toupet,[‡] Jean-René Hamon,*,[†] and Claude Lapinte*,[†]

Laboratoire de Chimie des Complexes de Métaux de Transition et Synthèse Organique, URA CNRS 415, and Laboratoire de Chimie Cristalline, URA CNRS 804, Université de Rennes I, 35042 Rennes, France Received January 9, 1992

Summary: The synthesis, characterization, and X-ray crystal structure determination of the unprecedented 17electron radical cation iron(III) hydride [Fe(Cp*)(dppe)-H]PF₆ (2) is reported. The related protonation of the parent iron(II) hydride Fe(Cp*)(dppe)H, including both the synthesis and characterization of the first half-sandwich iron dihydrogen complex, [Fe(Cp $^{\circ}$)(dppe)(η^2 -H₂)]BF₄, and the first organoiron(IV) dihydride, [Fe(Cp*)(dppe)(H)2]-[BF₄], are presented.

Transition-metal hydride complexes constitute an important class of compounds because of their involvement in catalytic and stoichiometric processes. Although they have been the subject of intensive investigation, the chemistry of electron-deficient, 17-electron metal hydrides resulting from the oxidation of the corresponding 18electron neutral species remains a relatively unknown area. Most of the radical cations previously studied were short lived, their major mode of decomposition being deprotonation.² We wish to report (1) the synthesis, characterization. X-ray crystal structure determination, and unusual reactivity of the first 17-electron radical cation iron hydride, $[Fe(Cp*)(dppe)H]PF_6$ (2, dppe = 1,2-bis(diphenylphosphino)ethane, $Cp^* = \eta - C_5Me_5$) and (2) the re-

lated protonation of the parent iron(II) hydride Fe-(Cp*)(dppe)H (1), including both the synthesis and the characterization of the nonclassical $[Fe(Cp^*)(dppe)(\eta^2 H_2$]BF₄ (5) and the classical [Fe(Cp*)(dppe)(H)₂]BF₄ (6) (Scheme I).

18-electron Fe(II)

When the neutral iron hydride $Fe(Cp^*)(dppe)H$ (1) is treated with 1 equiv of ferrocenium hexafluorophosphate salt in CH₂Cl₂ at -80 °C, the solution turns red in 1 h and the novel iron hydride radical cation [Fe(Cp*)(dppe)H]PF₆ (2) is isolated in quantitative yield after its precipitation and washing with pentane. The thermally stable complex 2^{3a} is paramagnetic ($\mu_{eff} = 2.40 \, \mu_{B}$), and its IR spectrum

[‡]Laboratoire de Chimie Cristalline.

Scheme I 18-electron Fe(IV)

[†] Laboratoire de Chimie des Complexes de Métaux de Transition et Synthèse Organique.

^{(1) (}a) Pearson, R. G. Chem. Rev. 1985, 85, 41. (b) Hlatky, G. G.; Crabtree, R. H. Coord. Chem. Rev. 1985, 65, 1.

^{(2) (}a) Tilset, M.; Parker, V. D. J. Am. Chem. Soc. 1989, 111, 6711. (b) Ryan, O. B.; Tilset, M.; Parker, V. D. J. Am. Chem. Soc. 1990, 112, 2618. (c) Ryan, O. B.; Tilset, M.; Parker, V. D. Organometallics 1991, 10, 298.

Figure 1. ORTEP representation for 2 with the PF₆ anion, solvent molecule, and hydrogen atoms of the Cp* and phenyl rings removed for clarity. Selected bond lengths (Å) and bond angles (deg): Fe-D, 1.55 (8); Fe-P(1), 2.213 (3); Fe-P(2), 2.200 (3); P(1)-Fe-P(2), 88.5 (1); P(1)-Fe-D, 77 (5); P(2)-Fe-D, 69 (4).

indicates the presence of a terminal hydride ligand ($\nu_{\rm Fe-H}$ = 1869 cm⁻¹). Dark red crystals were grown by slow diffusion of pentane into a CH₂Cl₂ solution of the isotopomer 2-d, and a single-crystal X-ray structure was determined (Figure 1).⁵ The C₅ ring of the Cp* group is planar, and the deuterium atom, the iron nucleus, and the Cp* centroid are located in a plane that is nearly normal at the C₅ ring. The Fe-D bond length (1.55 (8) Å) is much larger than the Fe-H distance in the diamagnetic iron(II) hydride [Fe-(η^2 -H₂)(H)(dppe)]BPh₄ (1.30 (3) Å).⁶ The Fe-P separa-

(3) (a) [Fe(Cp*)(dppe)H]PF₆ (2). A solution of 1 (0.590 g, 1 mmol) in CH₂Cl₂ (10 mL) was treated with [FeCp₂]PF₆ (0.30 g, 0.9 mmol) for 3 h at -60 °C. Pentane was added (20 mL) to precipitate 2, yield 0.75 g (85%) of dark red microcrystals. Anal. Calcd for $C_{36}H_{40}$ FeF₆P₂: C, 58.79; H, 5.48; P, 12.63. Found: C, 58.56; H, 5.31; P, 12.70. IR (Nujol): ν_{Fe-H} 1860 cm⁻¹. Mössbauer (4.2 K): IS = 0.260 mm s⁻¹ (vs Fe), QS = 0.840 mm s⁻¹. ESR (4.2 K): g = 2.0441, 2.3460. (b) [Fe(Cp*)(dppe)(PMe₃)]F₆ (3). A solution of 2 (0.550 g, 0.75 mmol) in CH₂Cl₂ (10 mL) was treated with PMe₃ (ca. 0.5 mL, 5 mmol) for 24 h at 20 °C. Diethyl ether (20 mL) was added to precipitate 3 as an orange solid, yield 0.470 g (77%). Anal. Calcd for $C_{30}H_{46}$ FeF₆P₂: C, 57.79; H, 5.97; P, 15.29. Found: C, 57.39; H, 5.85; P, 16.08. ¹H NMR (20 °C, CD₃COCD₃): δ 1.48 (s, Cp*, 15 H), 0.82 (d, PMe₃, ²J_{PP} = 42 Hz), 88.8 (d, dppe, ²J_{PP} = 42 Hz). (c) [Fe(Cp*)(dppe)(η^2 -H₂)]BF₄ (5). A solution of 1 (0.59 g, 1 mmol) in diethyl ether was treated with HBF₄·OEt₂ (187 μ L, 1.5 mmol) for 3 h at -50 °C. A yellow powder of 5 precipitated. The solid was filtered off, washed with diethyl ether (3 × 10 mL), dried at -50 °C, and stored at -50 °C; yield mm s⁻¹. ¹H NMR (-30 °C, CD₂Cl₂): δ 1.45 (s, Cp*, 15 H), -12.39 (b, $\nu_{1/2}$ = 50 Hz, 2 H). T₁ (300 MHz) values for the high-field signal: 193 K, 10 ms; 203 K, 8 ms; 213 K, 7 ms; 223 K, 7 ms; 233 K, 7 ms; 243 K, 9 ms; 25 K, 9 ms. (d) [Fe(Cp*)(dppe)(H)₂]BF₄ (6). A solid sample of 5 was kept at 20 °C for 48 h. The sample turned orange and 6 was recovered as a pure compound. Anal. Calcd for $C_{36}H_{41}$ BFeF₄P₂: C, 63.75; H, 6.09; P, 9.13. Found: C, 63.39; H, 5.85; P, 9.22. Mössbauer (4.2 K): IS = 0.125 mm s⁻¹ (vs Fe), QS = 1.516 mm s⁻¹. ¹H NMR (20 °C, CD₂Cl₂): δ 1.44 (s, Cp*, 15 H), -7.84 (t, ²J_{PH} = 68 Hz, 4ppe).

(4) Roger, C.; Hamon, P.; Toupet, L.; Rabaâ, H.; Saillard, J.-Y.; Hamon, J.-R.; Lapinte, C. *Organometallics* 1991, 10, 1045.

(5) A prismatic dark red block (0.20 × 0.15 × 0.15) of 2-d-CH₂Cl₂ was

(5) A prismatic dark red block $(0.20\times0.15\times0.15)$ of $2\text{-}d\text{-}\text{CH}_2\text{Cl}_2$ was used for data collection. Crystal data: monoclinic, space group P^2_{1}/n , a=10.425 (3) Å, b=22.189 (7) Å, c=17.043 Å, $\beta=104.52$ (4)°, V=3876 (1) ų, $M_{\star}=819.3$, Z=4, $\rho_{\text{calc}}=1.43$ g cm⁻³, $\lambda(\text{Mo }K\alpha)=0.71069$ Å, $\mu=7.5$ cm⁻¹, F(000)=1688, T=293 K. Intensity data were collected using an Enraf-Nonius CAD4 diffractometer. A total of 9316 reflections were measured to $2\theta_{\text{max}}=50^\circ$; 6517 reflections were unique, of which 2516 with $I=3\sigma(I)$ were used in all calculations. The structure was solved by Patterson and conventional Fourier methods. All non-hydrogen atoms (except solvent) were refined first with isotropic and then with anisotropic thermal parameters. The hydrogen bonded to the metal was treated as a normal isotropic atom and refined with free positional and fixed thermal parameters. Final R=0.072

parameters. Final R=0.073 and $R_w=0.072$. (6) (a) Morris, R. H.; Sawyer, J. F.; Shiralian, M.; Zubkowski, J. J. Am. Chem. Soc. 1985, 107, 5581. (b) Ricci, J. S.; Koetzle, T. F.; Bautista, M. T.; Hofstede, T. M.; Morris, R. H.; Sawyer, J. J. Am. Chem. Soc. 1989, 111, 1989.

tions (2.213 (3) and 2.200 (3) Å) are rather contracted compared to those observed in the isostructural iron(III) alkyl complex [Fe(Cp*)(dppe)CH₂OCH₃]PF₆.⁷

It is commonly believed that metals in the third and second transition series form bonds to hydrogen stronger than those in the first row. Calorimetric^{2a} and chemical reactivity^{1a,8} data support this view. Surprisingly, 2 is stable for several hours in CH₂Cl₂ or THF and does not react with 1 under these conditions, indicating that spontaneous proton transfer is not a kinetically favored process. The proton abstraction from 2 cannot be achieved in CH₂Cl₂ with PPh₃, PMe₂Ph, or even Et₃N. However, 2 reacts with PMe₃, affording [Fe(Cp*)(dppe)(PMe₃)]PF₆ (3).^{3b} We assume that the 17-electron radical resulting from the deprotonation of 2 reacts immediately with CH₂Cl₂ to give the known^{4,9,10} chloro complex 4 (eq 1). The subsequent displacement of the chloride anion by PMe₃ occurs quickly in the presence of hexafluorophosphate ion (eq 2).

$$[Fe(Cp*)(dppe)(H)]PF_6 + PMe_3 \xrightarrow{CH_2Cl_2} Fe(Cp*)(dppe)(Cl) (1)$$

$$\begin{aligned} Fe(Cp^*)(dppe)(Cl) &+ PMe_3 \rightarrow \\ & & \\$$

The literature provides examples showing that neutral hydrides react as bases with their 17-electron cationic analogues. The absence of reactivity between 1 and 2 contrasts strongly with well-established knowledge.² We therefore examined separately the protonation of 1. Addition of 1 equiv of HBF₄·Et₂O to a solution of 1 in Et₂O at -80 °C gave the first piano-stool dihydrogen complex of iron, $[Fe(Cp^*)(dppe)(\eta^2-H_2)]BF_4$ (5), 3c isolated as lemon yellow microcrystals in 95% yield (Scheme I).11 The 1H NMR spectrum (300 MHz) of 5 in the hydride region consists of a broad peak at δ-12.39 (CH₂Cl₂, -80 °C) with a minimum T_1 value of 7 ms at 223 K. 1-d is protonated to 5-d, which exhibits a resolvable hydrogen-deuterium coupling constant ($J_{\rm HD}=27$ Hz). Crystals of 5 can be stored conveniently at -50 °C, but when they are warmed to room temperature, they convert to the Fe(IV) dihydride [Fe(Cp*)(dppe)(H)₂]BF₄ (6).3d When a solution of 5 in CD₂Cl₂ is warmed from -80 to 20 °C, ¹H NMR spectroscopy reveals the gradual, complete, and irreversible generation of complex 6. The latter constitutes the first organoiron(IV) dihydride to be isolated.13 It displays a characteristic sharp triplet (δ -7.89, $^2J_{\rm PH}$ = 68 Hz) in the 1H NMR spectrum with a T_1 value of 175 ms at 223 K. Consistent with a trans geometry, the ³¹P{¹H} NMR

⁽⁷⁾ Roger, C.; Toupet, L.; Lapinte, C. J. Chem. Soc., Chem. Commun.

^{(8) (}a) Martin, B. D.; Warner, K. E.; Norton, J. R. J. Am. Chem. Soc. 1987, 109, 3945. (b) Edidin, R. T.; Norton, J. R. J. Am. Chem. Soc. 1986, 108, 948.

 ^{(9) (}a) Lehmkuhl, H.; Mehler, G. Chem. Ber. 1985, 118, 2407.
 (b) Lehmkuhl, H.; Mehler, G.; Benn, R.; Rufinska, A.; Schroth, G.; Krüger, C.; Raabe, E. Chem. Ber. 1987, 120, 2002.

Roger, C.; Lapinte, C. J. Chem. Soc., Chem. Commun. 1989, 1598.
 For reviews on dihydrogen complexes see: (a) Kubas, G. J. Acc. Chem. Res. 1988, 21, 120.
 Crabtree, R. H. Adv. Organomet. Chem. 1988, 28, 295.
 Crabtree, R. H. Acc. Chem. Res. 1990, 23, 95.

^{1988, 28, 295. (}c) Crabtree, R. H. Acc. Chem. Res. 1990, 23, 95. (12) In the C₅H₅ series the bimetallic compound [{C₅H₅}Fe-(dppe)]₂N₂](PF₆)₂ is known, but the mononuclear dinitrogen complex has never been observed: (a) Sellmann, D.; Kleinsschmidt, E. Angew. Chem. 1988, 28, 295. (b) Sellmann, D.; Kleinschmidt, E. J. Organomet. Chem. 1977, 140, 211.

⁽¹³⁾ Paciello, R. A.; Manriquez, J. M.; Bercaw, J. E. Organometallics 1990, 9, 260.

spectrum shows a singlet at δ 91.5, while the corresponding undecoupled spectrum shows a triplet with $J_{PH} = 68$ Hz. It is noteworthy that complexes 5 and 6 have been obtained in a spectroscopically pure form as established by Mössbauer spectrometry in the solid state and by NMR spectroscopy in solution. These results constitute direct evidence that the protonation of an M-H bond to give an η^2 -H₂ complex is faster than the protonation of the same complex at the metal, as previously predicted.¹⁴

Acknowledgment. We thank Professors F. Varret (Paris) and E. Samuel (Paris) for the use of their

(14) (a) Heinekey, D. M.; Chinn, M. S. J. Am. Chem. Soc. 1990, 112, 5166. (b) Morris, R. H.; Jia, G. J. Am. Chem. Soc. 1991, 113, 875.

Mössbauer and EPR facilities, Drs. P. Guénot and S. Sinbandhit (CRMPO, Rennes, France) for their assistance in the measurements of mass and NMR spectra, and Laboratoires Standa (Caen, France) for their financial sup-

Registry No. 1, 117696-31-8; 1-d, 132856-43-0; 2, 139524-38-2; 2-d, 139524-40-6; 2-d-CH₂Cl₂, 139524-41-7; 3, 139524-43-9; 4, 117696-30-7; **5**, 139524-45-1; **5**-*d*, 139524-47-3; **6**, 139524-49-5.

Supplementary Material Available: A table of crystal data and data collection and refinement details and complete tables of atomic coordinates and their estimated standard deviations, bond lengths and angles, and general temperature factor expressions for 2 (12 pages); a listing of observed and calculated structure factors (18 pages). Ordering information is given on any current masthead page.

Structural and Spectroscopic Characterization of a Paramagnetic **Isocyanide Complex of Rhodium(II)**

Kim R. Dunbar*,† and Steven C. Haefner Department of Chemistry, Michigan State University, East Lansing, Michigan 48824 Received November 14, 1991

Summary: The remarkably stable paramagnetic Rh(II) complex $[Rh(\eta^3-TMPP)_2][BF_4]_2$ (TMPP = tris(2,4,6-trimethoxyphenyl)phosphine) reacts with 2 equiv of tertbutyl isocyanide to yield the air-stable mononuclear Rh(II) complex $[Rh(\eta^3-TMPP)_2(CNBu^1)_2][BF_4]_2$. A single-crystal X-ray diffraction study reveals that the cation adopts a distorted-square-planar geometry in which the phosphine ligands are trans rather than cis as in the parent complex. The paramagnetism of this unusual four-coordinate Rh(II) metallo radical was probed by a variety of spectroscopic and magnetic techniques.

The highly basic ether-phosphine ligand TMPP (TMPP = tris(2,4,6-trimethoxyphenyl)phosphine) forms unusual substitution products with a variety of transition-metal complexes, including those containing carbonyl, carboxylate, and acetonitrile ligands.1 Of particular interest is the remarkable complex $[Rh(\eta^3-TMPP)_2][BF_4]_2$ (1), which represents the first mononuclear Rh(II) complex to be fully characterized by X-ray diffraction, magnetic susceptibility, and spectroscopic techniques.² Most of the documented research involving mononuclear rhodium complexes has focused on the +1 and +3 oxidation states, due, in large part, to their demonstrated involvement in homogeneous catalytic processes.3 Only a limited number of reports have addressed the coordination chemistry of paramagnetic Rh(II),4 and even fewer have focused on mononuclear organometallic complexes of Rh(II).5 The unusual stability of 1 has presented us with a rare opportunity to investigate these elusive classes of compounds.⁶ In light of the recent reports by Wayland and co-workers of carbon monoxide and methane activation by Rh(II) metallo radicals, this is a particularly attractive area of research. We recently demonstrated that $[Rh(\eta^3-TMPP)_2][BF_4]_2$ reacts reversibly with CO through a pathway that involves the formation of Rh(I) carbonyl and Rh(III) intermediates.8 Intrigued by this unusual chemistry, we set out to explore

^{(4) (}a) Felthouse, T. R. Prog. Inorg. Chem. 1982, 29, 73 and references therein. (b) Rawle, S. C.; Yagbasan, R.; Prout, K.; Cooper, S. R. J. Am. therein. (b) Rawle, S. C.; Yagbasan, R.; Prout, K.; Cooper, S. R. J. Am. Chem. Soc. 1987, 109, 6181. (c) Blake, A. J.; Gould, R. D.; Holder, A. J.; Hyde, T. I.; Schröder, M. J. Chem. Soc., Dalton Trans. 1988, 1861. (d) Cooper, S. R.; Rawle, S. C.; Yagbasan, R.; Watkin, D. J. J. Am. Chem. Soc. 1991, 113, 1600. (e) Pneumatikakis, G.; Psaroulis, P. Inorg. Chim. Acta 1980, 46, 97. (f) Pandey, K. K.; Nehete, D. T.; Sharma, R. B. Polyhedron 1990, 9, 2013. (g) Ogle, C. A.; Masterman, T. C.; Hubbard, J. L. J. Chem. Soc., Chem. Commun. 1990, 1733. (h) Anderson, J. E.; Gregor, T. P. Inorg. Chem. 1989, 28, 3905. (i) Bianchini, C.; Meli, A.; Laschi, F.; Vizza, F.; Zanello, P. Inorg. Chem. 1989, 28, 227. (5) (a) Fischer, E. O.; Lindner, H. H. J. Organomet. Chem. 1964, 1, 307. (b) Fischer, E. O.; Wawersik, H. J. Organomet. Chem. 1966, 5, 559.

^{307. (}b) Fischer, E. O.; Wawersik, H. J. Organomet. Chem. 1966, 5, 559. (c) Keller, H. J.; Wawersik, H. J. Organomet. Chem. 1967, 8, 185. (d) (c) Keller, H. J.; Wawersik, H. J. Organomet. Chem. 1967, 8, 185. (12) Dessy, R. E.; King, R. B.; Waldrop, M. J. Am. Chem. Soc. 1966, 88, 5112. (e) Dessy, R. E.; Kornmann, R.; Smith, C.; Hayter, R. J. Am. Chem. Soc. 1968, 90, 2001. (f) Bianchini, C.; Laschi, F.; Ottaviani, F.; Peruzzini, M.; Zanello, P. Organometallics 1988, 7, 1660. (g) Bianchini, C.; Laschi, F.; Meli, A.; Peruzzini, M.; Zanello, P.; Frediani, P. Organometallics 1988, 7, 2575. (h) Bianchini, C.; Laschi, F.; Ottaviani, F.; Peruzzini, M.; Zanello, P. Organometallics 1988, 7, 2575. (h) Bianchini, C.; Laschi, F.; Ottaviani, F.; Peruzzini, M.; Zanello, P. Organometallics 1988, 7, 2575. (h) Bianchini, C.; Laschi, F.; Ottaviani, F.; Peruzzini, M.; Zanello, P. Organometallics 1988, 7, 2575. (h) Bianchini, C.; Laschi, F.; Ottaviani, F.; Peruzzini, M.; Zanello, P.; Peruzzi P.; Zanobini, F. Organometallics 1989, 8, 893. (i) Pilloni, G.; Schiavon, G.; Zotti, L.; Zeechin, S. J. Organomet. Chem. 1977, 134, 305.

^{(6) (}a) Vleck, A. Inorg. Chim. Acta 1980, 43, 35. (b) Holah, D. G.; Hughes, A. N.; Hui, B. C. Can. J. Chem. 1975, 53, 3669. (c) Valentini, G.; Braca, G.; Sbrana, G.; Colligiani, A. Inorg. Chim. Acta 1983, 69, 215. (d) Valentini, G.; Braca, G.; Sbrana, G.; Colligiani, A. Inorg. Chim. Acta 1**983**, *69*, 221.

^{(7) (}a) Wayland, B. B.; Sherry, A. E.; Coffin, V. L. J. Chem. Soc., Chem. Commun. 1989, 662. (b) Wayland, B. B.; Sherry, A. E. J. Am. Chem. Soc. 1989, 111, 5010. (c) Sherry, A. E.; Wayland, B. B. J. Am. Chem. Soc. 1990, 112, 1259. (d) Wayland, B. B.; Ba, S.; Sherry, A. E. J. Am. Chem. Soc. 1991, 113, 5305.

^{(8) (}a) Dunbar, K. R.; Haefner, S. C.; Swepston, P. N. J. Chem. Soc., Chem. Commun. 1991, 460. (b) Haefner, S. C.; Dunbar, K. R.; Bender, C. J. Am. Chem. Soc. 1991, 113, 9540.

[†]Camille and Henry Dreyfus Teacher-Scholar, 1991-1995.

^{(1) (}a) Dunbar, K. R.; Haefner, S. C.; Burzynski, D. J. Organometallics 1990, 9, 1347. (b) Chen, S. J.; Dunbar, K. R. Inorg. Chem. 1990, 29, 588.
(c) Chen, S. J.; Dunbar, K. R. Inorg. Chem. 1991, 30, 2018.
(2) Dunbar, K. R.; Haefner, S. C.; Pence, L. E. J. Am. Chem. Soc. 1989,

^{(3) (}a) Hughes, R. P. In Comprehensive Organometallic Chemistry; Wilkinson, G., Stone, F. G. A., Abel, E. W., Eds.; Pergamon: New York, 1982; Vol. 5, p 228. (b) Homogenous Catalysis with Metal Phosphine Complexes; Pignolet, L. H., Ed.; Plenum: New York, 1983. (c) Parshall, G. W. Homogenous Catalysis; Wiley-Interscience: New York, 1985. (c) Parshan, d) Collman, J. P.; Hegedus, L. S.; Norton, J. R.; Finke, R. G. Principles and Applications of Organotransition Metal Chemistry; University Science Books: Mill Valley, CA, 1987; p 523.