Synthesis and Characterization of Group 4 Constrained **Geometry Complexes Containing a Linked** Cyclopentadienyl-o-Carboranyl Ligand

Min Hyung Lee, Jeong-Wook Hwang, Youngjo Kim, Yonggyu Han, and Youngkyu Do*

Department of Chemistry, School of Molecular Science BK-21 and Center for Molecular Design and Synthesis, Korea Advanced Institute of Science and Technology, Taejon 305-701, Korea

Received August 22, 2000

Summary: Novel linked cyclopentadienyl-o-carboranyl group 4 metal complexes, $[\eta^5:\eta^1-Me_2Si(C_5Me_4)(C_2B_{10}H_{10})]$ - $TiCl_2(2)$ and $[\eta^5:\eta^1-Me_2Si(C_5Me_4)(C_2B_{10}H_{10})]Zr(NMe_2)_2$ (3), have been prepared via salt metathesis and amine elimination reactions utilizing the linked o-carboranyl ligand, $Me_2Si(C_5Me_4H)(C_2B_{10}H_{11})$ (1). Their X-ray crystal structures are reported.

Introduction

Group 4 single-site catalyst systems based on the linked cyclopentadienyl-amido ancillary ligand such as A have attracted considerable interest as efficient

catalysts for the copolymerization of ethylene with $\alpha\text{-olefins}$ owing to their electron-deficient and sterically open so-called "constrained geometry" nature.1 The synthesis of new constrained geometry catalyst (CGC) analogues has been achieved via variation of the ligand framework. Modifications of the ancillary ligand could be accomplished on three major parts of the $6e-\pi$ donor, bridging group and σ -bonded heteroatom donor. Since

the bridging group modification is rather limited to short bridging groups such as monosilicon or two-carbon units that are essential in order to gain constrained geometry, recent studies have been directed mainly toward substitution of the cyclopentadienyl ligand (Cp) by cyclopentadienyl equivalents. For example, heterocycles containing phosphorus² or boron³ atoms and open cyclohexadienyl groups4 were found to be good Cp analogues. However, variation of the σ -bonded heteroatom donor was not investigated as much. Nitrogen1 and oxygen⁵ donors still constitute major the σ -donor atoms in CGC-type catalysts. From this point of view, the search for new Cp-linked σ -donor atom groups could be useful in designing new CGC-type catalysts.

Recently, Xie et al.6 extensively investigated broad chemistry of o-carboranyl-substituted Cp lanthanide complexes utilizing various linked cyclopentadienyl-ocarboranyl ligands such as **C**, **D**, and **E**. Our group⁷ also reported that the o-carboranyl carbon atom of the ligand, B, can be introduced to a group 4 metal ion as the anionic σ -donor. These studies have shown that the o-carboranyl carbon atom can effectively bind to the early-metal ions. Moreover, considering the dependence of catalytic performance on electronic and steric effects of the Cp group in CGC-type group 4 catalysts, 1c,1m a permethylated Cp derivative such as 1 deserves to be more exploited. Here, we report the synthesis and structural characterization of novel CGC-type group 4

^{(1) (}a) Park, J. T.; Yoon, S. C.; Bae, B.-J.; Seo, W. S.; Suh, I.-H.; Han, T. K.; Park, J. R. *Organometallics* **2000**, *19*, 1269. (b) Alt, H. G.; Föttinger, K.; Milius, W. *J. Organomet. Chem.* **1999**, *572*, 21. (c) McKnight, A. L.; Waymouth, R. M. Chem. Rev. 1998, 98, 2587. (d) Amor, F.; Butt, A.; du Plooy, K. E.; Spaniol, T. P.; Okuda, J. Organometallics 1998, 17, 5836. (e) Eberle, T.; Spaniol, T. P.; Okuda, J. Eur. J. Inorg. Chem. 1998, 2, 237. (f) Sinnema, P.-J.; van der Veen, L.; Spek, A. L.; Veldman, N.; Teuben, J. H. Organometallics 1997, 16, (h) McKnight, A. L.; Masood, M. A.; Waymouth, R. M. Organometallics (II) McKringht, A. E., Massod, M. A., Waymouth, K. M. Organometallus 1997, 16, 2879. (i) Chen, Y. -X.; Stern, C. L.; Yang, S.; Marks, T. J. J. Am. Chem. Soc. 1996, 118, 12451. (j) Devore, D. D.; Timmers, F. J.; Hasha, D. L.; Rosen, R. K.; Marks, T. J.; Deck, P. A.; Stern, C. L. Organometallics 1995, 14, 3132. (k) du Plooy, K. E.; Moll, U.; Wocadlo, S.; Massa, W.; Okuda, J. Organometallics 1995, 14, 3129. (I) Okuda, J.; Schattenmann, F. J.; Wocadlo, S.; Massa, W. Organometallics 1995, ., э., загастеплати, г. ..; wocadio, S.; Massa, W. *Organometallics* **1995**, *14*, 789. (m) Stevens, J. C. In *Studies in Surface Science and Catalysis*; Delmon, B., Yates, J. T., Soga, K., Terano, M., Eds.; Kodansha: Tokyo, 1994; Vol. 89, pp 277–284. (n) Canich, J. A. M. (Exxon) U.S. Patent 5,026,798, 1991. (o) Stevens, J. C.; Timmers, F. J.; Wilson, D. R.; Schmidt, G. F.; Nickias, P. N.; Rosen, R. K.; Knight, G. W.; Lai, S.-y. (Dow) Eur. Pat. Appl. 0416,815,A2, 1990.

⁽²⁾ Brown, S. J.; Gao, X.; Harrison, D. G.; Koch, L.; Spence, R. E. v. H.; Yap, G. P. A. Organometallics 1998, 17, 5445.

⁽³⁾ Ashe, A. J., III; Fang, X.; Kampf, J. W. Organometallics 1999,

⁽⁴⁾ Feng, S.; Klosin, J.; Kruper, W. J., Jr.; McAdon, M. H.; Neithamer, D. R.; Nickias, P. N.; Patton, J. T.; Wilson, D. R.; Abboud, K. A.; Stern, C. L. Organometallics 1999, 18, 1159.

^{(5) (}a) Siemeling, U. *Chem. Rev.* **2000**, *100*, 1495 and references therein. (b) Christie, S. D. R.; Man, K. W.; Whitby, R. J.; Slawin, A. M. Z. *Organometallics* **1999**, *18*, 348. (c) Gielens, E. E. C. G.; Tiesnitsch, J. Y.; Hessen, B.; Teuben, J. H. Organometallics 1998, 17, 1652. (d) Chen, Y.-X.; Fu, P.-F.; Stern, C. L.; Marks, T. J. Organometallics 1997, 16, 5958. (e) Trouvé, G.; Laske, D. A.; Meetsma, A.; Teuben, J. H. J. Organomet. Chem. 1996, 511, 255.

Organomet. Chem. 1996, 511, 255.
(6) (a) Chui, K.; Yang, Q.; Mak, T. C. W.; Xie, Z. Organometallics 2000, 19, 1391. (b) Wang, S.; Yang, Q.; Mak, T. C. W.; Xie, Z. Organometallics 2000, 19, 334. (c) Wang, S.; Yang, Q.; Mak, T. C. W.; Xie, Z. Organometallics 1999, 18, 4478. (d) Xie, Z.; Chui, K.; Yang, Q.; Mak, T. C. W. Organometallics 1999, 18, 3947. (e) Xie, Z.; Wang, S.; Yang, Q.; Mak, T. C. W. Organometallics 1999, 18, 2420. (f) Xie, Z.; Wang, S.; Zhou, Z.-Y.; Mak, T. C. W. Organometallics 1999, 18, 1641. (g) Wang, S.; Yang, Q.; Mak, T. C. W.; Xie, Z. Organometallics 1999, 18, 1578. (h) Xie, Z.; Wang, S.; Zhou, Z.-Y.; Mak, T. C. W. Organometallics 1998, 17, 1907. (i) Xie, Z.; Wang, S.; Zhou, Z.-Y.; Xue, F.; Mak, T. C. W. Organometallics 1998, 17, 489.
(7) Hong, E.; Kim, Y.; Do, Y. Organometallics 1998, 17, 2933.

Scheme 1

metal complexes $[\eta^5:\eta^1\text{-Me}_2\text{Si}(C_5\text{Me}_4)(C_2B_{10}H_{10})]\text{TiCl}_2$ (2) and $[\eta^5:\eta^1\text{-Me}_2\text{Si}(C_5\text{Me}_4)(C_2B_{10}H_{10})]\text{Zr}(\text{NMe}_2)_2$ (3) derived from a new linked o-carboranyl ligand precursor $\text{Me}_2\text{Si}(C_5\text{Me}_4\text{H})(C_2B_{10}H_{11})$ (1). These complexes constitute the first examples of electron-deficient group 4 metal complexes containing linked $\eta^5:\eta^1$ -metal—carbon bonds.

Results and Discussion

The synthesis of 1, 2, and 3 is outlined in Scheme 1. The new ansa-ligand precursor Me₂Si(C₅Me₄H)(C₂B₁₀H₁₁) (1) was prepared in 90% isolated yield by the reaction of Me₂Si(C₅Me₄H)Cl⁸ with the dilithium derivative of o-carborane (Li₂C₂B₁₀H₁₀) in refluxing benzene/diethyl ether solvent. The reaction of the dilithium salt of 1 with TiCl₃(THF)₃ followed by the oxidation with AgCl in THF and recrystallization from CH₂Cl₂/n-hexane at −20 °C afforded 2 in 42% yield. The red crystalline 2 is very soluble in THF, moderately in CH₂Cl₂ and CHCl₃, and slightly in toluene. The synthesis of 3 was effected by the amine elimination reaction⁹ using a mixture of 1 and Zr(NMe2)4 in toluene at 70 °C. Recrystallization of the product from CH₂Cl₂ solution layered with *n*-hexane at -20 °C gave light yellow cubic crystalline 3 in 57% yield. Complexes 2 and 3 were characterized by ¹H, ¹³C, and ¹¹B NMR spectroscopy, elemental analysis, and X-ray diffraction.

The molecular structures of **2** and **3**, depicted in Figures 1 and 2, respectively, resemble the CGC-type complex **A** except for the presence of the o-carboranyl group instead of the amido group. The overall geometry of these complexes is pseudo-tetrahedral about the metal center and is of C_s symmetry with the σ -plane including the metal, C(3), Si, and C(1) atoms. The three and four sets of methyl proton resonances in the 1 H NMR spectra of **2** and **3**, respectively, are consistent

Figure 1. Molecular structure of $[\eta^5:\eta^1\text{-Me}_2Si(C_5Me}_4)-(C_2B_{10}H_{10})]TiCl_2$ (2). Thermal ellipsoids are drawn at the 50% probability level. Selected bond distances (Å) and angles (deg)^a: Ti-Cl(1), 2.240(1); Ti-Cl(2), 2.227(1); Ti-C(1), 2.178(4); Ti-Cn, 2.028. Cn-Ti-C(1), 115.4; Cl(1)-Ti-Cl(2), 106.0(1); Ti-C(1)-C(2), 122.4(2); C(1)-C(2)-Si, 113.7(2); C(2)-Si-C(3), 102.0(1). ^aCn, centroid of C (3, 4, 5, 6, 7).

Figure 2. Molecular structure of $[\eta^5:\eta^1\text{-Me}_2Si(C_5Me}_4)-(C_2B_{10}H_{10})]Zr(NMe}_2)_2$ (3). Thermal ellipsoids are drawn at the 50% probability level. Selected bond distances (Å) and angles $(\text{deg})^a$: Zr-N(1), 2.021(5); Zr-N(2), 2.035(4); Zr-C(1), 2.355(5); Zr-Cn, 2.240. Cn-Zr-C(1), 110.3; N(1)-Zr-N(2), 104.5(2); Zr-C(1)-C(2), 120.3(3); C(1)-C(2)-Si, 115.8(3); C(2)-Si-C(3), 105.8(2). aCn , centroid of C(3,4,5,6,7).

with the retention of C_s symmetry in solution. The structure of **2** consists of η^5 - π bonding of Ti with the C_5Me_4 ring and η^{1} - σ bonding with the o-carboranyl carbon atom and the two terminal chlorine atoms. The lack of additional electron donation from the o-carboranyl carbon atom to the Ti center leads to the description of complex 2 as a formally 12-electron species instead of a 14-electron complex, as observed in usual amido CGC complexes. Although a Ti-Cn (Cn = Cp centroid) distance of 2.028 Å is comparable to that in $[Me_2Si(C_5Me_4)(N-t-Bu)TiCl_2]$ (4) (2.030 Å), a 14-electron system,10 two Ti-Cl bond distances of 2.234(1) and 2.227(2) Å are slightly decreased compared with those of 4 (2.264(1) Å) owing to the consequence of the 12electron nature of 2. This fact would be further manifested by observing that both Ti-Cn distance (2.060 Å) and average Ti-Cl distance (2.304 Å) are substantially elongated in formally 16-electron species such as [Me2-

⁽⁸⁾ Shapiro, P. J.; Cotter, W. D.; Schaefer, W. P.; Labinger, J. A.; Bercaw, J. E. *J. Am. Chem. Soc.* **1994**, *116*, 4623.

⁽⁹⁾ Diamond, G. M.; Rodewald, S.; Jordan, R. F. Organometallics 1995, 14, 5.

⁽¹⁰⁾ Carpenetti, D. W.; Kloppenburg, L.; Kupec, J. T.; Petersen, J. L. Organometallics 1996, 15, 1572.

 $Si(C_5Me_4)(\eta^2-NNMe_2)TiCl_2]$. 1a,11 Consistent with this observation is the trend in the distance between Ti and carboranyl C(1) carbon: the Ti-C(1) distance (2.178(4) A) in 2 is shorter than those found in 16-electron species such as [(C_5Me_5)(η^5 : η^1 -Me $_2$ C(C_5H_4)($C_2B_{10}H_{10}$))-TiCl] (2.328(9) Å)¹² and rac-[(η^5 : η^1 -Me $_2$ C(C_5H_4)(C_2 - $B_{10}H_{10}$)₂Ti] (2.308 Å).¹³ The Cn-Ti-C(1) angle of 115.4° for the chelating ligand $[Me_2Si(C_5Me_4)(C_2B_{10}H_{10})]^{2-}$ is relatively larger than those observed in monosilylbridged CGC complexes.¹⁴ An increase in bridge length by an additional *o*-carboranyl C(2) carbon atom appears to result in an increase of the angle. 15 No detectable deviation between the C₅Me₄ ring plane and the C(3)-Si bond vector further supports the reduced strain in metallacycle in 2.

The structural feature of **3** is essentially similar to that of **2** except for the replacement of the chlorine atoms with two amide groups. The short Zr-N(1) and Zr-N(2) bond distances (2.021(5) and 2.035(4) Å) and the planar geometry around the N(1) and N(2) nitrogen atoms indicate that both nitrogen atoms with sp² hybridization are engaged in $N(p_{\pi}) \rightarrow Zr(d_{\pi})$ interactions. The lack of additional electron donation from the o-carboranyl carbon atom to the Zr center also strengthens this $p_{\pi} \rightarrow d_{\pi}$ interaction noticeably, resulting in substantial decrease in Zr-N bond distances compared with the corresponding distances of 2.060(5) and 2.064-(4) Å in $[Me_2Si(C_5Me_4)(N-t-Bu)Zr(NMe_2)_2]$. ¹⁰ But, the Zr-C(1) bond distance of 2.355(5) Å is similar to those of the formally isoelectronic 16-electron complexes, [(C₅- Me_5)(η^5 : η^1 - Me_2 C(C₅H₄)(C₂B₁₀H₁₀))ZrCl] (2.389(7) Å)¹² and $rac - [(\eta^5: \eta^1 - Me_2C(C_5H_4)(C_2B_{10}H_{10}))_2Zr]$ (2.377(av) Å). Comparison of the Cn-Zr-C(1) angle of 110.3° with those of other amido Zr CGC complexes¹⁶ indicates the presence of reduced strain in 3.

The derivative chemistry and the catalytic behavior toward α-olefins of 2 and 3 are currently under investigation.

Experimental Section

General Considerations. All operations were performed under an inert dinitrogen atmosphere using standard Schlenk and glovebox techniques. THF, toluene, benzene, and *n*-hexane were distilled from Na-K alloy, Et₂O from Na-benzophenone ketyl, and CH2Cl2 from CaH2. Chemicals were used without any further purification after purchasing from Aldrich (Me2-SiCl₂, n-butyllithium and AgCl), Catchem (o-carborane), and Strem (Zr(NMe₂)₄ and Li(C₅Me₄H)). TiCl₃(thf)₃ was prepared according to the literature procedure. 17 CDCl₃ was dried over activated molecular sieves (4A) and used after vacuum transfer

(12) Unpublished results from our group.

to a Schlenk tube equipped with a J. Young valve. 1H, 13C, and ¹¹B NMR spectra were recorded on Bruker AM 300 spectrometer at ambient temperature. All chemical shifts are reported in δ units with reference to the residual peaks of CDCl₃ for proton (7.24 ppm) and carbon (77.0 ppm) chemical shifts and to external BF₃·OEt₂ (0.00 ppm) for boron chemical shifts. HR EIMS experiments were performed by VG Auto Spec. at KAIST. Elemental analyses were carried out on an EA 1110-FISONS (CE Instruments) at KAIST.

Synthesis of $Me_2Si(C_5Me_4H)(C_2B_{10}H_{11})$ (1). The literature methods^{6i,7} were analogously employed in preparing 1. A solution of 2.9 g (20 mmol) of o-carborane (o-C₂B₁₀H₁₂) in 30 mL of benzene/diethyl ether (2:1) was treated with two equiv of *n*-butyllithium (16 mL of 2.5 M solution in *n*-hexane) at 0 °C. The reaction mixture was slowly allowed to warm to room temperature and stirred for 2 h. To the resulting dilithium solution was added 4.3 g (20 mmol) of Me₂Si(C₅Me₄H)Cl in 10 mL of benzene/diethyl ether (2:1) via cannula at 0 °C. The reaction mixture was allowed to warm to room temperature and heated at reflux overnight. The reaction was stopped by the addition of 30 mL of saturated aqueous solution of NH₄-Cl, and the organic portion was separated. The aqueous layer was further extracted with diethyl ether (30 mL), and the combined organic portions were dried over MgSO₄, filtered, and evaporated to dryness. The resulting sticky residue was purified by short column chromatography (silica gel, *n*-hexane eluent), giving light greenish, sticky solid of 1 after drying. Yield: 5.8 g (90%). 1 H NMR (300.13 MHz, CDCl₃): δ 3.21 (s, 1H, $CB_{10}CH$), 2.77 (s, 1H, C_5Me_4H), 1.96 (s, 6H, C_5Me_4H), 1.75, (s, 6H, C₅Me₄H), 0.47 (s, 6H, SiMe₂). ¹³C{¹H} NMR (75.47 MHz, CDCl₃): δ 137.8, 133.5 (C_5 Me₄), 65.9, 59.0 (C_2 B₁₀), 53.7 (C_5 -Me₄), 14.8, 11.1 (C₅Me₄), 0.5 (SiMe₂). ¹¹B{¹H} NMR (96.27 MHz, CDCl₃): δ -0.42 (1B), -2.89 (1B), -7.62 (2B), -11.43 (2B), -12.98 (2B), -13.73 (2B). HR EIMS: m/z calcd for $C_{13}H_{30}B_{10}$ Si, 324.3047; found, 324.3043.

Synthesis of $[\eta^5:\eta^1-Me_2Si(C_5Me_4)(C_2B_{10}H_{10})]TiCl_2$ (2). A solution of 1.6 g of 1 (5.0 mmol) in THF (20 mL) was treated with two equiv of *n*-butyllithium (4 mL of 2.5 M solution in n-hexane) at -78 °C. The reaction mixture was slowly allowed to warm to room temperature and stirred for 2 h. Into a precooled flask containing 1.9 g of TiCl₃(THF)₃ (5.0 mmol) slurry in THF (20 mL) was added via cannula the dilithium solution of 1 at -78 °C with vigorous stirring. The reaction mixture was slowly allowed to warm to room temperature over 2 h and stirred for 2 h at this temperature. To the resulting green solution was transferred 1.1 equiv of AgCl (0.79 g) as a solid. An immediate color change to orange-red with gradual precipitation of Ag⁰ was observed. After 30 min of stirring, the mixture was evaporated to dryness and extracted with 50 mL of CH2Cl2. The red solution was filtered through a Celite pad and concentrated to about 30 mL. Overnight cooling at -20°C after the addition of 20 mL of n-hexane afforded 0.92 g (42%) of red crystals of **2**. 1 H NMR (300.13 MHz, CDCl₃): δ 2.61 (s, 6H, C_5Me_4), 2.32 (s, 6H, C_5Me_4), 0.71 (s, 6H, $SiMe_2$). ¹³C{¹H} NMR (75.47 MHz, CDCl₃): δ 149.1, 139.7 (C_5 Me₄), 132.2, 112.1 (C_2B_{10}), 83.6 (C_5Me_4), 18.2, 14.5 (C_5Me_4), 1.4 (Si Me_2). ¹¹B{¹H} NMR (96.27 MHz, CDCl₃): δ 0.23 (1B), -0.30(1B), -4.37 (4B), -9.66 (2B), -12.46 (2B). Anal. Calcd for C₁₃H₂₈B₁₀SiCl₂Ti: C, 35.54; H, 6.42. Found: C, 35.73; H, 6.64.

Synthesis of $[\eta^5:\eta^1-Me_2Si(C_5Me_4)(C_2B_{10}H_{10})]Zr(NMe_2)_2$ (3). A solid mixture of 1 (2.0 mmol, 0.65 g) and Zr(NMe₂)₄ (2.0 mmol, 0.54 g) was dissolved in toluene (30 mL) at room temperature and heated to 70 °C for 2 h with periodic N₂ purges. The resulting solution was cooled to room temperature and dried in vacuo. Extraction of the residue with CH2Cl2 (20 mL) and filtration through a Celite pad gave a light yellowgreenish solution. Concentration followed by layering by *n*-hexane (10 mL) and cooling overnight at -20 °C afforded light yellow cubic crystals of 3 in 57% (0.57 g) yield. ¹H NMR (300.13 MHz, CDCl₃): δ 2.90 (s, 12H, NMe₂), 2.25 (s, 6H, C_5Me_4), 2.04 (s, 6H, C_5Me_4), 0.56 (s, 6H, $SiMe_2$). ¹³ $C\{^1H\}$ NMR

⁽¹¹⁾ Yoon, S. C.; Bae, B.-J.; Suh, I.-H.; Park, J. T. Organometallics

⁽¹³⁾ Hong, E. Ph.D. Thesis, Korea Advanced Institute of Science and Technology, Korea, 1999.

⁽¹⁴⁾ Examples of Cn-Ti-N(appended) angle: (a) [Me₂Si(C₅Me₄)-(N-*t*·Bu)]TiCl₂, **107.6**°, see ref 10. (b) [Me₂Si(C₅H₄)(N-*t*·Bu)]TiCl₂, 107.0°, see ref 10. (c) [Me₂Si(C₉H₆)((s)-NCHMePh)]TiCl₂, 106.3°, see ref 1h. (d) [Me₂Si(C₄PMe₃)(N-t-Bu)]TiCl₂, 108.4°, see ref 2. (e) [Me₂Si- $(C_5H_4CMe_2)(N-t-Bu)]TiCl_2$, 107.3°, see ref 4. (f) $[Me_2Si(C_5Me_4)(\eta^2-t)]$ NNMe₂)]TiCl₂, 101.1°, see ref 11.

[[]MNMe₂] InCl₂, 101.1 , see ref 11. (15) Cn-Ti-N(appended) angles for different bridging groups: $[Me_2Si(C_5Me_4)(N-t-Bu)]$ TiCl₂, 107.6°, $[C_2H_4(C_5Me_4)(N-t-Bu)]$ TiCl₂, 107.9°, $[Me_4Si_2(C_5Me_4)(N-t-Bu)]$ TiCl₂, 120.0°; see ref 1m. (16) Examples of Cn-Zr-N(appended) angle: (a) $[Me_2Si(C_5Me_4)(N-t-Bu)]$ Zr(NMe₂)₂, 100.2°, see ref 10. (b) $[Me_2Si(C_5Me_4)(N-t-Bu)]$ Zr(NMe₂)₄, 101.1°, see ref 10. (d) $[Me_2Si(C_5Me_4)(N-t-Bu)]$ ZrCl₂(NMe₂)₄, 28.9° see ref 10. ref 10. (d) [Me₂Si(C₅Me₄)(NCH₂CH₂OMe)]ZrMe₂, 98.9°, see ref 1d. (17) Manzer, L. E. *Inorg. Synth.* **1982**, *21*, 135.

Table 1. Crystallographic Data and Parameters for 2 and 3

	2	3
formula	C ₁₃ H ₂₈ B ₁₀ SiCl ₂ Ti	C ₁₇ H ₄₀ B ₁₀ SiN ₂ Zr
fw	439.34	499.92
crystal system	monoclinic	monoclinic
space group	$P2_1/c$	$P2_1/n$
a (Å)	11.196(2)	10.694(3)
b (Å)	14.471(3)	17.842(1)
c (Å)	15.449(3)	14.085(3)
α (deg)	90	90
β (deg)	111.32(2)	100.26(2)
γ (deg)	90	90
$V(\mathring{A}^3)$	2331.6(8)	2644.5(9)
Z	4	4
$d_{\rm c}$ (g/cm ³)	1.252	1.256
F(000)	904	1040
T(K)	293	293
μ (Mo K α) (mm ⁻¹)	0.64	0.47
scan mode	$\omega/2\theta$	$\omega/2\theta$
θ range (deg)	2.00; 24.97	2.21; 25.04
no. of unique rflns	3720	3930
no. of obsd rflns	3062	2780
$(I \geq 2\sigma(I))$		
no. of params refined	250	290
$R1^a$	0.0473	0.0543
$wR2^b$	0.1249	0.1089
GOF	1.145	1.066
min and max dens (e $Å^{-3}$)	0.500, 0.429	0.536, 0.749

^a R1 = $\sum ||F_0| - |F_c|| / \sum |F_0|$. ^b wR2 = $[\sum [w(F_0^2 - F_c^2)^2] / \sum [w(F_0^2)^2]]^{1/2}$.

(75.47 MHz, CDCl₃): δ 129.7, 125.1 (C_5 Me₄), 114.2, 96.9 (C_2B_{10}) , 84.5 (C_5Me_4) , 43.1 (NMe_2) , 14.7, 11.0 (C_5Me_4) , 2.0 (Si Me_2). ¹¹B{¹H} NMR (96.27 MHz, CDCl₃): δ 0.03 (2B), -3.94(2B), -9.26 (4B), -12.39 (2B). Anal. Calcd for C₁₇H₄₀B₁₀SiN₂-Zr: C, 40.84; H, 8.06; N, 5.60. Found: C, 40.36; H, 7.91; N, 5.48.

X-ray Structure Determination of 2 and 3. Single crystals suitable for X-ray structure determination were sealed in thin-walled glass capillary tubes under an inert dinitrogen

atmosphere. The measurements of diffraction intensity were carried out on an Enraf-Nonius CAD4TSB diffractometer using graphite-monochromated Mo K α radiation ($\lambda = 0.71073$ Å) at 293 K. Accurate unit cell parameters and orientation matrices were determined from the least-squares fit of 25 accurately centered reflections in the range of $21.36^{\circ} < 2\theta <$ 30.75° for **2** and $18.29^{\circ} < 2\theta < 31.28^{\circ}$ for **3**. Intensity data were collected by using ω -2 θ scan mode with a range of 2.00° $< \theta < 24.97^{\circ} \text{ for } \mathbf{2} \text{ and } 2.21^{\circ} < \theta < 25.04^{\circ} \text{ for } \mathbf{3}. \text{ All the }$ intensity data were corrected for Lorentz and polarization effects. The structures were solved by semiinvariant direct method (SIR 92 in MoleN)18 and refined by full matrix leastsquares refinement (SHELXL 93)19 with anisotropic thermal parameters for all non-hydrogen atoms. Hydrogen atoms were placed at their geometrically calculated positions and refined riding on the corresponding carbon and boron atoms with isotropic thermal parameters. Final refinement based on the reflections ($I > 2.0\sigma(I)$) converged at R1 = 0.0473, wR2 = 0.1249, and GOF = 1.145 for **2** and at R1 = 0.0543, wR2 = 0.1089, and GOF = 1.066 for 3. All calculations were performed on a Silicon Graphics Indigo2XZ workstation. The detailed data are listed in Table 1.

Acknowledgment. The financial support from the Korea Science and Engineering Foundation and the Brain Korea 21 Project are gratefully acknowledged.

Supporting Information Available: Tables of crystallographic data, atomic coordinates, thermal parameters, and bond distances and angles for complexes 2 and 3, including ORTEP drawings with the full atom labeling scheme. This material is available free of charge via the Internet at http://pubs.acs.org.

OM000730F

⁽¹⁸⁾ MoleN, An Interactive Structure Solution Program; Enraf-Nonius: Delft, Netherlands, 1994.

⁽¹⁹⁾ Sheldrick, G. M. SHELXL 93, Program for Crystal Structure Determination; University of Göttingen: Germany, 1993.