See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/256730352

3-dimethylammopropyl chalcogenolate complexes of palladium(II): Syntheses and characterization, including the crystal structures of [Pd(OAc)(ECH2CH2CH2NMe2)](2) center dot H2O(E =...

ARTICLE in INORGANICA CHIMICA ACTA · MARCH 2006

Impact Factor: 2.05 · DOI: 10.1016/j.ica.2005.09.019

CITATIONS

25

READS

24

7 AUTHORS, INCLUDING:

Sandip Dev

Bhabha Atomic Research Centre

44 PUBLICATIONS 543 CITATIONS

SEE PROFILE

Babu Varghese

Indian Institute of Technology Madras

227 PUBLICATIONS 2,377 CITATIONS

SEE PROFILE

Mark Niemeyer

Johannes Gutenberg-Universität Mainz

110 PUBLICATIONS 1,621 CITATIONS

SEE PROFILE

Ray J. Butcher

Howard University

1,042 PUBLICATIONS 9,400 CITATIONS

SEE PROFILE

Available online at www.sciencedirect.com

Inorganica Chimica Acta

Inorganica Chimica Acta 359 (2006) 1449-1457

www.elsevier.com/locate/ica

3-Dimethylaminopropyl chalcogenolate complexes of palladium(II): Syntheses and characterization, including the crystal structures of $[Pd(OAc)(ECH_2CH_2CH_2NMe_2)]_2 \cdot H_2O (E = S, Se)$ and $[PdCl(TeCH_2CH_2CH_2NMe_2)]_2$

Sandip Dey ^a, Vimal K. Jain ^{a,*}, Babu Varghese ^b, Thilo Schurr ^c, Mark Niemeyer ^c, Wolfgang Kaim ^c, Ray J. Butcher ^d

a Novel Materials and Structural Chemistry Division, Bhabha Atomic Research Centre, Mumbai 400 085, India
 b RSIC, Indian Institute of Technology, Chennai 600 036, India
 c Institut fuer Anorganische Chemie, Universitaet Stuttgart, Pfaffenwaldring 55, D-70569 Stuttgart, Germany
 d Department of Chemistry, Howard University, Washington, DC 20059, USA

Received 31 August 2005; accepted 16 September 2005 Available online 26 October 2005

Abstract

Keywords: 3-Dimethylaminopropyl chalcogenolate; Acetate; Palladium(II); Crystal structure; NMR

1. Introduction

Hemilabile ligands have attracted considerable attention for more than two decades due to their potential applications in catalysis. These ligands contain at least two different types of donor atoms, one of which binds the metal center firmly, while the other donor site is substitutionally labile. Over a period, a wide variety of hemilabile ligands have been designed and synthesized. Among them, internally functionalized thiolates in general and aminoalkylthi-

E-mail addresses: jainvk@apsara.barc.ernet.in (V.K. Jain), kaim@iac.uni-stuttgart.de (W. Kaim), rbutcher@howard.edu (R.J. Butcher).

olates in particular constitute an interesting family of ligands which have not only shown versatile coordination chemistry [1–6], but also exhibited high catalytic activities [6,7]. The structures of their complexes are greatly influenced by the nature of the metal ion, the number of intervening atoms separating the N and S centers, and the substituents on the N atom. Internal functionalization of chalcogenolate ligands assists in suppressing polymerization of the metal complexes and consequently makes them promising candidates as precursor molecules for the synthesis of metal chalcogenides.

The palladium and platinum complexes with thiolates in which S and N are separated with three intervening atoms (e.g., I [8–11], II [12], III [13], IV [14,15] and V [16])

^{*} Corresponding author.

Scheme 1.

(Scheme 1) have been investigated. In general, these ligands act as a simple thiolate, however, in $[MCl(S^N)]_2$ (M = Pdor Pt; $S \cap N = I - V$) they function as chelating bridging ligands. The chemistry of the heavier analog of I (E = Se) has been explored only recently by us [17]. We carried out a reaction between [Pd(OAc)₂]₃ and [Pd(SeCH₂CH₂-CH₂NMe₂)₂|₆ [18] with the hope of isolating a new structural motif as the substitution of acetate either in trimeric [Pd(OAc)₂]₃ with ethyl(methylthio)acetate [19] or in tetrameric [Pt(OAc)₂]₄ with diethyldithiophosphate [20] results in the formation of $[Pd_3(OAc)_3(\mu,\eta^2-MeSCHCOOEt)_3]$ or $[Pt_4(OAc)_4\{S_2P(OEt)_2\}_4]$, respectively. Surprisingly, the complex of composition [Pd(OAc)(SeCH₂CH₂CH₂N- Me_2)_n isolated from our reaction is dimeric as shown by X-ray crystallography. We have further extended the work with I, where E = S, Se, Te, and the results are summarized herein.

2. Experimental

All reactions were carried out under a nitrogen atmosphere using conventional Schlenk techniques. Solvents were dried by standard methods with subsequent distillation under nitrogen. Tellurium and Me2NCH2CH2CH2-Cl·HCl were obtained from commercial sources. The compound (Me2NCH2CH2CH2Se)2 and Na2PdCl4 were prepared according to the literature methods [2]. Melting points were determined in capillary tubes and are uncorrected. Elemental analyses were carried out by the Analytical Chemistry Division of B.A.R.C. ¹H, ¹³C{¹H}, ⁷⁷Se{¹H} and ¹²⁵Te{¹H} NMR spectra were recorded on a Bruker DPX-300 NMR spectrometer operating at 300, 75.47, 57.24 and 94.86 MHz, respectively. Chemical shifts are relative to the internal chloroform peak at δ 7.26 ppm for ${}^{1}H$ and δ 77.0 ppm for ${}^{13}C\{{}^{1}H\}$, Me₂Se for ${}^{77}Se\{{}^{1}H\}$ and $[Te(dtc)_2]$ ($\delta = 0$ ppm; dtc = N,N-diethyldithiocarbamate) for ¹²⁵Te{¹H}. A 90° pulse was used in every case. The IR spectra were recorded as Nujol mulls between CsI plates on a Bomen MB-102 FT-IR spectrometer. UV-Vis absorption spectra were recorded on a Chemito Spectrascan UV 2600 double beam UV-Vis spectrophotometer. Thermogravimetric analyses (TGA) were carried out on a Setaram 92-16-18 instrument which was calibrated with CaC₂O₄ · H₂O. The TG curves were recorded at a

heating rate of 10 °C/min under a flow of argon. X-ray powder diffraction was measured using Cu $K\alpha$ radiation. EDAX photographs were taken on a JEOL JSM-T330A instrument.

2.1. Synthesis

2.1.1. Preparation of bis[3-(N,N-dimethylamino)propyl]-disulfide, $[(Me_2NCH_2CH_2CH_2S)_2]$

Bis(3-dimethylaminopropyl)disulfide was prepared in an analogous manner to $(Me_2NCH_2CH_2CH_2Se)_2$ [2], using $Me_2NCH_2CH_2CH_2Cl$ (40.41 g, 332 mmol) and Na_2S_2 (18.30 g, 166 mmol). The liquid was distilled in vacuo (160 °C/2 mm Hg) to give a pale-yellow liquid (22 g, 56% yield). Spectroscopic data are given in Table 1.

2.1.2. Preparation of bis[3-(N,N-dimethylamino)propyl]-ditelluride, $[(Me_2NCH_2CH_2CH_2Te)_2]$

The title compound was prepared from K₂Te₂ (37.96 g, 114 mmol) and Me₂NCH₂CH₂CH₂Cl (27.63 g, 227 mmol) in a manner similar to the preparation of (Me₂NCH₂-CH₂CH₂Se)₂ [2], in 58% yield (28 g) as a dark red oil. This oil on attempted distillation under vacuum led to excessive decomposition (formation of Te metal). Therefore, the crude dark red oil was extracted with hexane and cooled at -5 °C overnight. A white insoluble part separated in variable yields and was not characterized. The hexane solution was passed through a Florisil column and the solvent was evaporated under vacuum to give a red liquid (18 g, 37% yield) which was found to be spectroscopically pure (Table 1).

2.1.3. Preparation of $[Pd(SCH_2CH_2CH_2NMe_2)_2]_6$

To a methanolic solution (10 cm³) of NaSCH₂CH₂CH₂-NMe₂ (prepared by NaBH₄ (104 mg, 2.74 mmol), reduction of (Me₂NCH₂CH₂CH₂S)₂ (318 mg, 1.34 mmol) in methanol), a solution of Na₂PdCl₄ (395 mg, 1.34 mmol) in methanol was added which was followed by addition of 20 cm³ of acetone. The mixture was stirred for 4 h at room temperature. The solvents were evaporated under vacuum and the residue was extracted with hexane (3×25 cm³). The brown solution was filtered through a G-3 filter. The filtrate was concentrated to 15 cm³ and was passed through a Florisil column. Few drops of

Table 1 Spectroscopic data for 3-dimethylaminopropyl chalcogenolate ($E^N = Me_2NCH_2CH_2CH_2E$; E = S, Se, Te) complexes of palladium(II)

Complex	NMR δ in ppm in CDCl ₃			UV-Vis ^a	IR in cm ⁻¹
	¹ H	¹³ C{¹H}	⁷⁷ Se{ ¹ H}/ ¹²⁵ Te{ ¹ H}		
(Me ₂ NCH ₂ CH ₂ CH ₂ S) ₂	1.85 (m, C–CH ₂ –C); 2.22 (s, NMe ₂); 2.35 (t, 7 Hz, NCH ₂ –); 2.72 (t, 7 Hz, SCH ₂)	27.2 (s, C-CH ₂ -); 36.8 (s, -CH ₂ -); 45.3 (s, NMe ₂); 58.2 (s, NCH ₂)		282 (180)	
$(Me_2NCH_2CH_2CH_2Se)_2$	1.90 (m, C–CH ₂ –C); 2.20 (s, NMe ₂); 2.35 (t, 7 Hz, NCH ₂); 2.95 (t, 7 Hz, SeCH ₂)	28.2 (SeCH ₂); 29.2 (s, C–CH ₂); 45.4 (s, NMe ₂); 59.3 (s, NCH ₂)	316	301 (770)	
$(Me_2NCH_2CH_2CH_2Te)_2$	1.87 (m, C-CH ₂ -C); 2.22 (s, NMe ₂); 2.40 (t, 6.6 Hz, NCH ₂ -); 3.21 (t, 7.0 Hz, TeCH ₂)	2.4 (s, TeCH ₂ -); 30.5 (s, -CH ₂ -); 45.6 (s, NMe ₂); 61.2 (s, NCH ₂)	-653 ^b	355 (586)	
$[Pd(OAc)_2]_3$ $[Pd(S^{}N)_2]_6$	1.98 (s, CH ₃) 2.21 (br, -CH ₂ -); 2.26 (s, NMe ₂); 2.33, 2.40 (each	22.7 (s, CH ₃); 188.5 (s, C=O) 30.7 (s, CH ₂); 33.0 (s, SCH ₂);		398 (255)	1601, 1564
[Pd(Se^N) ₂] ₆	br, NCH ₂ /SCH ₂) 1.93–2.05 (m, SeC–CH ₂); 2.21, 2.23 (each s,	45.5 (s, NMe ₂); 58.8 (s, NCH ₂) 20.7, 24.7 (each s, SeCH ₂); 30.8,	-31, -161	258, 380	
[rd(Se N)2]6	NMe ₂); 2.32–2.56 (m, NCH ₂ , SeCH ₂)	20.7, 24.7 (each s, secH ₂), 30.6, 32.6 (each s, SeC– <i>C</i> H ₂); 45.5 (s, NMe ₂); 59.3, 59.5 (s, NCH ₂)	-31, -101	298 (13800), 338 (9900), 440 (5000)	
$[Pd(Te^N)_2]_6$	decompose			316 (4450), 454 (4500)	
$[PdCl(S^N)]_2$	2.32 (m, CH ₂); 2.46 (t, 5 Hz, NCH ₂); 2.75, 2.72 (each s, NMe ₂); 3.12 (m, SCH ₂)	26.8 (s, SCH ₂); 28.7 (s, SCH ₂ CH ₂); 50.8, 52.1 (each s, NMe ₂); 63.1 (s, NCH ₂)		285 (11400), 325 (sh), 368 (2100)	
[PdCl(Se^N)] ₂	1.93–2.48 (m, NCH ₂ CH ₂); 2.66, 2.74 (each s, NMe ₂); 3.46–3.52 (m, SeCH ₂)	22.6 (s, ${}^{1}J({}^{77}Se^{-13}C) = 64 \text{ Hz}$, SeCH ₂); 27.9 (s, SeCH ₂ –CH ₂ , ${}^{2}J(Se^{-}C) = 35 \text{ Hz}$); 50.0, 52.4 (each s, NMe ₂); 65.1 (s, NCH ₂)	18	298 (10000), 335 (sh), 370 (sh)	291
$[PdCl(Te^{\widehat{}}N)]_2$		(••••••)		324, 390	
$[Pd(OAc)(S^{\smallfrown}N)]_2^d$	1.97 (OAc); 2.47, 2.70 (each s, NMe ₂); 2.26 (m, CCH ₂); 2.76 (m, NCH ₂); 2.95 (t, SCH ₂)	23.9 (s, OAc); 26.7, 27.0 (each s, -CH ₂ -/SCH ₂); 50.8 (s, NMe ₂); 63.1 (s, NCH ₂); 177.0 (C=O)		278 (12200), 351 (2300), 430 (sh)	1580
$[Pd(OAc)(Se^{-}N)]_2^{\ d}$	1.95 (s, OAc); 2.45, 2.67 (each s, NMe ₂); 2.90–2.94 (m, SeCH ₂); 2.61–2.75 (br, m, NCH ₂); 2.25 (NCCH ₂)	19.4 (CH ₂); 23.7 (OAc); 27.7 (s, SeCH ₂); 50.0, 51.5 (NMe ₂); 64.4 (NCH ₂); 176.7 (C=O)	-32	287 (19000), 291 (19000), 373 (sh), 442 (sh)	1613
$[Pd(SePh)(Se^N)]_n^c$	2.15 (with a very broad base); 7.10 (br); 7.94 (br)	24.8 (br, -CH ₂ -); 32.6 (br, SeCH ₂); 45.7 (s, NMe ₂); 59.6 (s, NCH ₂); 126.8, 128.2, 131.2 (C-1); 135.9 [Ph]		299 (11600), 363 (sh), 419 (13200)	

^a Wavelengths λ_{max} at the absorption maxima in nm, molar extinction coefficients in M⁻¹ cm⁻¹. Recorded in acetone- d_6 .

^c Spectra show broad resonances.

^d A broad peak appears at 1.69 due to coordinated water molecule, another peak appeared at 2.10 and could not be assigned.

pentane were added to yield (286 mg, 62%) a pasty solid at -5 °C. Analogous Se and Te complexes were prepared similarly. Only prolonged cooling could give a crystalline product. The tellurium complex decomposed on standing and hence satisfactory analysis could not be done.

2.1.4. Preparation of $[PdCl(TeCH_2CH_2CH_2NMe_2)]_2$

To a stirred methanolic solution (20 cm³) of Na₂PdCl₄ (731 mg, 2.48 mmol) was added a methanolic solution of (Me₂NCH₂CH₂CH₂Te)₂ (531 mg, 1.24 mmol). A brownish yellow precipitate formed immediately. The reaction mixture was stirred for 3 h. The solvent was evaporated under vacuum and the residue was washed with hexane and methanol (25 cm³). The residue was extracted with acetonitrile, filtered and dried under vacuum, to give an orange solid (238 mg, 27%). Analytical data are given in Table 2.

2.1.5. Preparation of $[Pd(OAc)(SCH_2CH_2CH_2NMe_2)]_2 \cdot H_2O$

An acetone solution $(5\,\mathrm{cm}^3)$ of $[Pd(OAc)_2]_3$ (144 mg, 0.214 mmol) was added to a toluene solution $(10\,\mathrm{cm}^3)$ of $[Pd(SCH_2CH_2CH_2NMe_2)_2]_6$ (153 mg, 0.074 mmol). The reddish reaction mixture was stirred for 4 h. The solvents were stripped off in vacuum. The residue was washed with hexane and extracted with toluene $(3\times 8\,\mathrm{cm}^3)$. The red solution was filtered and concentrated to $2\,\mathrm{cm}^3$. Few drops of acetone and hexane were added and cooled at $-5\,^\circ\mathrm{C}$ to yield a yellow crystalline product (166 mg, 56%). Single crystals were obtained from the supernatant at $-5\,^\circ\mathrm{C}$ after 2 days. $[Pd(OAc)(SeCH_2CH_2NMe_2)]_2$ was prepared in an analogous manner.

2.1.6. Preparation of $[Pd(SePh)(SeCH_2CH_2CH_2NMe_2)]_n$

A dichloromethane solution ($20 \, \mathrm{cm}^3$) of [PdCl(SeCH₂-CH₂CH₂NMe₂)]₂ ($104 \, \mathrm{mg}$, $0.34 \, \mathrm{mmol}$) was added to a freshly prepared methanolic solution ($5 \, \mathrm{cm}^3$) of NaSePh (prepared by NaBH₄ ($28 \, \mathrm{mg}$, $0.74 \, \mathrm{mmol}$) and reduction of Ph₂Se₂ ($108 \, \mathrm{mg}$, $0.34 \, \mathrm{mmol}$) in methanol). The color of the reaction mixture immediately changed to dark chocolate. The reactants were stirred for $3 \, \mathrm{h}$. The solvents were stripped off in vacuo, the residue was washed with hexane and the residue was extracted with toluene ($3 \times 10 \, \mathrm{cm}^3$). The solution

was concentrated to 5 cm³ and a few drops of hexane were added to yield (64 mg, 44%) a chocolate colored powder.

2.1.7. Reaction between $NaTeCH_2CH_2CH_2NMe_2$ and $[Pd_2Cl_2(\mu-Cl)_2(PEt_3)_2]$

To a methanolic solution (10 cm³) of NaTeCH₂CH₂-CH₂NMe₂ (prepared from (Me₂NCH₂CH₂CH₂Te)₂ (124 mg, 0.29 mmol) and NaBH₄ (22 mg, 0.58 mmol) in methanol), an acetone (10 cm³) suspension of [Pd₂Cl₂] $(\mu-Cl)_2(PEt_3)_2$ (170 mg, 0.29 mmol) was added with vigorous stirring which was continued for 4 h. The solvents were evaporated in vacuo and the residue was extracted with hexane $(3 \times 10 \text{ cm}^3)$, followed by extraction with acetone $(3 \times 8 \text{ cm}^3)$. Both hexane and acetone fractions were passed through a Florisil column and the yellow solution was dried under vacuum to give a yellow solid. M.p. 130 °C. Anal. Calc. for C₁₂H₃₀Cl₂P₂Pd: C, 34.8; H, 7.3. Found: C, 33.6; H, 7.2; N, <0.2%. ¹H NMR in acetone- $d_6 \delta$: 1.18 (m, PC- CH_3); 1.84–1.88 (m, PCH₂), ${}^{31}P\{{}^{1}H\}$ in acetone $d_6 \delta$: 18.6 ppm. Similarly, the reaction of [Pd₂Cl₂(μ -Cl)₂ (PPh₃)₂] with NaTeCH₂CH₂CH₂NMe₂ was carried out and a mixture of products formed from which PdCl₂(PPh₃)₂ was isolated [Anal.: Calc. for C₃₆H₃₀Cl₂P₂Pd: C, 61.6; H, 4.3. Found C, 60.2; H, 4.7; N, 0.4%. ³¹P{ ¹H} in acetone- d_6 δ : 23.7 ppm].

2.2. X-ray crystallography

X-ray data on single crystals of [Pd(OAc)(SCH₂CH₂CH₂CH₂NMe₂)]₂ · H₂O ($2a \cdot H_2O$), [Pd(OAc)(SeCH₂CH₂CH₂NMe₂)]₂ · H₂O ($2b \cdot H_2O$) and [PdCl(TeCH₂CH₂CH₂NMe₂)]₂ (3c) were collected using graphite monochromated Mo K α radiation ($\lambda = 0.71073$ Å), employing the ω -2 θ scan technique. Crystal data are given in Table 3 [21–24]. The unit cell parameters were determined from 25 reflections measured by random search routine and indexed by the method of short vectors followed by least-squares refinement. The intensity data were corrected for Lorentz, polarization and absorption effects [25]. The structures were solved by direct methods and refined by full-matrix least squares on F^2 . The nonhydrogen atoms were refined anisotropically and the hydrogen atoms were introduced using the appropriate riding model.

Table 2	
Physical and analytical data for 3-dimethylaminopropyl chalcogenolat	e ($E^N = Me_2NCH_2CH_2CH_2E$; $E = S$, Se, Te) complexes of palladium(II)

Complex	Recrystallization solvent (% yield)	Color/m.p. (°C)	% Analysis Found (Calcd.)		
			C	Н	N
$[Pd(S^N)_2]_6^a$	hexane (62)	brown/paste	34.7 (35.0)	7.1 (7.1)	7.9 (8.2)
$[Pd(Se^N)_2]_6$	hexane–pentane (40)	brown-red/102	26.4 (27.5)	5.3 (5.5)	5.3 (6.4)
$[Pd(Te^N)_2]_6$	hexane (28)	brown/paste	17.7 (22.5)	3.8 (4.5)	3.8 (5.2)
$[PdCl(S^N)]_2$	dichloromethane (21)	orange-red/180 (d)	22.8 (23.1)	4.4 (4.7)	5.5 (5.4)
[PdCl(Se^N)] ₂	dichloromethane-acetone (38)	orange-red/205 (d)	19.3 (19.6)	3.6 (3.9)	5.0 (4.6)
[PdCl(Te^N)] ₂	acetonitrile (27)	red/106	16.5 (16.9)	3.6 (3.4)	4.2 (3.9)
$[Pd(OAc)(S^N)]_2 \cdot H_2O$	acetone-hexane (56)	brown/160 (d)	28.3 (28.7)	6.1 (5.5)	4.7 (4.8)
$[Pd(OAc)(Se^N)]_2 \cdot H_2O$	toluene-hexane (51)	orange-red/156 (d)	24.7 (24.8)	4.9 (4.7)	4.1 (4.1)
$[Pd(SePh)(Se^N)]_n$	toluene-hexane (44)	red/96 (d)	30.9 (30.9)	4.9 (4.0)	3.1 (3.3)

^a S: Found 18.0; Calc. 18.7.

Table 3 Crystallographic and structure refinement data for $2a \cdot H_2O$, $2b \cdot H_2O$ and 3c

	2a · H ₂ O	$\mathbf{2b} \cdot \mathbf{H}_2 \mathbf{O}$	3c
Chemical formula	$C_{14}H_{32}N_2O_5Pd_2S_2$	$C_{14}H_{32}N_2O_5Pd_2Se_2$	$C_{10}H_{24}Cl_2N_2Pd_2Te_2$
Diffractometer model	Nonius CAD4	Rigaku AFC-6S	Siemens P4
Formula weight	585.34	679.14	711.21
Crystal size (mm ³)	$0.2 \times 0.2 \times 0.1$	$0.56 \times 0.35 \times 0.10$	$0.35 \times 0.30 \times 0.10$
Temperature (K)	293(2)	103(2)	173(2)
λ (Å)	0.71073	0.71073	0.71073
Crystal system	monoclinic	monoclinic	monoclinic
Space group	$P2_1/c$	$P2_1/n$	$P2_1/n$
Unit cell dimensions			
a (Å)	12.5451(13)	12.522(3)	10.765(2)
b (Å)	12.1990(13)	12.304(3)	8.6628(17)
c (Å)	15.649(3)	15.465(3)	19.491(4)
β (°)	111.293(13)	113.23(2)	98.05(3)
Volume (Å ³)	2231.4(5)	2189.5(8)	1799.8(6)
Density calcd. (g cm ⁻¹)	1.742	2.060	2.625
Z	4	4	4
$\mu (\text{mm}^{-1}) / F(000)$	1.822/1176	4.992/1320	
θ for data collection (°)	2.18 to 24.98	2.19 to 28.32	2.11 to 27.02
Limiting indices	$-14 \leqslant h \leqslant 14, \ 0 \leqslant k \leqslant 14,$	$-14 \leqslant h \leqslant 16, -14 \leqslant k \leqslant 16,$	$-13 \leqslant h \leqslant 13, \ 0 \leqslant k \leqslant 11,$
	$-1 \leqslant l \leqslant 18$	$-20 \leqslant l \leqslant 20$	$0 \leqslant l \leqslant 24$
Goodness of fit on F^2	1.132	1.027	1.091
Absorption correction	ψ scan	semi-empirical from equivalents	empirical, XABS2
Reflections collected/unique	3922/2772	16407/5355	3900/3186
Data/restraints/parameters	2772/2/235	5355/3/232	3186/0/167
Final R_1 , wR_2 indices	0.0377, 0.1094	0.0302, 0.0734	0.0509, 0.1216
R_1 , wR_2 (all data)	0.0721, 0.1270	0.0383, 0.0769	0.0678, 0.1333
Computer programs used	SHELXS 86 [21], SHELXL 97 [22]	TEXSAN [23]	SHELXTL-5.1 [24]

3. Results and discussion

3.1. Synthesis and spectroscopy

Bis(3-dimethylamino-1-propyl)dichalcogenides (Me₂NCH₂CH₂CH₂E)₂ (E = S or Te) were prepared by the reaction of Me₂NCH₂CH₂CH₂Cl with Na₂S₂ or K₂Te₂ in a manner similar to the synthesis of (Me₂NCH₂CH₂CH₂Se)₂ [17]. The disulfide and diselenide could be distilled under vacuum as yellow and orange-red liquids, respectively, whereas the ditelluride, a dark red oil, decomposed on attempted distillation. The NMR spectra (1 H and 13 C{ 1 H}) displayed the expected resonances (Table 1). The 77 Se{ 1 H} and 125 Te{ 1 H} NMR spectra exhibited only a single signal. These signals appeared within the range reported for R₂E₂ (E = Se or Te) [26].

Synthetic routes for palladium(II) 3-dimethylamino-1-propylchalcogenolates are illustrated in Scheme 2. The homoleptic palladium complexes, [Pd(ECH₂CH₂CH₂N-Me₂)₂]_n (1) (E = S (1a); Se (1b) or Te (1c)), have been prepared by the reaction of Na₂PdCl₄ with two equivalents of NaECH₂CH₂CH₂NMe₂ in methanol–acetone. Compound 1b has been reported to have hexameric structure (from FAB mass spectrometry and X-ray crystallography) [11,17]. The spectroscopic data of 1a and 1c are similar to those of 1b, suggesting that all these complexes have a hexameric structure. Compound 1c tends to decompose when left in solution, and hence no satisfactory microanalyses and NMR spectra could be obtained.

When treating complex 1 with Pd(OAc)₂ or Na₂PdCl₄, the formation of redistribution products [Pd(OAc)(ECH₂CH₂CH₂NMe₂)₂]_n (2) (E = S (2a) or Se (2b)) and $[PdCl(ECH_2CH_2CH_2NMe_2)]_2$ (3) (E = S (3a); Se (3b) orTe (3c)), respectively, was observed. Compounds 3 can also be obtained by the reaction of Na₂PdCl₄ with (Me₂NCH₂CH₂CH₂E)₂ in methanol as sparingly soluble powders. Compounds 3a [11] and 3b [17] have been reported earlier and their dimeric structures have been established by X-ray crystallography. Like 1c, 2c and 3c decompose in solution, most and rapidly in chlorinated solvents (e.g., CH₂Cl₂ and CHCl₃). The tellurolate complexes of palladium and platinum are also known to decompose in halogenated solvents [27]. Compound 3c, however, could be stored in the solid state for several days without any apparent decomposition and hence could be characterized crystallographically. The reactions of 2b and 3b with Na-SePh gave $[Pd(SePh)(SeCH_2CH_2CH_2NMe_2)]_n$ (4). The ¹H and ¹³C{¹H} NMR spectra of 2 and 3 displayed the expected resonances and peak multiplicities. The methyl groups on NMe2 are anisochronous as two separate resonances are observed both in the ¹H and ¹³C NMR spectra. One of the methyl resonances of the NMe₂ group in the ¹H NMR spectra is considerably shielded (\sim 2.45 ppm) for the acetato complexes (2) as compared to its position for the corresponding chloro complexes (3) (\sim 2.70 ppm) (Table 1). This may be attributed to the anisotropic effect of the carbonyl group on the methyl protons which lie below the C=O group, according to the X-ray structural result.

 $(E^{\cap}N)_2 = (Me_2NCH_2CH_2CH_2E)_2$; E = S, Se or Te; X = Cl or OAc

Interconversion of palladium chalcogenolates

Scheme 2.

The reactions of $[Pd_2Cl_2(\mu\text{-}Cl)_2(PR_3)_2]$ with NaECHR'-CH₂NMe₂ (R' = H or Me) have been reported to yield $[PdCl(ECHR'CH_2NMe_2)(PR_3)]$ (E = S, Se, Te) [1–3]. To assess whether 3-dimethylamino-1-propylchalcogenolate can be used in a similar manner, the reactions of NaECH₂CH₂CH₂NMe₂ (E = Se, Te) with $[Pd_2Cl_2(\mu\text{-}Cl)_2(PR_3)_2]$ were carried out. In each case, a mixture of products was formed as revealed by ³¹P NMR spectroscopy. From the reaction of $[Pd_2Cl_2(\mu\text{-}Cl)_2(PMePh_2)_2]$ with NaSeCH₂CH₂CH₂NMe₂ (**3b**) could be separated [17]. The reaction of NaTeCH₂CH₂CH₂NMe₂ with $[Pd_2Cl_2(\mu\text{-}Cl)_2(PR_3)_2]$ (PR₃ = PEt₃, PPh₃) gave a mixture of products and from this mixture at least $PdCl_2(PR_3)_2$ (R = Et or Ph) could be isolated and characterized by microanalysis and NMR (¹H and ³¹P) spectral data.

3.2. Electronic spectra

The absorption spectra of the complexes display long wavelength bands in dichloromethane (Table 1). These absorptions can be assigned as charge transfer transitions from electron-rich chalcogenolate ligand centers to unoccupied metal orbitals (LMCT). The absorptions of the complexes [Pd(ECH₂CH₂CH₂NMe₂)₂]₆ are intense and red-shifted in comparison to the corresponding complexes [PdCl(ECH₂CH₂CH₂NMe₂)]₂. The absorptions of the acetato complexes **2** are considerably red-shifted in comparison to corresponding chloro derivatives **3**.

3.3. Crystal structures of $[Pd(OAc)(ECH_2CH_2CH_2NMe_2)]_2 \cdot H_2O(E = S \text{ or } Se)$

The structures of $[Pd(OAc)(ECH_2CH_2CH_2NMe_2)]_2$ (E = S or Se), which crystallized with one molecule of water, were confirmed by single crystal X-ray diffraction methods. The ORTEP plots with atomic numbering

scheme are shown in Figs. 1 and 2 and the selected bond lengths and angles are given in Tables 4 and 5.

The two structures are isomorphous and can be compared with those of $[PdCl(ECH_2CH_2CH_2NMe_2)]_2$ (E=S [11] and Se [17]) and $[PdCl(SC_8H_{16}N)]_2$ [12]. The two distorted square planar palladium atoms in each molecule are held together by asymmetric chalcogenolato-bridges. Each palladium atom is surrounded by one oxygen atom of OAc^- , one nitrogen and two chalcogen atoms. The acetate groups are in *anti* position. One water molecule is hydrogen bonded to the carbonyl oxygen atom of the acetate group. The six-membered chelate rings (PdECCCN) are in boat conformation, while the four-membered "Pd₂E₂" ring is non-planar.

Although the Pd–E distances *trans* to N are longer than those *trans* to the acetate linkages, they are well within the range reported for several complexes [11,12,16,17]. In contrast, the Pd–E distances in [PdCl(ECH₂CH₂CH₂NMe₂)]₂ are essentially similar [11,12,17]. The Pd–O distances in

Fig. 1. Molecular structure of $[Pd(OAc)(SCH_2CH_2CH_2NMe_2)]_2 \cdot H_2O$ with atomic numbering scheme.

Fig. 2. Molecular structure of $[Pd(OAc)(SeCH_2CH_2CH_2NMe_2)]_2 \cdot H_2O$ with atomic numbering scheme.

Table 4 Selected bond lengths (Å) and angles (°) for $[Pd(OAc)(SCH_2CH_2-CH_2NMe_2)]_2 \cdot H_2O$

C1121VIVIC2) J2 112O			
Pd(1)–S(1)	2.292(2)	Pd(2)-O(3)	2.066(6)
Pd(1)-S(2)	2.268(2)	Pd(1)-N(1)	2.129(7)
Pd(2)-S(1)	2.263(2)	Pd(2)-N(2)	2.131(7)
Pd(2)-S(2)	2.291(2)	S(1)-C(8)	1.840(9)
Pd(1)-O(1)	2.061(6)	S(2)-C(1)	1.822(10)
C(6)-O(2)	1.220(13)	C(13)-O(4)	1.225(14)
C(6)-O(1)	1.268(11)	C(13)-O(3)	1.264(13)
C(6)-C(7)	1.488(16)	C(13)-C(14)	1.522(15)
S(1)-Pd(1)-S(2)	79.47(8)	S(1)-Pd(2)-S(2)	79.59(8)
S(1)-Pd(1)-O(1)	93.7(2)	S(2)-Pd(2)-O(3)	91.76(19)
S(1)-Pd(1)-N(1)	172.69(19)	S(2)-Pd(2)-N(2)	172.4(2)
S(2)-Pd(1)-N(1)	95.9(2)	S(1)-Pd(2)-N(2)	95.3(2)
S(2)-Pd(1)-O(1)	169.23(19)	S(1)-Pd(2)-O(3)	168.9(2)
N(1)-Pd(1)-O(1)	91.7(3)	N(2)-Pd(2)-O(3)	94.0(3)
Pd(1)-S(1)-Pd(2)	88.16(7)	Pd(1)-S(2)-Pd(2)	88.08(8)
C(6)-O(1)-Pd(1)	121.1(7)	C(13)-O(3)-Pd(2)	117.6(8)
O(2)-C(6)-O(1)	124.1(11)	O(4)-C(13)-O(3)	124.1(10)
O(2)-C(6)-C(7)	120.8(11)	O(4)-C(13)-C(14)	121.6(11)
O(1)-C(6)-C(7)	115.1(11)	O(3)-C(13)-C(14)	114.3(12)
Pd(1)-N(1)-C(3)	116.2(7)	Pd(2)-N(2)-C(10)	115.3(5)
Pd(1)-N(1)-C(4)	112.6(6)	Pd(2)-N(2)-C(11)	106.5(6)
Pd(1)-N(1)-C(5)	105.6(6)	Pd(2)-N(2)-C(12)	109.9(6)
Pd(1)-S(2)-C(1)	107.1(4)	Pd(2)-S(1)-C(8)	106.2(3)
Pd(1)-S(1)-C(8)	108.4(3)	Pd(2)-S(2)-C(1)	109.4(3)

 $Pd(1) \cdot \cdot \cdot Pd(2) \ 3.1689(9).$

the two molecules are slightly longer than those reported in $[Pd(OAc)_2]_3$ (Pd-O=1.973-2.014(9) Å) [28] and $[Pd(8-hydroxyquinolinate)_2]$ (2.02(2) Å) [29], owing to the strong trans influence of the chalcogen ligand trans to the acetate group. The $Pd \cdot Pd$ separation in acetato complexes (for S: 3.1689(9) Å; Se: 3.289(9) Å) is significantly reduced in comparison to the corresponding chloro analogs (for S: 3.305(1) Å [11]; Se: 3.413(1) Å [17]). The E-Pd-E and Pd-E-Pd angles in the acetato complexes are \sim 8° and 86–88°, respectively. The corresponding angles in the chloro derivatives have been reported to be 80° and 90–93°, respectively [11,17].

Table 5 Selected bond lengths (Å) and angles (°) for $[Pd(OAc)-(SeCH_2CH_2-CH_2NMe_2)]_2 \cdot H_2O$

Pd(1)-O(1A)	2.053(3)	Pd(2)-O(1B)	2.078(3)
Pd(1)-N(1A)	2.129(3)	Pd(2)-N(1B)	2.141(3)
Pd(1)-Se(1A)	2.3776(8)	Pd(2)–Se(1B)	2.3742(6)
Pd(1)-Se(1B)	2.3952(6)	Pd(2)–Se(1A)	2.4025(5)
O(1A)-C(6A)	1.255(4)	Se(1A)-C(1A)	1.974(4)
O(2A)-C(6A)	1.260(5)	Se(1B)–C(1B)	1.966(4)
O(1B)-C(6B)	1.292(5)	O(1W)-H(1W1)	0.842(19)
O(2B)-C(6B)	1.232(6)	O(1W)-H(1W2)	0.847(19)
O(1A)-Pd(1)-N(1A)	90.19(11)	O(1B)-Pd(2)-N(1B)	94.76(12)
O(1A)-Pd(1)-Se(1A)	170.18(8)	O(1B)-Pd(2)-Se(1B)	169.07(8)
N(1A)-Pd(1)-Se(1A)	96.41(8)	N(1B)-Pd(2)-Se(1B)	94.57(9)
O(1A)-Pd(1)-Se(1B)	93.80(8)	O(1B)-Pd(2)-Se(1A)	91.01(8)
N(1A)-Pd(1)-Se(1B)	174.02(8)	N(1B)-Pd(2)-Se(1A)	172.84(9)
Se(1A)-Pd(1)-Se(1B)	80.221(17)	Se(1B)-Pd(2)-Se(1A)	80.14(2)
C(1A)-Se $(1A)$ -Pd (1)	103.47(13)	C(1B)-Se(1B)-Pd(2)	102.19(13)
C(1A)-Se $(1A)$ -Pd (2)	106.43(12)	C(1B)-Se(1B)-Pd(1)	105.03(12)
Pd(1)-Se(1A)-Pd(2)	86.97(2)	Pd(2)-Se(1B)-Pd(1)	87.21(2)
C(6A)-O(1A)-Pd(1)	121.1(2)	H(1W1)-O(1W)-H(1W2)	105(3)
C(6B)-O(1B)-Pd(2)	114.6(3)		
O(1A)-C(6A)-O(2A)	124.3(4)	O(1B)-C(6B)-O(2B)	123.9(4)
O(1A)-C(6A)-C(7A)	115.4(4)	O(1B)-C(6B)-O(7B)	114.5(4)
O(2A)-C(6A)-O(7A)	120.1(4)	O(2B)-C(6B)-O(7B)	121.6(4)
Pd(1)-N(1A)-C(3A)	114.9(2)	Pd(2)-N(1B)-C(3B)	116.0(2)
Pd(1)-N(1A)-C(4A)	104.1(2)	Pd(2)-N(1B)-C(4B)	106.2(2)
Pd(1)-N(1A)-C(5A)	111.9(2)	Pd(2)-N(1B)-C(5B)	109.7(3)

3.4. Crystal structure of $[PdCl(TeCH_2CH_2CH_2NMe_2)]_2$

The molecular structure of **3c** is shown in Fig. 3, it is comparable to those of [PdCl(ECH₂CH₂CH₂NMe₂)]₂ (E = S or Se). Two distorted square planar palladium atoms in the molecule are held together by two tellurolate bridges of the chelating TeCH₂CH₂CH₂NMe₂ ligands. The coordination environment around each palladium atom is defined by two Te atoms, N and Cl. The two chloride ligands are mutually *trans*. The four-membered Pd₂Te₂ ring is non-planar. The Pd–Te distances *trans* to N and *trans* to Cl are essentially similar. The Pd–Cl [17,30], Pd–N [17,30] and Pd–Te [2,30] distances (Table 6) are well within the range reported for palladium(II) derivatives.

3.5. Thermal studies

These studies were conducted to assess whether these complexes can be used as precursors for the synthesis of palladium chalcogenides, which can find applications in catalysis and in the electronics industry [31]. Thus, the thermal behavior of [Pd(OAc)(SeCH₂CH₂CH₂NMe₂)]₂ · H₂O (**2b**) was investigated. The TG curve (Fig. 4) showed a three step decomposition with a total weight loss of 47.7%, which corresponds to Pd₁₇Se₁₅ (calcd. weight loss 48.1%). In the first step of decomposition at 130 °C, the coordinated water molecule is liberated. The second step of decomposition at 175 °C leads to the formation of PdSe (from weight loss 45.6%; calcd. 45.4%), which finally loses some selenium at 260 °C to give the single phase of Pd₁₇Se₁₅. The latter is also obtained when a bulk quantity of **2b** is heated at 300 °C

Fig. 3. Molecular structure of $[PdCl(TeCH_2CH_2CH_2NMe_2)]_2$ with atomic numbering scheme.

Table 6 Selected bond lengths (Å) and angles (°) for [PdCl(TeCH $_2$ CH $_2$ CH $_3$ NMe $_3$) $_3$

$CH_2NNe_2)_{12}$			
Pd(1)-Te(1)	2.5532(9)	Pd(2)-Te(2)	2.5395(10)
Pd(1)-Te(2)	2.5467(11)	Pd(2)-Te(1)	2.5520(10)
Pd(1)-Cl(1)	2.361(2)	Pd(2)-Cl(2)	2.386(3)
Pd(1)-N(1)	2.174(8)	Pd(2)-N(2)	2.177(8)
Te(1)-C(15)	2.173(10)	Te(2)-C(25)	2.166(10)
Te(1)-Pd(1)-Te(2)	79.36(3)	Te(1)-Pd(2)-Te(2)	79.52(3)
Te(1)-Pd(1)-Cl(1)	169.64(7)	Te(2)-Pd(2)-Cl(2)	170.43(7)
Te(2)-Pd(1)-Cl(1)	90.29(7)	Te(1)-Pd(2)-Cl(2)	90.95(7)
Te(1)-Pd(1)-N(1)	96.0(2)	Te(2)-Pd(2)-N(2)	94.8(2)
Te(2)-Pd(1)-N(1)	175.2(2)	Te(1)-Pd(2)-N(2)	173.4(2)
Cl(1)-Pd(1)-N(1)	94.3(2)	Cl(2)-Pd(2)-N(2)	94.6(2)
Pd(1)-Te(1)-Pd(2)	90.06(3)	Pd(2)-Te(2)-Pd(1)	90.49(3)
Pd(1)-Te(1)-C(15)	98.6(3)	Pd(1)-Te(2)-C(25)	107.8(3)
Pd(2)-Te(1)-C(15)	103.3(3)	Pd(2)-Te(2)-C(25)	100.8(3)

Fig. 4. Thermogravimetric curve of $[Pd(OAc)(SeCH_2CH_2CH_2NMe_2)]_2 \cdot H_2O.$

under flowing argon atmosphere. The XRD pattern of the residue confirms the formation of Pd₁₇Se₁₅ [32].

In conclusion, the chemistry of the 3-dimethylamino-1-propylchalcogenolate ligands differs considerably from that of 2-aminoalkylchalcogenolates, both in terms of coordination behavior and chemical reactivity. The acetato derivatives show promising potential as low temperature decomposition precursors for the synthesis of palladium chalcogenides.

4. Supplementary material

CCDC Nos. 268184 ([Pd(OAc)(SeCH_2CH_2CH_2NMe_2)]_2 · H_2O), 277357 ([Pd(OAc)(SCH_2CH_2CH_2NMe_2)]_2 · H_2O) and 277356 ([PdCl(TeCH_2CH_2CH_2NMe_2)]_2) contain the supplementary crystallographic data for this paper. These data can be obtained free of charge at www.ccdc.cam. ac.uk/conts/retrieving.html or from the Cambridge Crystallographic Data Centre, 12 Union Road, Cambridge CB2 1EZ, UK [Fax: (internat.) + 44 1223/336 033; E-mail: deposit@ccdc.cam.ac.uk].

Acknowledgments

We thank Drs. T. Mukherjee and S.K. Kulshreshtha for encouragement of this work. We are also grateful to Dr. M. Sudershanan, Head, Analytical Chemistry Division, BARC for providing microanalyses of the complexes.

References

- [1] S. Dey, V.K. Jain, A. Knoedler, W. Kaim, S. Zalis, Eur. J. Inorg. Chem. (2001) 2965.
- [2] S. Dey, V.K. Jain, A. Knoedler, A. Klein, W. Kaim, S. Zalis, Inorg. Chem. 41 (2002) 2864.
- [3] S. Dey, L.B. Kumbhare, V.K. Jain, T. Schurr, W. Kaim, A. Klein, F. Belaj, Eur. J. Inorg. Chem. (2004) 4510.
- [4] (a) E.S. Raper, Coord. Chem. Rev. 153 (1996) 199;(b) E.S. Raper, Coord. Chem. Rev. 165 (1997) 475.
- [5] J.R. Dilworth, N. Wheatley, Coord. Chem. Rev. 199 (2000) 89.
- [6] P. Espinet, K. Soulantica, Coord. Chem. Rev. 193–195 (1999) 499.
- [7] J.C. Bayon, C. Claver, A.M. Masdeu-Bulto, Coord. Chem. Rev. 193– 195 (1999) 73.
- [8] M. Capdevila, P. Gonzalez-Duarte, C. Foces-Foces, F.H. Cano, M. Martinez-Ripoll, J. Chem. Soc., Dalton Trans. (1990) 143.
- [9] M. Capdevila, W. Clegg, P. Gonzalez-Duarte, I. Mira, J. Chem. Soc., Dalton Trans. (1992) 173.
- [10] H. Barrera, J.C. Bayon, J. Suades, C. Germain, J.P. Declerq, Polyhedron 3 (1984) 969.
- [11] X. Solans, M. Font-Altaba, J.L. Brianso, J. Sola, J. Suades, H. Barrera, Acta Crystallogr., Sect. C 39 (1983) 1653.
- [12] H. Barrera, J.M. Vinas, M. Font-Altaba, X. Solans, Polyhedron 4 (1985) 2027.
- [13] J. Sola, R. Yanez, J. Chem. Soc., Dalton Trans. (1986) 2021.
- [14] J.A. Ayllon, P. Gonzalez-Duarte, C. Miravittles, E. Molins, J. Chem. Soc., Dalton Trans. (1990) 1793.
- [15] M. Capdevila, W. Clegg, P. Gonzalez-Duarte, B. Harris, I. Mira, J. Sola, I.C. Taylor, J. Chem. Soc., Dalton Trans. (1992) 2817.
- [16] (a) J. Garcia-Anton, J. Pons, X. Solans, M. Font-Bardia, J. Ros, Inorg. Chim. Acta 355 (2003) 87;
 - (b) J. Garcia-Anton, J. Pons, X. Solans, M. Font-Bardia, J. Ros, Inorg. Chim. Acta 357 (2004) 571.

- [17] S. Dey, V.K. Jain, A. Knoedler, W. Kaim, Inorg. Chim. Acta 349 (2003) 104.
- [18] S. Dey, V.K. Jain, A. Klein, W. Kaim, Inorg. Chem. Commun. 7 (2004) 601.
- [19] M. Basato, A. Grassi, G. Valte, Organometallics 14 (1995) 4439.
- [20] T. Yamaguchi, H. Saito, T. Maki, T. Ito, J. Am. Chem. Soc. 121 (1999) 10738.
- [21] G.M. Sheldrick, SHELXS 86, Program for Crystal Structure Determination, University of Gottingen, 1986.
- [22] G.M. Sheldrick, SHELXL-97: A Program for Crystal Structure Determination Universität Göttingen, Göttingen, Germany, 1997.
- [23] TEXSAN, Structure Analysis Package, Molecular Structure Corporation, 1985.
- [24] SHELXTL 5.1, Bruker Analytical X-Ray Systems. Madison, Wisconsin, USA, 1998.

- [25] W. Herrendorf, Fa. Stoe (Darmstadt), X-SHAPE: Crystal Optimisation Program for Numerical Absorption Correction, based on the Program "HABITUS", Gieβen, 1995.
- [26] (a) K.S. Tan, A.P. Arnold, D.L. Rabenstein, Can. J. Chem. 66 (1988) 54; (b) D.H. O'Brien, N. Dereu, R.A. Grigsby, K.J. Irgolic, F.F. Knapp Jr., Organometallics 1 (1982) 513.
- [27] (a) V.K. Jain, S. Kannan, J. Organomet. Chem. 418 (1991) 349;
 (b) V.K. Jain, S. Kannan, J. Organomet. Chem. 439 (1992) 231.
- [28] A.C. Skapski, M.L. Smart, Chem. Commun. (1970) 658.
- [29] C.K. Prout, A.G. Wheeler, J. Chem. Soc. (A) (1966) 1286.
- [30] S. Dey, V.K. Jain, J. Singh, V. Trehan, K.K. Bhasin, B. Varghese, Eur. J. Inorg. Chem. (2003) 744.
- [31] S. Dey, V.K. Jain, Platinum Met. Rev. 48 (2004) 16.
- [32] Powder Diffraction File No. 29-1437 compiled by JCPDS-ICDD, International Centre for Diffraction Data USA, 1990.