Nucleophilic Aromatic Substitutions: Hydrodealkoxylation, Hydrodehalogenation, and Hydrodeamination of Alkoxy, Halogeno, and Amino $(\eta^6$ -Arene)tricarbonylchromium Complexes

Jean-Pierre Djukic, Francoise Rose-Munch, Eric Rose,* and Frederic Simon

Laboratoire de Chimie Organique, URA 408, Universite Pierre et Marie Curie, Case 181, 4, place Jussieu, 75252 Paris Cedex 05, France

Yves Dromzee

Laboratoire de Chimie des Metaux de Transition, Universite Pierre et Marie Curie, Batiment F, 4, place Jussieu, 75252 Paris Cedex 05, France

Received July 28, 1994[⊗]

Hydrodealkoxylation, -dehalogenation, and -deamination, occur while lithium triethylborohydride is added to [n⁶-alkoxy-, halogeno-, and -(dimethylamino)benzene|tricarbonylchromium complexes. In the case of $(\eta^6$ -benzene)tricarbonylchromium, addition of deuteride to the benzene ring gives reversibly an anionic tricarbonyl(η^5 -cyclohexadienyl)chromium complex which can be trapped by triphenyltin chloride to yield the neutral binuclear complex $(\eta^5-C_6H_6D)(CO)_3Cr-Sn(C_6H_5)_3$. The latter complex molecular structure has been confirmed by single-crystal X-ray diffraction analysis. Empirical formula C₂₇H₂₁DCrO₃Sn: triclinic system, space group P1, z = 2, a = 8.961(4) Å, b = 10.853(5) Å, c = 12.713(2) Å, $\alpha = 85.15(3)^{\circ}$, $\beta = 86.26(2)^{\circ}$, $\gamma = 72.40(4)^{\circ}$, R = 0.033, Rw = 0.037 (unit weight).

Introduction

 $(\eta^6$ -Arene)tricarbonylchromium complexes play an important role in organometallic chemistry, which stems from their particular reactivity as it has been described in numerous reviews. Their easy preparation has promoted series of studies of their ability to form stabilized benzylic anions²⁻⁴ and cations,³ to react in various ways with nucleophiles,4 to be easily metalated,5 and to be active catalysts in hydrogenation reactions.6

Our research is mainly oriented toward the application of these π -arene-metal complexes in organic synthesis as well as in the mechanistic study of their reactions with nucleophiles and electrophiles. For instance, in the case of chiral complexes, we have recently described the asymmetric formation and the resolution of orthosubstituted (η^6 -benzaldehyde)tricarbonylchromium complexes, and in the case of alkoxy and halogeno (η^6 arene)tricarbonylchromium complexes, we have described the cleavage of aromatic carbon-oxygen8 and carbonhalogen^{9,10} bonds by carbon nucleophiles via ipso, cine, ^{9a} and tele^{8b} nucleophilic aromatic substitutions (S_NAr). We decided to undertake the complete study of the

metallic Chemistry; in press.
(2) (a) Trahanovsky, W. S.; Card, R. J. J. Am. Chem. Soc. 1972, 94, 2897. (b) Jaouen, G.; Top, S.; Mc Glinchley, M. J. J. Organomet. Chem. 1980, 195, C5. (c) Lebibi, J.; Pelinski, L.; Maciejewski, L.; Brocard, J. Tetrahedron 1990, 46, 6011. (d) Davies, S. G.; Coote, S. J.; Goodfellow, Chemistry, JAI Press Ltd; London. C. L. Advances in Metal-Organic Chemistry; JAI Press Ltd: London, 1991; Vol. 2, p 1. (e) Senechal-Tocquer, M. C.; Senechal, D.; Le Bihan,

J. Y.; Gentric, D.; Caro, B. Bull. Soc. Chim. Fr. 1992, 129, 121. (3) (a) Holmes, J. D.; Jones, D. A.; Pettit, R. J. Organomet. Chem. 1965, 4, 324. (b) Trahanovski, W. S.; Wells, D. K. J. Am. Chem. Soc. 1969, 91, 5870. (c) Top, S.; Jaouen, G. J. Org. Chem. 1981, 46, 78. (d) Reetz, M. T.; Sauerwald, M. Tetrahedron Lett. 1983, 24, 2837. (e) Davies, S. G.; Donohoe, T. J. Synlett 1993, 323.

(4) See, for example: (a) Semmelhack, M. F.; Hall, H. T.; Farina, R.; Yoshifuji, M.; Clark, G.; Bargar, T.; Hirotsu, K. J. Am. Chem. Soc. 1979, 101, 3535. (b) Semmelhack, M. F.; Hall, H. T.; Yoshifuji, M.; Clark, G. J. Am. Chem. Soc. 1975, 97, 1247. (c) Semmelhack, M. F.; Hall, H. T.; Yoshifuji, M. J. Am. Chem. Soc. **1976**, 98, 6387. (d) Kundig, E. P.; Desobry, V.; Simmons, D. P.; Wenger, E. J. Am. Chem. Soc. **1989**, 111, 1804. (e) Kündig, E. P.; Ripa, A.; Liu, R.; Amurrio, D.; Bernardinelli, G. Organometallics 1993, 12, 3724.

(5) (a) Nesmeyanov, A. N.; Kolobova, N. E.; Anisimov, K. N.; Makarov, Yu. V. *Izv. Akad. Nauk. SSSR, Ser. Chim.* **1968**, 2665. (b) Semmelhack, M. F.; Bisaha, J.; Czarny, M. J. Am. Chem. Soc. 1979, 101, 768. (c) Ghavshou, M.; Widdowson, D. A. J. Chem. Soc., Perkin Trans. 1 1983, 3065. (d) Kündig, E. P.; Grivet, C.; Spichiger, S. J. Organomet. Chem. 1987, 332, C13. (e) Lotz, S.; Schindehutte, M.; van Royen, P. H. Organometallics 1992, 11, 629. (f) van Royen, P. H.; Schindehutte, M.; Lotz, S. Organometallics 1992, 11, 1104.

(6) For a review, see: Sodeoka, M.; Shibasaki, M. Synthesis 1993,

(7) Alexakis, A.; Mangeney, P.; Marek, I.; Rose-Munch, F.; Rose, E.;

Semra, A.; Robert, F. J. Am. Chem. Soc. 1992, 114, 8288.

(8) The term "tele substitution" is used in accordance with IUPAC recommandations to denote reactions in which the entering group takes up a position more than one atom away from the atom to which the up a position more than one atom away from the atom to which the leaving group is attached: Glossary of Terms used in Physical Organic Chemistry. Gold, V. Ed. Pure Appl. Chem. 1979, 51, 1725. (a) Boutonnet, J. C.; Rose-Munch, F.; Rose, E. Tetrahedron Lett. 1985, 26, 3989. (b) Rose-Munch, F.; Rose, E.; Semra, A. J. Chem. Soc., Chem. Commun. 1986, 1108. (c) Boutonnet, J. C.; Rose-Munch, F.; Rose, E.; Semra, A. Bull. Soc. Chim. Fr. 1987, 640.

[®] Abstract published in Advance ACS Abstracts, February 1, 1995. (1) (a) Silverthorn, W. E. Adv. Organomet. Chem. 1975, 13, 48. (b) Jaouen, G. Ann. N.Y. Acad. Sci. 1977, 295, 59. (c) Semmelhack, M. F. Ann. N.Y. Acad. Sci. 1977, 295, 36. (d) Jaouen, G. In Transition Metal Organometallics in Organic Synthesis; Alper, H., Ed.; Academic Press: New York, 1978; Vol. 2, p 65. (e) Davies, S. G. In Organotransition Metal Chemistry, Applications to Organic Syntheses; Pergamon Press: Oxford, U.K., 1982; p 166. (f) Watts, W. E. In Comprehensive Organometallic Chemistry; Pergamon Press: Oxford, U.K., 1982; Vol. 8, p 1013. (g) Solladie-Cavallo, A. Polyhedron 1985, 4, 901. (h) Kündig, E. P. Pure Appl. Chem. 1985, 57, 1855. (i) Kalinin, V. N. Russ. Chem. Rev. 1987, 56, 682. (j) 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; Vol. 20, p 921. (k) Balas, L.; Jhurry, D.; Latxaoue, L.; Grelier, S.; Morel, Y.; Handani, M.; Ardoin, N.; Astruc, D. Bull. Soc. Chim. Fr. 1990, 127, 401. (l) Mc Quillin, F. J.; Parker, D. G. N.; Stephenson, G. R. Transition Metal in Organic Synthesis; Cambridge University Press: New York, 1991; p 182. (m) Semmelhack, M. F. In Comprehensive Organic Synthesis; Trost, B. M., Ed.; Pergamon Press: Oxford, U.K., 1991; Vol. 4, p 517. (n) Rose-Munch, F.; Rose, E. Trends in Organo-

reactivity of (η^6 -arene)tricarbonylchromium complexes vs noncarbanionic nucleophiles such as H^- in order to shed light on the mechanism of the hydride nucleophilic aromatic substitution reaction (S_NAr).

Hydride addition to cationic π -arene—metal complexes occurs readily in the case of complexes such as $[(\eta^6\text{-arene})M(CO)_3]^+$ ($M=Mn,^{11a-e}$ Re^{11f,g}), $[(\eta^6\text{-arene})]Mn-(CO)_2L]^+$, 12 ($L=CH_3CN,PR_3$), $[(\eta^6\text{-arene})(\eta^5\text{-cyclopentadienyl})Fe]^+$, 13 $[(\eta^6\text{-arene})V(CO)_4]^+$, 14 $[(\eta^6\text{-arene})Cr(CO)_2NO]^+$, 15 $[(\eta^6\text{-arene})_2M]^{2+}$ ($M=Fe,^{16a,b}$ Ru^{16a,c,d}), and $[(\eta^6\text{-arene})(\eta^5\text{-pentamethylcyclopentadienyl})Ir]^{2+}$, 17 the major products obtained being neutral or monocationic η^5 -cyclohexadienyl complexes. In the case of chromium derivatives, we recently reported that hydrides such as LiEt₃BH react with alkoxy, 18a,d halogeno, 18b and dimethylamino 18c arenetricarbonylchromium complexes via ipso, cine, and tele nucleophilic aromatic substitution. Herein, we report the full details of this study 19 along with further explorations of the chemistry of tricarbonyl- $(\eta^5\text{-cyclohexadienyl})$ chromium complexes.

Results and Discussion

Preparation of Complexes. (η^6 -Arene)tricarbonylchromium complexes were synthesized by using the standard procedure of thermolysis of $Cr(CO)_6$ in presence of the free arenes.²⁰ Purification by flash chromatography and recrystallization afforded air-stable yellow

(9) The term "cine substitution" is used in accordance with IUPAC recommendations to denote reactions in which the entering group takes up a position ortho to the leaving group: (a) Rose-Munch, F.; Rose, E.; Semra, A. J. Chem. Soc., Chem. Commun. 1986, 1551. (b) Rose-Munch, F.; Rose, E.; Semra, A. J. Chem. Soc., Chem. Commun. 1987, 942. (c) Rose-Munch, F.; Rose, E.; Semra, A.; Jeannin, Y.; Robert, F. J. Organomet. Chem. 1988, 353, 53. (d) Rose-Munch, F.; Rose, E.; Semra, A.; Bois, C. J. Organomet. Chem. 1989, 363, 103. (e) Rose-Munch, F.; Rose, E.; Semra, A.; Philoche, A. J. Organomet. Chem. 1989, 363, 123. (f) Rose-Munch, F.; Rose, E.; Semra, A.; Mignon, L.; Garcian-Oricain, J.; Knobler, C. J. Organomet. Chem. 1989, 363, 297. (g) Rose-Munch, F.; Rose, E.; Semra, A. J. Organomet. Chem. 1989, 377, C9. (10) (a) Khourzom, R.; Rose-Munch, F.; Rose, E. Tetrahedron Lett.

1990, 31, 2011. (b) Rose-Munch, F.; Aniss, K.; Rose, E. J. Organomet. Chem. 1990, 385, C1. (c) Rose-Munch, F.; Aniss, K.; Vaisserman, J. J. Organomet. Chem. 1991, 415, 223. (d) Rose-Munch, F.; Khourzom, R.; Djukic, J.-P.; Rose, E. J. Organomet. Chem. 1993, 456, C8. (e) Rose-Munch, F.; Khourzom, R.; Djukic, J. P.; Perrotey, A.; Rose, E.; Brocard, J. J. Organomet. Chem. 1994, 467, 195.

J. J. Organomet. Chem. 1994, 467, 195.
(11) (a) Winkhaus, G.; Pratt, L.; Wilkinson, G. J. Chem. Soc. 1961, 3807. (b) Khand, I. U.; Pauson, P. L.; Watts, W. E. J. Chem. Soc. C 1969, 116. (c) Pauson, P. L.; Segal, J. A. J. Chem. Soc., Dalton Trans. 1975, 1683. (d) Sweigart, D. A. Synlett 1991, 369. (e) Morken, A. M.; Eyman, D. P.; Wolff, M. A.; Schauer, S. J. Organometallics 1993, 12, 725. (f) Bird, P. H.; Churchill, M. R. J. Chem. Soc., Chem. Commun. 1967, 777. (g) Pike, R. D.; Ryan, W. J.; Lennhoff, N. S.; Epp, J. N.; Sweigart, D. J. Am. Chem. Soc. 1990, 112, 4798.

(12) (a) Pike, R. D.; Carpenter, G. B. Organometallics 1993, 12, 1416.
(b) Synder, D. B.; Schauer, S. J.; Eyman, D. P.; Moler, J. L.; Weers, J. J. J. Am. Chem. Soc. 1993, 115, 6718.

(13) (a) Khand, I. U.; Pauson, P. L.; Watts, W. E. J. Chem. Soc. C 1969, 2024. (b) Astruc, D. Tetrahedron 1983, 39, 4027.

(14) Calderazzo, F. Inorg. Chem. 1966, 5, 429.
(15) Connelly, N. G.; Kelly, R. L. J. Chem. Soc., Dalton Trans. 1974,

(16) (a) Munro, G. A. M.; Pauson, P. L. Z. Anorg. Allg. 1979, 458, 211. (b) Madonik, A. M.; Mandon, D.; Michaud, P.; Lapinte, C.; Astruc, D. J. Am. Chem. Soc. 1984, 106, 3381. (c) Elsegood, M. R. J.; Steed, J. W.; Tocher, D. A. J. Chem. Soc., Dalton Trans. 1 1992, 1797. (d) Steed, J. W.; Tocher, D. A. J. Chem. Soc. Dalton Trans 1 1993, 3187.

(17) Hackett, S. C.; Angelici, R. J. Organometallics 1988, 7, 1491. (18) (a) Rose-Munch, F.; Djukic, J.-P.; Rose, E. Tetrahedron Lett. 1990, 31, 2589. (b) Djukic, J.-P.; Geysermans, P.; Rose-Munch, F.; Rose, E. Tetrahedron Lett. 1991, 32, 6703. (c) Djukic, J. P.; Rose-Munch, F.; Rose, E. J. Chem. Soc., Chem. Commun. 1991, 1634. (d) For other dealkoxylation reactions using LiAlH4, see: Persson, M., Hacksell, V., Csoregh, I., J. Chem. Soc., Perkin Trans. 1991, 1453.

(19) Djukic, J.-P.; Rose-Munch, F.; Rose, E.; Dromzee, Y. J. Am. Chem. Soc. 1993, 115, 6434.

(20) Mahaffy, C. A. L.; Pauson, P. L. Inorg. Synth. 1979, 19, 154.

Table 1. Products Obtained by Addition of a Hydride to Alkoxy- or Methoxyarene Tricarbonylchromium Complexes

$$R_2$$
 $\xrightarrow{\begin{array}{c} OR_1 \\ \downarrow \\ \downarrow \\ Cr(CO)_3 \end{array}}$
 $\xrightarrow{\begin{array}{c} 1) \ Y^- \\ 2) \ H^+ \end{array}}$
 R_2
 $\xrightarrow{\begin{array}{c} Y \\ \downarrow \\ \downarrow \\ Cr(CO) \end{array}}$

(a) LiEt₃BH; (b) LiEt₃BD; (e) HCl; (f) CF_3CO_2H-THF ; (h) H_2O

substrate	OR ₁	R_2	Υ-	H ⁺	products	Y	yield (%)	entry
1	m-OMe	Et	a	e or f	2a	Н	100	1
1	m-OMe	Et	b	e or f	2b	m-D	100	2
3a	o-OMe	SiMe ₃	a	f	4	H	71	3
3b	o-OPh	SiMe ₃	a	f	4	H	76	4
3a	o-OMe	SiMe ₃	b	f	4-p	p-D	71	5
3b	o-OPh	SiMe ₃	b	f	4-p	<i>p</i> -D, <i>o</i> -D	76	6
5	o-OPh	Me	a	f	6	Н	55	7
7a	o-OMe	'Bu	a	h	8	H	34	8
7b	m-OMe	ιBu	a	h	8	H	66	9
7c	p-OMe	¹Bu	a	h	8	H	83	10
7a	o-OMe	¹Bu	b	f or h	8-0	o-D	34	11
7b	m-OMe	¹Bu	ь	f	8-m, 8-p	m-D, p-D	77 (84:16)	12
7c	p-OMe	'Bu	b	f or h	8- <i>p</i>	p-D ·	83	13

crystals of complexes 1, 7a, 7b, 7c, 9, 13, 14, 15, 16, 18,8c and 23.9d Complexes 3a, 3b, 5,8c 20, 22, and 299f were obtained by lithiation of $[\eta^6$ -chloro-, -fluoro-, -phenoxy- or -(N,N-dimethylamino)benzene]tricarbonylchromium with n-BuLi followed by treatment with an electrophile (Me₃SiCl, (i-Pr)₃SiCl, MeI).

¹H and ¹³C NMR Spectra.²¹ The ¹H and ¹³C NMR spectra of the new complexes showed the usual upfield shift of the aromatic proton and carbon resonances with respect to those of the corresponding free arenes. Spectra were assigned through a combination of peak multiplicities, chemical shifts, coupling constants analyses, and ¹³C-¹H two-dimensional correlation experiments. Complete data are reported in the experimental section.

Addition of Lithium Triethylborohydride to Alkoxy and Aryloxy Arenetricarbonylchromium Complexes. LiEt₃BH was added to a refluxing THF solution of $(\eta^6$ -3-ethylanisole)Cr(CO)₃ (1). After refluxing the reaction mixture for 2 h and treating the solution with aqueous HCl, $(\eta^6$ -ethylbenzene)Cr(CO)₃ (2a) was recovered quantitatively (Table 1, entry 1). In order to determine the regioselectivity of the addition of this hydride to the arene ring, we undertook the same experiment with LiEt₃BD. Thus, complex 1 yielded quantitatively $(\eta^6$ -3-(deuterioethyl)benzene)Cr(CO)₃, complex 2b (Table 1, entry 2).

Knowing that cine^{9a} and/or tele⁸ nucleophilic aromatic substitution could occur by adding a carbon nucleophile to a chromium complex, the last experiment (Table 1, entry 1) could not ascertain whether the hydride added on the carbon bearing the methoxy group (ipso addition) or on the carbon meta to the methoxy group (tele–meta addition). Consequently, we undertook the study of the reaction of complex 1 with LiEt₃BD by ¹H NMR spectroscopy. Addition of a THF- d_8 solution of LiEt₃-BD (2 equiv) to complex 1 at room temperature led, without any acidic treatment, to the slow in situ formation of the deuterated ethylbenzene complex. This proves that the displacement of the methoxy group occurred via an ipso S_N Ar process. These results provide relevant information about the capability of

⁽²¹⁾ Van Meurs, F.; Van der Toorn, J. M.; Van Bekkum, M. J. Organomet. Chem. 1976, 113, 341.

hydride to add at a substituted position of the complexed arene although it is strongly disfavored by steric and electronic interactions.

We decided to carry out further investigations on the regioselectivity of the hydride addition in the case of ortho-disubstituted complexes. $[\eta^6-2-(Trimethylsily)$ anisole |Cr(CO)₃ (3a) was chosen. Treatment of 3a with LiEt₃BD, followed by acidification of the reaction medium yielded [η^6 -4-deuterio(trimethylsilyl)benzene]Cr-(CO)₃ (4-p; 71% yield) (Table 1, entry 5). In order to see whether this reaction could occur in the case of phenoxy-substituted derivatives, we carried out the same experiment with $(\eta^6-2$ -methylphenoxybenzene)Cr- $(CO)_3$ (5) and we obtained (η^6 -toluene)Cr(CO)₃ (6; 55% yield) (Table 1, entry 7). $[\eta^6-2-(Trimethylsily)]$ phenoxybenzene]Cr(CO)3 (3b) reacted with LiEt3BH at 67 °C for 24 h to yield, after CF₃CO₂H treatment, the (trimethylsilyl)benzene derivative 4 (76% yield) (Table 1, entry 4). When a deuteride source was used, the ratio between the deuterio isomers was easy to determine by ¹H NMR spectroscopy; in all cases the para-deuterated isomer 4-p (tele-meta S_NAr product) was the major product even though contaminated with the orthodeuterated isomer 4-o (15-25%) (Table 1, entry 6). (η^6 tert-Butylanisole)Cr(CO)₃ (7a) reacted with LiEt₃BD (2 equiv) in THF at 67 °C for 18 h and yielded, after CF₃-CO₂H treatment or hydrolysis, the ortho-deuterated tert-butylbenzene derivative 8-o (34% yield) along with the starting complex (60% recovered) (Table 1, entry 11). With the meta isomer 7b, using similar experimental procedures, complexes 8-m and 8-p were obtained in a ratio of 84:16 (77% overall yield) after CF₃COOH treatment (entry 12). With the para isomer 7c, the reaction with LiEt₃BD followed by a CF₃COOH treatment or hydrolysis led to the complex 8-p only (83% vield) (entry 13).

It is worth noting that if complex 7c is treated at room temperature for 1 h with LiEt₃BD and the resulting medium with CF₃CO₂H (5 equiv), the major product is the ortho-deuterated tert-butylbenzene derivative 8-o, the starting complex 7c being recovered in large amounts (8-o:8-p:7c = 21:7:72). After 6 h at room temperature, the ratio 8-o:8-p:7c is 8:40:52. This clearly indicates the reversible character of the hydride addition and means that formation of the para isomer is favored at longer reaction times vs that of the ortho isomer. The evolution of the reaction medium composition was easy to follow by ¹H NMR, after treatment of aliquots with CF₃CO₂H, since the aromatic protons of the tert-butylbenzene derivative produced resonate at very different fields. These results are reproduced in Figure 1. If LiEt₃BD (2 equiv) and CF₃CO₂H (5 equiv) are used, 8-p is obtained in 83% yield (Table 1, entry 13).

Scheme 1 displays a mechanism for the reversible addition of hydride to an unsubstituted position at the complexed ring. Compound 8-0, which is favored early in the reaction, results from the protonation of an anionic n^5 -cyclohexadienyl intermediate formed from the reversible addition of deuteride at the meta position with respect to the methoxy group. The latter evolves by successive isomerizations involving putative fluxional chromium-hydride species 16d,22 that give ultimately, after MeOH elimination, the rearomatization product 8-o. As proposed elsewhere, the rearomatization process can be the driving step of this process that allows

Figure 1. Addition of LiEt₃BD to 7c (1:1): evolution of the reaction medium composition (molar percent) after quenching with CF₃CO₂H vs time.

Scheme 1

the recovery of an arene-chromium complex without loss of the tricarbonylchromium moiety.8c Several groups^{4d,23-25} noticed that under kinetic control the electronic effects of the arene substituents can influence the regiochemistry of nucleophilic additions. But we have proposed^{25a} that the conformation of the Cr(CO)₃ tripod can control the regiochemistry of the nucleophilic

(24) Albright, T. A.; Carpenter, B. K. Inorg. Chem. 1980, 19, 3092.

Chem. Soc. 1979, 101, 217.

⁽²²⁾ Several examples of such fluxional organometallic complexes have been reported previously; for key references, see: (a) Brookhart, M.; Lamanna, W.; Humphrey, M. B. J. Am. Chem. Soc. 1982, 104, 2117. (b) Brookhart, M.; Lamanna, W.; Pinhas, A. R. Organometallics 1983, 2, 638. (c) Brookhart, M.; Lukacs, A. Organometallics 1983, 2, 649. (d) Swann, R. T.; Hanson, A. W.; Boekelheide, V. J. Am. Chem. Soc. 1986, 108, 3324. (e) Kreiter, C. G. Adv. Organomet. Chem. 1986, 26 297. (f) Kündig, E. P.; Amurrio, D.; Bernardinelli, G.; Chowdhury, R. Organometallics 1993, 12, 4275.
(23) Semmelhack, M. F.; Clark, G.; Farina, R.; Saeman, M. J. Am.

attack so that Cr–CO bond eclipsed positions at the arene ring are favored. Thus, in the case of complex 7c, it is reasonable to define the anionic η^5 -cyclohexadienyl adduct as the kinetic product of the addition of D– as well as the precursor of 8-o, which is created by the subsequent protonation—elimination reaction. Under similar experimental conditions, the three complexes 7a, 7b, and 7c yielded only the ipso S_NAr products 8-o (34% yield), 8-m (66% yield) and 8-p (83% yield) along with the corresponding starting complexes when the reaction media were hydrolyzed with acidic water rather than treated with a solution of trifluoroacetic acid in tetrahydrofuran (Table 1, entries 8-10).

We decided to study these alkoxy and aryloxy group displacement reactions with different trisubstituted complexes and particularly with trimethoxyarene derivatives. In the case of (η^6 -1,3,5-trimethoxybenzene)-Cr(CO)₃ (**9**), it was not necessary to heat the reaction mixture. Even at room temperature, it was possible to monodemethoxylate the arene ring, the major product being (η^6 -1,3-dimethoxybenzene)Cr(CO)₃ (**10a**) (**10b** for the 5-deuterio analog of **10a**, 73% yield, eq 1). Of course, heating the reaction mixture with an excess of hydride yielded quantitatively (η^6 -benzene)Cr(CO)₃ (**12**) (this reaction occurs with LiAlH₄ as well).

MeO
$$Cr(CO)_3$$

MeO $Cr(CO)_3$

In the case of the trisubstituted trimethoxyarene complex 13, the major product can be the anisole derivative **11a**. Indeed, treatment of $(\eta^6-1,2,3$ -trimethoxybenzene)Cr(CO)₃ (13) with an excess of LiEt₃BD yielded as major products the dideuterated anisole derivatives respectively deuterated at the 2, 6 and 2, 3 positions. Similarly, treatment of $(\eta^6-2,3-dimethylanisole)Cr(CO)_3$ (14) with LiEt₃BH yielded the o-xylene complex 15 (47% yield). Complexed phenyl-substituted oxygenated heterocycles were studied in order to verify the possibility of ring-opening reactions by a hydride treatment. For instance, $(\eta^6$ -benzodioxane)Cr(CO)₃ (16) underwent ring opening when treated with LiEt₃BH, yielding a mixture of 17a (33% yield) and 12a (10% yield). LiEt₃BD treatment afforded, via an ipso S_NAr, the complex 17b deuterated at the position ortho to the ether group. In addition, we noticed that no nucleophilic addition oc-

curred on the ethylene fragment. Another example was obtained with the dibenzofuran complex 18. Using the same experimental procedure, we isolated complex 19 (75% yield).

Addition of Lithium Triethylborohydride to (η^6 -Halogenoarene)Cr(CO)₃ Complexes. Addition of deuteride to [η^6 -2-fluoro(triisopropylsilyl)benzene]Cr-(CO)₃ (20) at -78 °C followed by CF₃CO₂H treatment gave a red solution which slowly became yellow (eq 2).

After recrystallization, [η^6 -4-deuterio(triisopropylsilyl)-benzene]Cr(CO)₃ (**21-p**) was obtained via a tele—meta S_NAr reaction (86% yield). When water was used instead of CF₃CO₂H, complex **21-p** was recovered in 60% yield. Similar experiments carried out with the trimethylsilyl analog of **20** yielded not only the hydrodefluoration product but also some benzene complex resulting from the displacement of both the fluoride and trimethylsilyl groups induced by the CF₃CO₂H treatment.

We undertook the study of the behavior of hydrides toward [η^6 -2-chloro(trimethylsilyl)benzene]Cr(CO)₃ (22); trimethylsilylbenzene derivative 4-p, deuterated at the para position via a tele-meta S_NAr was obtained quantitatively (eq 3). In the case of p-chlorotoluene

$$\begin{array}{c|c} CI & LiEt_3BD & D \\ \hline \downarrow & SiMe_3 & CF_3CO_2H & Cr(CO)_3 & Cr(CO)_5 &$$

derivative 23, LiAlD₄ reacted at room temperature to yield quantitatively, after CF_3CO_2H treatment, toluene derivatives 6-o and 6-m respectively deuterated at the ortho and meta positions (34:66) according to NMR spectra, via cine and tele-meta S_NAr (Table 2, entry 1). Using LiEt₃BD instead of LiAlD₄ (Table 2, entry 2),

^{(25) (}a) Boutonnet, J. C.; Mordenti, L.; Rose, E.; Le Martret, O.; Precigoux, G. J. Organomet. Chem. 1981, 221, 147. (b) Uemura, M.; Minami, T.; Shinoda, Y.; Nishimura, H.; Shiro, M.; Hayashi, Y. J. Organomet. Chem. 1991, 406, 371. (c) The protons meta to the amino group resonate at the lowest field 5.69 ppm in CDCl₃ and the anti eclipsed ortho protons resonate at higher field (4.68 ppm in CDCl₃). The ortho and meta protons of the corresponding free arene resonate respectively at 6.73 and 7.27 ppm in CDCl₃; it is worth noting the relatively stronger shielding of the noneclipsed aromatic protons (2.05 ppm) vs that of the eclipsed protons (1.58 ppm).

Table 2. Products Obtained by Addition of a Hydride to Halogenoarene Tricarbonylchromium Complexes

$$X \xrightarrow{\boxed{1}} Me \xrightarrow{1) Y^{-}} Me \xrightarrow{\boxed{1}} Me \xrightarrow{6} Cr(CO)_{3}$$

 $(b)\; LiEt_3BD; (d)\; LiAlD_4; (f)\; CF_3CO_2H-THF; (g)\; CF_3CO_2D-THF; (h)\; H_2O_2D-THF$

substrate	X	Y-	H ⁺	products	Y	yield (%)	entry
23	C1	d	f	6-o, 6-m	o-D, m-D	100	1
23	C1	ь	f	6-m	m-D	100	2
23	Cl	ь	g	6-o, 6-m	$o-, m-D_2$	100	3
24	F	b	h	6- <i>p</i>	p-D	100	4

unexpectedly only 3-deuteriotoluene, complex 6-m, was obtained in quantitative yield. Using LiEt₃BD and CF₃-CO₂D, the 2,3-dideuteriotoluene complex 6-o, -m was produced in good agreement with a cine S_NAr process^{9a} (Table 2, entry 3). In the case of the p-fluorotoluene complex 24, LiEt₃BD addition followed by water treatment yielded (η^6 -4-deuteriotoluene)Cr(CO)₃ 6-p (70% vield) (Table 2, entry 4).

Addition of Lithium Triethylborohydride to N.N-Dimethylaniline Derivatives. We investigated the regioselectivity of the hydride addition in the case of disubstituted aniline complexes as $[\eta^6-(N,N-\text{dimethyl}$ amino)anisole]Cr(CO)3 (25). Addition of LiEt3BH at room temperature followed by CF₃CO₂H treatment afforded unexpectedly two complexes, namely, the anisole and N.N-dimethylaniline complexes, 11 and 26a, in 34% and 24% yield, respectively (eq 4). The formation of a

MeO NMe₂ LiEt₃BH, r.t.
$$CF_3CO_2H$$

25

$$MeO \longrightarrow + R \longrightarrow NMe_2 \qquad (4)$$

$$Cr(CO)_3 \qquad Cr(CO)_3$$
11 26a, R=H

N.N-dimethylaniline derivative was expected as a result of a carbon-oxygen cleavage. On the other hand, the scission of the carbon-nitrogen bond was unexpected. Therefore, we undertook the systematic study of a series of (N,N-dimethylamino)benzene derivatives.

Addition of a large excess of LiEt₃BH to **26a** followed by CF₃CO₂H treatment at room temperature gave a red solution which became rapidly yellow. Extraction and purification yielded (η⁶-benzene)Cr(CO)₃ complex (12) and the starting complex.

Reaction of LiEt₃BD with $[\eta^6$ -2-methyl-(N,N-dimethylamino)benzene] $Cr(CO)_3$ (27a) gave after CF_3CO_2H treatment at room temperature the toluene complexes 6-o and 6-m deuterated at the 2 or 3 position in a ratio 40: 60 (only 23% overall yield of toluene derivatives due to decomposition problems) (Table 3, entry 1). In order to improve the yield of the latter reaction, we undertook the same experiment using the stronger acid CF₃SO₃H, but unfortunately, the yield remained identical. In the case of the meta isomer 27b, we obtained the toluene

Table 3. Products Obtained by Addition of a Hydride to Anilinetricarbonylchromium Derivatives

substrate	R	R_1	products	D	yield (%)	entry
27a	o-Me	Н	6-o, 6-m	o-D, m-D	23 (40:60)	1
27b	m-Me	Н	6-o, 6-m or 6-p	o-D, m-D or p-D	8 (25:75)	2
28	<i>p</i> -¹Bu	Н	8-o, 8-m	o-D, m-D	8 (94:6)	3
29a	Σ -SiMe ₃	Н	4-o, 4-p	o-D, p-D	56 (84:16)	4
29b	m-SiMe ₃	Н	4-p	p-D	61	5
29b		D	4-m, - p	m -, p - D_2	60	6

derivatives 6-o or 6-p and 6-m in 8% yield (6-o) or 6-p: 6-m = 25.75) (Table 3, entry 2).

We carried out a similar experiment with another complex having a well-defined conformation for the tricarbonyl moiety.^{25a} Indeed it is well-known that electron donor groups are usually eclipsed by a chromium carbonyl bond and that sterically demanding groups such as tert-butyl group are anti-eclipsed by a chromium carbonyl bond.²⁶ The major conformer of $[\eta^6]$ 4-tert-butyl-(N,N-dimethylamino)benzene]Cr(CO)₃ certainly has the N.N-dimethylamino group eclipsed by a Cr-CO bond.^{25c} In the case of complex 28, reaction with LiEt₃BD followed by CF₃CO₂H treatment yielded (η^6 -3-deuterio-tert-butylbenzene) $Cr(CO)_3$ (8-m) and (η^6 -2deuterio-tert-butylbenzene) $Cr(CO)_3$ (8-o) in the ratio 8-o: 8-m = 94:6 (8% yield) (Table 3, entry 3). The formation of the major isomer is in good accord with a tele-meta S_NAr mechanism in which hydride addition occurs at a carbon eclipsed by a chromium-carbonyl bond. This is in good agreement with the fact that nucleophilic carbanions add reversibly to (n⁶-arene)Cr(CO)₃ complexes mainly at a carbon eclipsed by a chromium carbonyl bond, at low temperature, under kinetic control. 25a, 26,28 We extended this study of the regioselectivity of the hydride addition on other well conformationally defined complexes bearing a trimethylsilyl group. Under the experimental conditions previously described, the treatment of $[\eta^6-2-(\text{trimethylsilyl})-(N,N$ dimethylamino)benzene]Cr(CO)3 (29a) yielded a mixture of 2- and 4-deuterio derivatives of $[\eta^6$ -(trimethylsilyl)benzene] $Cr(CO)_3$, 4-o and 4-p, in 56% yield (ratio 4-o: 4-p:84:16 determined by ¹H NMR spectroscopy) (Table 3, entry 4). We suggest that the two products were obtained as a result of a tele-meta S_NAr reaction, the ipso S_NAr path being very unlikely. With the metadisubstituted derivative 29b, the experiment carried out under the same conditions gave only the 4-deuterio-(trimethylsilyl)benzene derivative, 4-p, which was obtained via a cine S_NAr (61% yield) (Table 3, entry 5). Knowing that, in the case of a cine S_NAr, the deuterium of CF₃CO₂D is incorporated in the aromatic ring, we

(26) Semmelhack, M. F.; Garcia, J. L.; Cortes, D.; Farina, R.; Hong,

(27) (a) Solladie-Cavallo, A.; Suffert, J. J. Org. Magn. Res. 1980, 14, 426. (b) Boutonnet, J. C.; Levisalles, J.; Rose, E.; Precigoux, G.; Courseille, C.; Platzer, N. J. Organomet. Chem. 1983, 255, 317. (c) Boutonnet, J. C.; Levisalles, J.; Rose, E. J. Organomet. Chem. 1985, 265, 152 Chem. 1985, 295, 153.

(28) (a) Ohlsson, B.; Ullenius, C. J. Organomet. Chem. 1984, 267, C34. (b) Kundig, E. P. Pure Appl. Chem. 1985, 57, 1855. (c) Kundig, E. P.; Desobry, V.; Simmons, D. P.; Wenger, E. J. Am. Chem. Soc. 1989, 111, 1804. (d) Ohlsson, B.; Ullenius, C.; Jagner, S.; Grivet, C.; Wenger, E.; Kundig, E. P. J. Organomet. Chem. 1989, 365, 243. (e) Rose-Munch, F.; Rose, E.; Semra, A.; Bois, C. J. Organomet. Chem. 1989, 363, 103.

studied the reaction using LiEt₃BD and CF₃CO₂D and obtained, as expected, the 3,4-dideuterated trimethylsilvibenzene derivative, 4-m, -p (entry 6).

Tricarbonyl(n⁵-cyclohexadienyl)chromium Complexes. Although the parameters that drive the kinetic control of nucleophilic attack on $(\eta^6$ -arene)tricarbonylchromium complexes are rather well understood, there is a lack of data for the factors determining thermodynamically controlled reactions. These latter reactions are mainly driven by the stability of the adducts, e.g., the anionic tricarbonyl(η^5 -cyclohexadienyl)chromium complexes. 26,28a,28c The stability of such intermediates is likely to be determined by the electronic distribution and steric interactions. We were interested in investigating a few (η^5 -cyclohexadienyl) complexes in order to understand their properties.

We reported previously that the addition of LiEt₃BR on $(\eta^6$ -dibenzofuran)Cr(CO)₃ yielded, after the removal of both Et₃B and solvents, the anionic adducts 30a and **30b** as yellow amorphous powders (Scheme 2).¹⁹ The same reaction carried out for 48 h afforded, after hydrolysis, the biphenyl derivative 19 resulting from the cleavage of the C_{Ar} -O bond via an ipso S_NAr reaction. The anionic intermediates 30 trapped with Ph₃SnCl gave the bimetallic complexes 31; single-crystal X-ray diffraction of 31a provided the first molecular structure of a hetero-disubstituted tricarbonyl(η^5 -cyclohexadienyl-)triphenyltinchromium(II) (Sn-Cr) complex. 19

The ¹³C NMR (CDCl₃, 50 MHz) spectrum, performed at room temperature, showed a large unresolved signal in the carbonyl resonance zone at approximately 231 ppm.¹⁹ At low temperature (213 K), a ¹³C NMR experiment (75 MHz) carried out in the same solvent revealed three well-defined resonances at 238.87, 230.73 and 223.76 ppm, accounting for the three differentiated carbonyl ligands. This indicates that, on the NMR time scale at this temperature, the triphenyltintricarbonylchromium moiety rotates very slowly. Unfortunately, we were not able to observe the coalescence of these signals at higher temperatures in part because of an important line-broadening effect and mainly because of decomposition. Variable-temperature ¹H NMR experiments monitored from 213 to 343 K did not show any significant temperature-related shifts of the resonances of the main complex 31.

The formation of complex 30a is the result of the reversible addition of hydride on complex 18. Indeed, it undergoes an isomerization at longer reaction times that leads to CAr-O bond ipso cleavage and the formation of complex 19. This isomerization is likely to be caused by the triethylborane released from the reaction of LiEt₃BH with the starting complex 18. A further evidence of the reversibility of the hydride addition is given by the hydride transfer reaction occurring stoichiometrically between the pure anionic complex 32a and the cationic (η^6 -benzene)tricarbonylmanganese com-

Table 4. ¹H NMR Data of Anionic Complexes 30a and 32a and of Bimetallic Complexes 31a and 33a (Chemical Shifts Expressed in δ (ppm)

	H_{lexo}	H_{1endo}	H ₂	H ₃	H_4	H5	H_6
30aa	2.76	3.59	2.63	4.57	5.63		
$32a^a$	2.58^{d}	2.85^{e}	2.53	4.74	5.43	4.74	2.53
$31a^b$	2.80	4.06	3.42	3.88	6.71		
$33a^c$	1.60	2.43^{g}	2.60^{h}	3.72^{i}	6.06/	3.72	2.60

 a THF-d₈. b C₆D₆. c CDCl₃. d d, $J_{\rm gem}=11$ Hz. e dt, $J_{\rm gem}=11$ Hz, $^3J=6$ Hz. f d, $J_{\rm gem}=13$ Hz. 8 dt, $J_{\rm gem}=13$ Hz, $^3J=6$ Hz. h t, $^3J=6$ Hz. t t, $^{3}J = 5 \text{ Hz.}^{5} \text{ t}, ^{3}J = 5 \text{ Hz}.$

plex 34 (Scheme 3).29 A 50:50 mixture of complex 12 and neutral tricarbonyl(η^5 -cyclohexadienyl)manganese (35) is obtained as a result of hydride transfer from complex 32a to the electrophilic complex 34.19

Treatment of $(\eta^6$ -benzene)Cr(CO)₃ (12) with LiEt₃BR (R = H, D) in THF gave the lithium salts of the anionic tricarbonyl(η^5 -cyclohexadienyl)chromium complexes **32a** (R = H) and 32b (R = D) (Scheme 4). Trapping the anionic complexes 32a and 32b with Ph₃SnCl yielded the neutral bimetallic complexes 33a and 33b. Selected ¹H NMR data of anionic complexes 30 and 32 and those of bimetallic complexes 31 and 33 are reported in Table

¹H and ¹³C NMR data confirm that the nucleophilic addition of hydride or deuteride occurred on the exo side of the complexed arene, for example the H_{1exo} resonance at 1.60 ppm of the deuterated complex 32a is absent and the C1 resonance at 25.8 ppm is a relatively weak triplet with a ${}^{1}J_{C-D}$ coupling constant of 20 Hz.

X-ray Single-Crystal Structure Analysis of 33b. Figures 2 and 3 show ORTEP diagrams of complex 33b molecular structure with the atom-numbering scheme. Relevant bond lengths and angles are listed in Table 5.

Complex 33b has the usual η^5 -bonded cyclohexadienyl structure described for other complexes that have been published 19,4a,30 (Figure 4). The bimetallic moiety Ph₃-SnCr(CO)₃ is approximately symmetrically oriented with respect to a plane perpendicular to and bissecting the cyclohexadienyl ligand through C4 and C1. The five cyclohexadienyl sp² carbons are contained in a mean plane (maximum deviation of 0.023 A). The interplanar

⁽²⁹⁾ A series of anionic tricarbonyl(η^5 -cyclohexadienyl)chromium complexes have been prepared and their reactivities studied with various electrophiles; see Reference 4a.

⁽³⁰⁾ One similar neutral complex, 36, has been isolated and characterized by X-ray diffraction analysis: Kündig, E. P.; Cunningham, A. F.; Paglia, P.; Simmons, D. P.; Bernardinelli, G. Helv. Chim. Acta 1990, 73, 386

Figure 2. ORTEP diagram of the molecular structure of complex 33b and the atom numbering.

Figure 3. Projection of the cyclohexadienyl ring of 33b on the plane formed by the three carbonyl oxygen atoms.

Figure 4. Developed formulas of reported substituted neutral $(\eta^5$ -cyclohexadienyl)(CO)₃Cr-Sn(C₆H₅)₃ complexes.

angle between the five cyclohexadienyl carbons and the C1–C2–C3 plane is 39.2° in the range of values observed for other η^5 -cyclohexadienyl complexes but slightly more open than for **31a** $(32.5(5)^\circ)$ and **36**³⁰ (35.1°) . Metal–ligand bond lengths can be compared to the two other structures **36** and **31a**¹⁹ described in the literature (Figure 4).

Table 5. Selected Structural Data for Complexes 33b, 36, and 31b

	33b	36 ^a	31b		
	Bond Distance	ces (Å)			
Cr-(C2)	2.276(6)	2.278(10)	2.28(1)		
Cr-(C3)	2.191(6)	2.187(9)	2.20(1)		
Cr-(C4)	2.193(6)	2.179(9)	2.18(1)		
Cr-(C5)	2.187(6)	2.194(10)			
Cr-(C6)	2.280(6)	2.304(9)			
Cr-Sn	2.713(1)	2.719(2)	2.722(2)		
Cr-(C4a)			2.249(9)		
Cr-(C9b)			2.41(1)		
Cr-CO	1.87	1.85	1.83		
(C1)-(C2)	1.51(1)	1.507(12)	1.50(2)		
(C1)-(C9b)			1.50(2)		
(C2)-(C3)	1.37(1)	1.400(14)	1.38(2)		
(C3)-(C4)	1.397(9)	1.409(15)	1.46(2)		
(C4)-(C4a)			1.39(1)		
(C4a)-(C9b)			1.40(1)		
(C1)-(C6)	1.51(1)	1.507(14)			
(C4)-(C5)	1.407(9)	1.411(13)			
(C5)-(C6)	1.370(9)	1.407(15)			
Bond Angles (deg)					
(C2)-(C1)-(C6)	102.7(5)	104.0(8)			
(C2)-(C1)-(C9b)			104.5(9)		

a See ref 30.

Table 5 shows a comparison of selected data of the three complexes. The average of Cr–CO distances in **31a** (1.83 Å) is slightly smaller than in **36** (1.85 Å) and **33b** (1.87 Å). Indeed, the average distance between the Cr atom and C2, C3, C4, and C4a carbons is 2.23 Å and that to C9b is 2.41 Å. This latter longer Cr–C9b distance can be attributed to the disubstituted nature of the η^5 -cyclohexadienyl ligand in **31a** and reflects the steric strain between the organic and the bimetallic fragments. Indeed, in the case of complexes **36** and **33b**, the average distance between the chromium atom and the five pentadienyl-like carbons is 2.23 Å. The longest and the shortest Cr–C distances for **33b** are 2.30 (Cr–C6) and 2.18 (Cr–C4) Å.

Concluding Remarks

In conclusion, these results show that nucleophilic aromatic substitutions of alkoxy, aryloxy, halogeno, and dimethylamino groups by hydride occur if the corresponding substituted arenetricarbonylchromium complexes are treated with lithium triethylborohydride followed by treatment with acid. Depending on the nature of the substituted arene complex, hydrides can displace these various groups via ipso, cine, and tele nucleophilic aromatic substitution pathways. Usually these reactions are performed by stepwise addition of a hydride and an acid. In some cases, water is acidic enough to protonate the anionic η^5 -cyclohexadienyl intermediates. The unprecedented carbon-nitrogen and carbon-oxygen bond cleavage reactions can be of interest in organic synthesis. The reversibility of the addition of hydrides has been clearly demonstrated in the case of the dibenzofuran complex as well as in the case of a p-methoxy-tert-butylbenzene complex. The carbon-halogen bond cleavage that occurs readily under different conditions is also of interest for the regioselective synthesis of deuterated aromatic compounds and the use of the latter as labeled substrates in biochemistry. Finally, in two cases, the anionic η^5 -cyclohexadienyl complexes have been trapped by Ph₃SnCl giving rise to bimetallic air-stable complexes. Further study of their reactivity and structural properties is underway and will be the subject of a subsequent article.

Experimental Section

All reactions were carried out under a dry nitrogen atmosphere. All experiments involving $(\eta^6$ -arene)tricarbonylchromium complexes were always protected from exposure to light and oxygen. All air-sensitive tricarbonyl(η^5 -cyclohexadienyl)chromium complexes were handled inside a glovebox under a continous flow of dry and purified nitrogen. Solvents used for these very reactive complexes were distilled over sodiumbenzophenone ketyl anion and degassed by three freezepump-thaw cycles. Tetrahydrofuran (THF) and di-n-butyl ether (DBE) were dried over sodium-benzophenone ketyl anion under dry nitrogen atmosphere and distilled just before use. Deuterated solvents and sample tubes were purged with dry nitrogen to remove oxygen. (η^6 -3-Ethylanisole)tricarbonylchromium (1), (η^6 -anisole)tricarbonylchromium (11), complex 16, tricarbonyl(η^6 -diphenyl ether)chromium, tricarbonyl(η^6 -2methylphenyl phenyl ether)chromium (5), tricarbonyl(η^6 dibenzofuran)chromium (18), tricarbonyl(η^6 -4-chlorotoluene)chromium (23), tricarbonyl(η^6 -4-fluorotoluene)chromium (24), tricarbonyl(η^6 -chlorobenzene)chromium, and tricarbonyl(η^6 fluorobenzene)chromium were prepared according to standard procedures. (N.N-Dimethylamino) arenes, giving complexes 25, 27, 28, and 29 after complexation, were obtained from aniline using a direct method of N-dimethylation with trimethyl phosphate.

Products were separated by flash chromatography on silica gel column (15 or 60 μ m) under a dry atmosphere nitrogen pressure (1 atm). Diethyl ether and petroleum ether (PE) were used as solvent for elution. Triethylborohydride and triethylborodeuteride THF solutions were purchased from Aldrich Chemical Co.

¹H and ¹³C NMR spectra were acquired on a Brücker AC 200 (resonance frequencies: 200 MHz for ¹H and 50 MHz for ¹³C) spectrometer and chemical shifts are reported in parts per million (ppm) downfield of Me₄Si. All 2D NMR experiments were performed on a Jeol GSX 400 (resonance frequencies: 400 MHz for ¹H and 100 MHz for ¹³C) spectrometer. ¹H NMR spectra were referenced against the residual ¹H impurity of the deuterated solvent (δ (ppm) 7.15 (C₆D₆); 7.24 (CDCl₃); $2.05 ((CD_3)_2CO); 1.73, 3.58 (C_4D_8O)), and ^{13}C NMR spectra$ were referenced against the $^{13}\mathrm{C}$ resonance of the solvent (δ $128.0 (C_6D_6); 77.1 (CDCl_3); 29.8, 206.0 ((CD_3)_2CO); 25.3, 67.4$ (C₄D₈O)). Variable-temperature experiments were performed on a Brucker AC 300 using flame-sealed NMR sample tubes under a 10^{-2} Torr vacuum. Infrared spectra (reported in cm⁻¹) were performed on Perkin-Elmer 1420 and Brücker FT spectrometers. Mass spectra were obtained on a Nermag R 30-40 spectrometer, with a direct insert source, using electronic impact (EI) and chemical ionization (CI) methods. Elemental analyses (reported in percent mass) were performed by Le Service de Microanalyses de l'Université P. et M. Curie and the Service Central d'Analyse du CNRS at Vernaison, France. Melting points were measured on a Reichert apparatus. Crystal structures were determined at the Laboratoire de Chimie des Métaux de Transition, Université P. et M. Curie.

Single-Crystal X-ray Diffraction of Complex 33b. The selected crystal was set up on an Enraf Nonius CAD4F diffractometer. Accurate unit cell dimensions and crystal orientation matrice together with their estimated standard deviations were obtained from least-squares refinements of the setting angles of 25 reflections. Two standard reflections were monitored periodically; no intensity decay occurred during the data collections. Corrections were made for Lorentz and polarization effects. Empirical absorption corrections were applied (Difabs).31 Crystallographic data and other pertinent informations are summarized in Table 6.

Structure Solution and Refinement. Computations were performed by using CRYSTALS32 adapted on a Microvax

(31) Walker, N.; Stuart, D. Acta Crystallogr. 1983, A39, 158.

Table 6. X-ray Diffraction Acqusition and Calculation Data for Complex 33b

Tor Complex 550	
empirical formula	C ₂₇ H ₂₁ DCrO ₃ Sn
MW (g·mol ⁻¹)	566.2
cryst dimens (mm)	$0.18\times0.25\times0.62$
cryst syst	triclinic
space group	P1
a (Å)	8.961(4)
b (Å)	10.853(5)
c (Å)	12.713(2)
a (deg)	85.15(3)
β (deg)	86.26(2)
γ (deg)	72.40(4)
$V(A^3)$	1173(15)
Z	2
ϱ (g·cm ⁻³)	1.600
$T(\mathbf{K})$	293
monochromator	graphite
$\lambda(\text{Mo K}\alpha)$ (Å)	0.71069
$\mu(\text{Mo K}\alpha) \text{ (cm}^{-1})$	15.45
2θ range (deg)	$3 < 2\theta < 50$
no. of reflectns collected	4310
no. of unique reflectns	4107
merging R factor	0.045
no. of reflections with $I > 3\sigma(I)$	2905
absorption corrected by	Difabs ^c
transm coeff	0.89, 1.15
R^a	0.33, S = 1.55
R_{w}^{b}	0.037 (unit weight)
no. of variables	289

 $^{a}R = \sum (||F_{0}| - |F_{c}||)/\sum |F_{0}|$. $^{b}R_{w} = [\sum w(|F_{0}| - |F_{c}|)^{2}/\sum w(F_{c})^{2}]^{1/2}$. c See

II computer. Atomic factor for neutral Cr, Sn, C, O, and H were taken from ref 33. Anomalous dispersion was taken into account. The structure was solved by interpretation of the Patterson maps, which clearly indicated Cr and Sn atom positions. All remaining non-hydrogen atoms were found by successive electron density map calculations. Their atomic coordinates were refined together with anisotropic temperature factors. At this stage, hydrogen atoms were located on a difference electron density map; their coordinates were refined with an overall isotropic temperature factor. Least-squares refinements were carried out by minimizing the function $\sum w(x)$ $F_0/-\langle F_0/\rangle^2$, where F_0 and F_c are the observed and calculated structure factors. The models reached convergence with R and $R_{\rm w}$ having the values listed in Table 6. The criteria for a satisfactory complete analysis were the ratios of the root-meansquare shift to standard deviation being less than 0.1 and no significant features in the final difference maps.

Atomic coordinates are given in Table 7; selected bond distances and bond angles are given in Table 8. The molecular geometry and the numbering scheme are shown in Figures 2 and 3.

Preparations of (n⁶-Arene)tricarbonylchromium Complexes. Tricarbonyl[η^6 -2-methoxy(trimethylsilyl)benzene]**chromium (3a).** To a solution of complex 11 (732 mg, 3 mmol) in THF (10 mL) was added a hexane solution of n-BuLi (1.5 M, 2 mL, 3 mmol) at -78 °C. The resulting solution was stirred for 30 min, and chlorotrimethylsilane (0.5 mL, 3 mmol) was added dropwise. The solution was warmed and extracted at room temperature with Et₂O, washed with water, dried over MgSO₄, and filtered through a Celite column, and solvents were removed under reduced pressure to give a yellow residue. Separation of the products by flash chromatography affords the disilylated product (Et₂O:PE = 2:98) and the complex 3a (Et₂O:PE = 3:97) which was recrystallized from pentane to give 280 mg (0.88 mmol) in 30% yield, mp 110 °C. MS (CI) (NH_3) : m/e 334 $(M + H + NH_3)^+$, 317 $(M + H)^+$. Anal. Calcd

⁽³²⁾ Watkin, D. J.; Carruthers, J. R.; Betteridge, P. W. Crystals in Advanced Crystallographic Program System; Chemical Crystallography

Laboratory, University of Oxford: Oxford, England, 1988.
(33) International Tables for X-ray Crystallography; Kynoch Press; Birmingham, England, 1974; Vol. IV.

Table 7. Fractional Atomic Coordinates for the Molecular Structure of 33b

Structure of 33b					
atom	x/a	y/b	zJc	$U_{eq}{}^a$	
Sn	0.13371(5)	0.20336(4)	0.26635(3)	0.0359	
Cr	-0.1298(1)	0.40864(9)	0.26841(7)	0.0379	
C (1)	-0.4387(8)	0.5079(8)	0.3534(6)	0.0655	
C(2)	-0.3866(8)	0.4177(8)	0.2547(5)	0.0561	
C(3)	-0.2939(8)	0.2934(7)	0.2841(5)	0.0535	
C(4)	-0.1996(8)	0.2614(6)	0.3716(5)	0.0536	
C(5)	-0.1944(7)	0.3623(7)	0.4326(5)	0.0507	
C(6)	-0.2890(8)	0.4859(7)	0.4105(5)	0.0574	
C(11)	-0.0809(7)	0.3726(6)	0.1273(5)	0.0453	
O(11)	-0.0634(6)	0.3581(5)	0.0392(3)	0.0625	
C(12)	-0.2028(7)	0.5810(7)	0.2132(5)	0.0506	
O(12)	-0.2445(6)	0.6842(5)	0.1788(4)	0.0719	
C(13)	0.0360(8)	0.4599(6)	0.3113(5)	0.0483	
O(13)	0.1304(6)	0.4971(4)	0.3414(4)	0.0609	
C(21)	0.0992(6)	0.0226(5)	0.2364(4)	0.0389	
C(22)	0.1793(7)	-0.0904(6)	0.2936(5)	0.0491	
C(23)	0.1711(8)	-0.2104(6)	0.2697(5)	0.0509	
C(24)	0.0826(8)	-0.2209(6)	0.1889(5)	0.0522	
C(25)	0.0016(8)	-0.1108(6)	0.1319(5)	0.0518	
C(26)	0.0076(7)	0.0106(6)	0.1556(5)	0.0461	
C(31)	0.3153(7)	0.2258(6)	0.1530(4)	0.0455	
C(32)	0.3108(9)	0.3413(8)	0.0995(5)	0.0607	
C(33)	0.424(1)	0.355(1)	0.0271(7)	0.0801	
C(34)	0.547(1)	0.250(2)	0.0074(7)	0.0878	
C(35)	0.560(1)	0.132(1)	0.0575(8)	0.0871	
C(36)	0.4399(9)	0.1189(8)	0.1327(6)	0.0693	
C(41)	0.2432(6)	0.1682(5)	0.4163(4)	0.0361	
C(42)	0.3828(7)	0.1976(6)	0.4241(5)	0.0440	
C(43)	0.4547(7)	0.1797(6)	0.5195(5)	0.0521	
C(44)	0.3879(8)	0.1358(7)	0.6091(5)	0.0566	
C(45)	0.2502(8)	0.1072(7)	0.6057(5)	0.0597	
C(46)	0.1763(8)	0.1238(7)	0.5083(5)	0.0550	

 $^{a}U_{eq} = (U_{1}U_{2}U_{3})^{1/3}$, where U_{1} , U_{2} , U_{3} are the eigenvalues of the U_{ij} matrix.

for C₁₃H₁₆CrO₄Si: C, 49.37; H, 5.15. Found: C, 49.67; H, 5.06. IR (neat): ν (C=O) 1954, 1878 cm⁻¹. ¹H NMR (CDCl₃): δ 5.67 (td, H₄, 3J = 6.5 Hz, 4J = 1.5 Hz), 5.58 (dd, H₆, 3J = 6.5 Hz, 4J = 1.5 Hz), 4.97 (d, H₃, 3J = 6.5 Hz), 4.77 (t, H₅, 3J = 6.5 Hz), 3.67 (s, CH₃O), 1.25 (s, (CH₃)₃Si). ¹³C NMR (CDCl₃): δ 0.3 (CH₃Si), 55.5 (CH₃O), 73.6-88.1-96.0-101.0 (C_{3,4,5,6}), 108.0 (C₂), 123.2 (C₁), 233.1 (CO).

Tricarbonyl[η⁶-2-phenoxy(trimethylsilyl)benzene]chromium (3b): phenoxybenzenetricarbonylchromium (3.06 g, 10 mmol), THF (25 mL), n-BuLi (1.6 M, 6.25 mL), T=-78 °C, ClSi(CH₃)₃ (1.3 mL, 10 mmol); stirring 30 min. Complex 3b (2.1 g, 5.5 mmol, 55% yield), mp 107 °C. MS (CI) (NH₃): m/e 379 (M + H)⁺, 351 (M + H – CO)⁺, 243 (M + H – Cr(CO)₃)⁺. Anal. Calcd for C₁₈H₁₂CrO₄Si: C, 57.14; H, 4.82. Found: C, 57.06; H, 4.76. IR (neat): ν (C=O) 1962, 1878 cm⁻¹. ¹H NMR (CDCl₃): δ 7.28 (m, 5H, OPh), 5.64 (d, H₆, $^3J=5.0$ Hz), 5.55 (t, H₄, $^3J=7.0$ Hz), 4.68 (m, H_{5,3}), 0.39 (s, (CH₃)₃Si).

Tricarbonyl(η^6 -2-tert-butylanisole)chromium (7a): 2tert-butylanisole (3.3 g, 20 mmol), Cr(CO)₆ (4.6 g, 20 mmol), THF (10 mL), and DBE (90 mL); reflux 5 days. Complex 7a (45% yield, 2.5 g), mp 140 °C. Anal. Calcd for C₁₄H₁₆CrO₄: C, 56.00; H, 5.37. Found: C, 55.87; H, 5.35. IR (CH₂Cl₂): ν -(C=O) 1960, 1875 cm⁻¹. ¹H NMR (CDCl₃): δ 5.78 (d, H₃, ³J = 7 Hz), 5.59 (t, H₅, ${}^{3}J$ = 7 Hz), 5.00 (d, H₆, ${}^{3}J$ = 7 Hz), 4.73 (t, H_4 , $^3J = 7 Hz$), 3.79 (s, MeO), 1.35 (s, (CH₃)₃C). ¹³C NMR (CDCl₃): δ 30.8 (CH₃-C), 34.8 (CH₃-C), 55.4 (CH₃-O), 73.9-96.8 $(C_{3,4,5,6})$, 110.7 (C_2) , 143.4 (C_1) , 234.0 (CO). For 7b, 7c, 9, 13, and 16, see supplementary material except for NMR. For **7b.** ¹H NMR (CDCl₃): δ 5.51 (t, H₅, ³J = 6.6 Hz), 5.25 (s, H₂, $^{3}J = 6.6 \text{ Hz}$), 5.08 (d, H₄, $^{3}J = 6.6 \text{ Hz}$), 4.98 (d, H₆, $^{2}J = 6.6 \text{ Hz}$) Hz), 3.71 (s, MeO), 1.32 (s, (CH₃)₃C). ¹³C NMR (CDCl₃): δ 30.9 (CH_3-C) , 34.4 (CH_3-C) , 55.7 (CH_3O) , 76.7-93.8 $(C_{2,4,5,6})$, 126.4 (C₃), 143.3 (C₁), 233.8 (CO). For 7c. 1 H NMR (CDCl₃): δ 5.66 $(d, H_{3.5}, {}^{3}J = 7.2 \text{ Hz}), 5.02 (d, H_{2.6}, {}^{3}J = 7.2 \text{ Hz}), 3.70 (s, MeO),$ 1.24 (s, $(CH_3)_3C$). ¹³C NMR (CDCl₃): δ 30.7 (CH₃C), 34.8 (CH₃C), 55.4 (CH₃O), 76.6 (C_{3,5}), 93.8 (C_{2,6}), 116.2 (C₄), 143.4 (C₁), 233.8 (CO). For **9**. ¹H NMR ((CD₃)₂CO): δ 5.27 (s, 3H,

Table 8. Selected Bond Distances (Å) and Bond Angles (deg) for $Cr(C_6H_7)(CO)_3-Sn(C_6H_5)_3$

(ucg,	TOT CI(COLL)	(C6115)3				
Bond Distances						
Cr-Sn	2.713(1)					
		C(1)-C(2)	1.51(1)			
Cr-C(2)	2.276(6)	C(2)-C(3)	1.37(1)			
Cr-C(3)	2.191(6)	C(3)-C(4)	1.397(9)			
Cr-C(4)	2.193(6)	C(4)-C(5)	1.407(9)			
Cr-C(5)	2.187(6)	C(5)-C(6)	1.370(9)			
Cr-C(6)	2.280(6)	C(6)-C(1)	1.51(1)			
Cr-C(11)	1.864(6)	C(11) - O(11)	1.138(7)			
Cr-C(12)	1.875(7)	C(12) - O(12)	1.128(7)			
Cr-C(13)	1.863(7)	C(13) - O(13)	1.141(7)			
Sn-C(21)	2.145(6)	Sn-C(31)	2.158(6)			
Sn-C(41)	2.153(5)					
	Bond	Angles				
C(1)-C(2)-C(3)	120.5(6)	C(4)-C(5)-C(6)	120.2(6)			
C(1) $C(2)$ $C(3)$ $C(4)$	119.9(6)	C(5)-C(6)-C(1)	119.9(6)			
C(3)-C(4)-C(5)	118.0(6)	C(6)-C(1)-C(2)	102.7(5)			
Cr-C(11)-O(11)	174.0(6)	C(1) - Cr - C(12)	84.1(3)			
Cr-C(12)-O(12)	178.8(6)	C(11) - Cr - $C(12)$	105.1(3)			
Cr-C(13)-O(13)	175.5(6)	C(12)-Cr-C(13)	83.8(3)			
C(2)-Cr-C(11)	95.7(3)	C(5)-Cr-C(11)	154.0(3)			
C(2)-Cr-C(12)	83.3(3)	C(5)-Cr-C(12)	118.5(3)			
C(2)-Cr-C(13)	154.1(3)	C(5)-Cr-C(13)	91.0(3)			
C(3)-Cr-C(11)	92.0(3)	C(6)-Cr-C(11)	156.0(3)			
C(3)-Cr-C(12)	118.2(3)	C(6)-Cr-C(12)	83.5(3)			
C(3)-Cr-C(13)	153.8(3)	C(6)-Cr-C(13)	93.8(3)			
C(4)-Cr-C(12)	142.5(3)					
C(4)-Cr-C(11)	116.6(2)					
C(4)-Cr-C(13)	116.7(3)					
Sn-Cr-C(2)	130.7(2)	Sn-Cr-C(3)	95.7(2)			
Sn-Cr-C(4)	77.5(2)	Sn-Cr-C(5)	93.3(2)			
Sn-Cr-C(6)	127.7(2)					
Sn-Cr-C(11)	73.5(2)	Sn-Cr-C(12)	140.0(2)			
Sn-Cr-C(11)	73.5(2)					
Cr-Sn-C(21)	115.2(1)	C(21)-Sn- $C(31)$	105.0(2)			
Cr-Sn-C(31)	114.9(2)	C(21)-Sn-C(41)	105.0(2)			
Cr-Sn-C(41)	111.3(1)	C(31)-Sn-C(41)	104.5(2)			

H-Ar), 3.83 (s, 9H, OCH₃). ^{13}C NMR ((CD₃)₂CO): δ 56.5-(OCH₃), 66.3(C_{2,4,6}), 144.6(C_{1,3,5}), 233.0(CO). For 13. 34 ^{1}H NMR ((CD₃)₂CO): δ 5.72 (t, H₅, J=6.5 Hz), 5.20 (d, H_{4,6}, J=6.5 Hz), 3.86 (s, 6H, OCH₃), 3.82 (s, 3H, OCH₃). ^{13}C NMR ((CD₃)₂-CO): δ 56.9 (OCH₃), 65.7 (OCH₃), 71.5 (C_{4,6}), 91.6 (C₅), 141.6 (C_{1,2,3}), 235.3 (CO). For 16. ^{1}H NMR (CDCl₃): δ 5.43 (dd, H_{5,8}, $^{3}J=5.0$ Hz, $^{4}J=3.0$ Hz), 5.02 (dd, H_{6,7}, $^{3}J=5.0$ Hz, $^{4}J=3.0$ Hz), 4.24 (s, CH₂CH₂). ^{13}C NMR (CDCl₃): δ 64.8 (C_{2,3}), 83.5–87.8 (C_{5,8,6,7}), 126.4 (C_{4',1'}), 233.8 (CO).

Tricarbonyl[η^6 -2-fluoro(triisopropylsilyl)benzene]chro**mium** (20): THF (15 mL), tricarbonyl(η^6 -fluorobenzene)chromium (1.16 g, 5 mmol), n-BuLi (1.6 M, 3.13 mL, 5 mmol), -78 °C. The resulting solution was stirred for 30 min and ClSi(i-Pr)₃ (0.70 mL, 5.5 mmol) was added. The resulting mixture was extracted with Et2O, washed with water and brine, filtered through a Celite column, and dried over MgSO₄; solvents were removed under reduced pressure. The crude product was purified by flash chromatography on silica gel to give 20 (1.03 g, 2.7 mmol, 54% yield), mp 105°C (dec). Anal. Calcd for C₁₈H₂₅CrFO₃Si: C, 55.67; H, 6.44. Found: C, 55.48; H, 6.54. IR(neat): $\nu(C=O)$ 1970, 1892 cm⁻¹. ¹H NMR (CDCl₃): δ 5.66 (m,H₄), 5.52 (m, H₆), 5.21 (t, H₅, ${}^{3}J$ = 6 Hz), $4.78 \text{ (m, H_3)}, 1.78 \text{ (sept, CHCH_3, }^3J = 7 \text{ Hz)}, 1.17 \text{ (d, CHC}_{33},$ 3J = 7 Hz). For complex 22, see supplementary material except for NMR data. For 22. ¹H NMR (CDCl₃): δ 5.59 (t, H_4 , ${}^3J = 6.5 Hz$), 5.52 (dd, H_6 , ${}^3J = 6.5 Hz$), 5.32 (d, H_3 , ${}^3J =$ 6.5 Hz), 4.89 (t, H₅, ${}^{3}J = 6.5$ Hz), 0.41 (Si(CH₃)₃).

Tricarbonyl $[\eta^6-2-(N,N-\text{dimethylamino})$ (trimethylsilyl)benzene]chromium (29a) and Tricarbonyl $[\eta^6-3-(N,N-\text{dimethylamino})$ (trimethylsilyl)benzene]chromium (29b). To a THF solution (10 mL) of 2,2,6,6-tetramethylpiperidine (678 mg, 0.81 mL, 4.8 mmol) was added dropwise a solution

⁽³⁴⁾ Saillard, J. Y.; Grandjean, D.; Le Maux, P.; Jaouen, G. New J. Chem. 1981, 5, 153.

of n-BuLi (1.6 M, 3.0 mL, 4.8 mmol) in hexane, at -78 °C. The resulting solution was stirred for 10 min, and a solution of (n⁶-N,N-dimethylaniline)Cr(CO)₃ (1.01 g, 4. mmol) in THF (10 mL) was added. The solution was stirred again for 30 min at -78 °C, and Me₃SiCl (1.3 g, 1.53 mL, 12 mmol) was added dropwise. The resulting mixture was allowed to warm to room temperature and extracted with Et₂O. The organic phase was washed with water and brine, dried over MgSO₄, and filtered through a Celite column; solvents were removed under reduced pressure. The yellow residue was purified by flash chromatography on silica gel to give the starting complex, (η^6-N) . dimethylaniline)Cr(CO)3, (PE 100%), complex 29a (Et₂O:PE = 10:90), and complex **29b** (Et₂O:PE = 20:80). After recrystallization in pentane, complexes 29a (200 mg, 0.61 mmol, 15% yield) and 29b (739 mg, 2.25 mmol, 57% yield) were obtained as pure yellow crystals. For complex 29a, mp 78 °C. Anal. Calcd for C₁₄H₁₉CrNO₃Si: C, 51.05; H, 5.81; N, 4.25. Found: C, 51.31; H, 5.85; N, 4.28. MS (CI) (NH₃): m/e 330 (M + H)⁺, $302(M + H - CO)^+$, $194(M + H - Cr(CO)_3)^+$. IR (neat): ν -(CO) 1956, 1872 cm⁻¹. ¹H NMR (CDCl₃): δ 5.60 (td, H₄, ³J = 6.5 Hz, ${}^{4}J = 1.5$ Hz), 5.49 (dd, H₆, ${}^{3}J = 6.0$ Hz, ${}^{4}J = 1.5$ Hz), $4.96 (t, H_5, {}^3J = 6.0 \text{ Hz}), 4.94 (d, H_3, {}^3J = 6.5 \text{ Hz}), 2.63 (s, 6H, 4.96)$ CH₃N), 0.36 (s, 9H, CH₃Si). ¹³C NMR (CDCl₃): δ 0.7 (CH₃Si), $45.6\ (CH_3N),\ 79.9-88.4-95.2-101.5\ (C_{3,4,5,6}),\ 98.9\ (C_1),\ 141.0$ (C₂), 233.8 (CO). For complex 29b, mp 97 °C. Anal. Calcd for C₁₄H₁₉CrNO₃Si: C, 51.05; H, 5.81; N, 4.25. Found: C, 51.13; H, 5.78; N, 4.14. MS (CI) (NH₃): m/e 330 (M + H)⁺, 302 (M + H - CO)⁺, 194 (M + H - Cr(CO)₃)⁺. IR(neat): ν -(CO) 1944, 1852 cm⁻¹. ¹H NMR (CDCl₃): δ 5.55 (t, H₅, ³J = 6.5 Hz), 4.95 (dd, H₆, ${}^{3}J$ = 6.5 Hz, ${}^{4}J$ = 2 Hz), 4.81 (d, H₄, ${}^{3}J$ = 6.0 Hz), 4.72 (s, H_2), $2.87 \text{ (s, 6H, CH}_3\text{N)}$, $0.30 \text{ (s, 9H, CH}_3\text{-}$ Si). 13 C NMR (CDCl₃): δ 0.6 (CH₃Si), 41.0 (CH₃N), 76.5 (C₂), $79.5 (C_6), 89.3 (C_4), 97.5 (C_5), 99.3 (C_1), 135.5 (C_3), 233.2 (CO).$ ¹³C NMR signals were assigned according to a ¹³C-¹H correlation 2D NMR experiment.

Reaction of Lithium Triethylborohydride with $(\eta^6\text{-Alkoxyarene})\text{Cr}(\text{CO})_3$ and $[\eta^6\text{-}(\text{Aryloxy})\text{arene}]\text{Cr}(\text{CO})_3$ Complexes. Ipso Aromatic Nucleophilic Substitutions. Tricarbonyl $(\eta^6\text{-ethylbenzene})\text{chromium}$ (2a): 1 (272 mg, 1 mmol), THF (15 mL), LiEt₃BH (1 M, 2 mL, 2 mmol). The resulting solution was refluxed for 2 h and treated with a diluted solution of chlorhydric acid or trifluoroacetic acid. The mixture was extracted with Et₂O, washed with a saturated solution of Na₂CO₃ and with brine, dried over Na₂SO₄, and filtered through a Celite column. Solvents were removed under reduced pressure. The yellow residue was recrystallized in a mixture of hexane and acetone to give pure yellow crystals of complex 2a (241 mg, 0.995 mmol, 100% yield). Spectrometric and analytical data were in agreement with a standard sample. For 2b, see supplementary material.

Tricarbonyl(η^6 -tert-butylbenzene)chromium (8): 7c (150 mg, 0.5 mmol), THF (20 mL), LiEt₃BH (1 M, 2 mL, 2 mmol), reflux 24 h; hydrolysis. For complex 8 (110 mg, 0.4 mmol, 80%, yield). ¹H NMR (CDCl₃): δ 5.52 (d, H_{2.6}, ³J = 7 Hz), 5.38 (t, H₄, ³J = 7 Hz), 5.22 (t, H_{3.5}, ³J = 7 Hz), 1.28 (s, (CH₃)₃C). ¹³C NMR (CDCl₃): δ 31.1 (CH₃C), 34.1 (CH₃C), 90.8 (C_{2.6}), 92.2 (C₄), 92.6 (C_{3.5}), 126.4 (C₁), 233.6 (CO). For 8-p, 8-m, and 8-o, see supplementary material.

Tricarbonyl(η^6 -benzene)chromium (12a): 9 (471 mg, 1.5 mmol), THF (10 mL), LiAlH₄ (118 mg, 3.1 mmol) in THF (5 mL), reflux 24 h; hydrolysis. For complex 12a data (320 mg, 1.5 mmol, 100% yield, see supplementary material.

Tricarbonyl(η⁶-1,3-dimethoxybenzene)chromium (10a): 9 (155.2 mg, 0.51 mmol), THF (20 mL), LiEt₃BH (1 M, 2.2 mL, 2.2 mmol), stirring 20 min, room temperature. The composition of the residue was obtained by ¹H NMR spectroscopy and based on comparison with ¹H NMR spectra from reference samples. According to ¹H NMR spectra, the composition (molality) was as follows: 10a, 73%; 11, 13%; starting complex, 14%. For 10b, see supplementary material.

(η^6 -Anisole)tricarbonylchromium (11): 13 (155.2 mg, 0.51 mmol), THF (15 mL), LiEt₃BH (1M, 0.8 mL, 0.8 mmol),

CF₃CO₂H (0.5 mL). The composition of the residue was obtained by ¹H NMR spectroscopy and based on comparison with ¹H NMR spectra of reference samples. According to ¹H NMR spectra, the composition (molality) was as follows: **11**, 36%; (η⁶-1,2-dimethoxybenzene)Cr(CO)₃, 30%; **12**, 5%; starting complex **13**, 29%.

2-[Tricarbonyl(η^6 -phenoxy)chromium]ethanol (17a): 16 (272 mg, 1 mmol), THF (30 mL), HMPA (0.2 ml), LiEt₃BH (1 M, 1.5 mL, 1.5 mmol), reflux 23 h; hydrolysis. The yellow residue was chromatographed on silica gel to give the starting complex 16 and 12 (Et₂O:PE = 50:50, 10% (molality) of 12 and 17a (100% Et₂O). 17a was recrystallized in a mixture of pentane and Et₂O and was obtained pure (91 mg as yellow needles, 0.33 mmol, 33% yield). Anal. Calcd for C₁₁H₉CrO₅: C, 48.17; H, 3.65. Found: C, 47.91; H, 3.67. MS (CI) (NH₃): m/e 292 (M + H + NH₃)⁺, 275 (M + H)⁺, 139 (M + H - Cr-(CO)₃)⁺. IR (Nujol): ν (C=O) 1975, 1900 cm⁻¹. ¹H NMR (CDCl₃): δ 5.54 (t, H_{3,5}, ${}^{3}J$ = 6.0 Hz), 5.13 (d, H_{2,6}, ${}^{3}J$ = 6.0 Hz), 4.88 (t, H₄, $^{3}J = 6.0$ Hz), 3.96 (m, CH₂CH₂), 1.60 (s, OH). ¹³C NMR (CDCl₃): δ 61.0 (CH₂OAr), 70.1 (CH₂OH), 78.7 (C_{2.6}), 85.6 (C₄), 95.0 (C_{3,5}), 120.0 (C₁), 233.1 (CO). 13 C NMR signals were assigned according to a 13C-1H correlation 2D NMR experiment.

2-[Tricarbonyl(η^{8} -2'-deuteriophenoxy)chromium]ethanol (17b): 16 (272 mg, 1 mmol), THF (30 mL), LiEt₃BD (1M, 1.5 mL, 1.5 mmol), complex 17b (60 mg, 0.22 mmol, 22% yield), mp 94 °C. MS (CI) (NH₃): m/e 293 (M + H + NH₃)+, 276 (M + H)+, 140 (M + H - Cr(CO)₃)+. 13 C NMR (CDCl₃): δ 61.0 (CH₂OAr), 70.1 (CH₂OH), 78.5 (t, C₂, $^{1}J_{C-D}$ = 27.0 Hz), 78.8 (C₆), 85.6 (C₄), 95.0 (C_{3,5}), 120.0 (C₁), 233.1 (CO).

2-[Tricarbonyl(\eta^6-phenyl)chromium]phenol (19): 18 (1g, 3.28 mmol), THF (100 mL), LiEt₃BH (1 M, 6.56 mL, 6.56 mmol), reflux 48 h; HCl treatment. Complex 19 (753 mg, 2.46 mmol), 75% yield), Anal. Calcd for $C_{15}H_{10}CrO_4$: C, 58.82; H, 3.26. Found: C, 58.68; H, 3.31. MS (CI) (NH₃): m/e 324 (M + H + NH₃)⁺, 307 (M + H)⁺, 171 (M + H - Cr(CO)₃)⁺. IR (CHCl₃): ν (O-H) 3560, ν (C=O) 1975, 1980, 1905 cm⁻¹. ¹H NMR ((CD₃)₂CO): δ 8.35 (s, OH), 6.96 (m, 4H, HAr), 6.06 (m, H_{3.5}, ArCr), 5.70 (m, H_{2.4.6}, ArCr). ¹³C NMR (CDCl₃): δ 92.1-92.3-95.0 (C_{2.6.3,5.4}, ArCr), 106.5 (C₁, ArCr), 116.9 (C₆, Ar), 121.3 (C₄, Ar), 130.5 (C_{3.5}, Ar), 132.0 (C₂, Ar), 152.5 (C₁, Ar), 233.0 (CO)

¹H NMR Study of Deuteride Addition to Tricarbonyl-(η^6 -3-ethylanisole)chromium. To a solution of LiEt₃BD (0.11 mmol, 0.11 mol·dm⁻³) in THF- d_8 (1 mL) was added the complex 1 (16 mg, 5.88 × 10⁻² mmol, 0.0588 mol·dm⁻³). The solution was stirred for 1 min. A small quantity of the previous solution (0.5 mL) was injected into a NMR sample tube via a syringe. The resulting solution was frozen at −180 °C under N₂ and the sample tube was sealed under vacuum. ¹H NMR experiments were carried out at room temperature and at 80 °C. For Et₃BDLi. ¹H NMR (C₄D₈O): δ 0.63 (m, BC H_2 CH₃), −0.14 (m, BC H_2 CH₃). As the reaction proceeded, the amount of complex 1 decreased. A major new compound, (η^6 -3-deuterioethylbenzene)Cr(CO)₃ (2b), was detected after several hours of reaction in the NMR probe along with uncharacterized products.

¹H NMR Study of Hydride Addition to Complex 9. To a solution of complex 9 (10 mg, 0.033 mmol) in THF- d_8 (2 mL) was aded a solution of LiEt₃BH (1 M, 6.6 μL, 0.066 mmol) in THF- d_8 . The solution of LiEt₃BH in THF- d_8 was obtained from the commercial solution by removing THF under vacuum and adding the same volume of deuterated solvent. The dark red solution was stirred for 1 min and quickly cooled at -40 °C. A small quantity of the previous solution (0.25 mL) was injected under N₂ in a NMR sample tube via a syringe and diluted with THF- d_8 (0.75 mL). The resulting dark red solution was frozen and the sample tube was sealed under dry N₂. All NMR experiments were carried out at room temperature. For complex 9. ¹H NMR (C₄D₈O): δ 5.23 (s, H_{2.4,6}), 3.78 (s, CH₃O). For complex 10. ¹H NMR (C₄D₈O): δ 5.78 (t, H₅, ³J = 6.7 Hz),

5.44 (d, H₂, ${}^{4}J = 2$ Hz), 5.07 (dd, H_{4,6}, ${}^{3}J = 6.7$ Hz, ${}^{4}J = 2$ Hz), 3.75 (s, CH₃O).

Cine and Tele-Meta Aromatic Nucleophilic Substitutions. Tricarbonyl(η^{θ} -toluene)chromium (6). To a solution of 5 (320 mg, 1 mmol) in THF (40 mL) was added a solution of LiEt₃BH (1 M, 4 mL, 4 mmol) in THF. The resulting solution was refluxed for 48 h and added to a solution of CF₃CO₂H (8 mL) in THF (7 mL). The solution was neutralized with a concentrated aqueous solution of NaOH and extracted with Et₂O. The organic phase was washed with water and brine, dried over MgSO4, and filtered through a Celite column; solvents were removed under reduced pressure. The crude product was recrystallized in a mixture of pentane and Et₂O to give 78 mg of pure complex 6 (0.55 mmol, 55% yield). Spectrometric and analytical data were in agreement with those published in the literature.²¹ IR (neat): ν (C=O) 1982, 1868 cm⁻¹. ¹H NMR (CDCl₃): δ 5.40 (t, H_{3,5}, ³J = 6.0Hz), 5.14 (m, $H_{2,4,6}$, ${}^3J = 6.0$ Hz), 2.16 (s, CH_3). ${}^{13}C$ NMR (C_6D_6) : δ 20.2 (CH_3) , 89.3 (C_4) , 92.5 $(C_{2,6})$, 94.0 $(C_{3,5})$, 109.8 (C1), 233.8 (CO). $^{13}\mbox{C}$ NMR signals were assigned according to ¹³C-¹H correlation 2D NMR and selective heteronuclear irradiation experiments. For **6-o**, see supplementary material.

Tricarbonyl[η^6 -(trimethylsilyl)benzene]chromium (4): 3b (189 mg, 0.5 mmol), THF (15 mL), LiEt₃BH (1 M, 2 mL, 2 mmol), refluxed 24 h, CF₃CO₂H (2 mL), THF (4 mL). Complex 4 (101 mg, 0.35 mmol, 71% yield), mp 99 °C. MS (CI) (NH₃): m/e 287 (M + H)⁺, 259 (M + H - CO)⁺, 153 (M + H - Cr-(CO)₃)⁺. IR (neat): ν (C=O) 1944, 1864 cm⁻¹. ¹H NMR data were in agreement with a standard sample. For 4-p, see supplementary material.

Kinetic Study of Hydride Addition to Tricarbonyl(η^6 p-tert-butylanisole)chromium (7c). To a solution of 7c in
THF was added a solution of LiEt₃BD in THF at 20 °C.
Aliquots of the reaction medium were removed every 30 min
for 1 h and every hour for 7 h. Two aliquots were removed
after 26 and 33 h of reaction. All samples were injected in
THF solutions of trifluoroacetic acid in excess. Resulting
mixtures were extracted with diethyl ether and washed with
a diluted solution of NaOH and with brine. Organic phases
were dried over MgSO₄ and filtered through Celite. Solvents
were removed under reduced pressure to afford crude solventfree oily residues that were weighed and analyzed by ¹H NMR.

Reaction of Lithium Triethylborohydride with Tricarbonyl(η^6 -halogenoarene)Chromium Complexes. Hydrodechlorination. Tricarbonyl(η^6 -monodeuteriotoluene)chromium (6-m, 6-o): 23 (262.5 mg, 1 mmol), THF (10 mL), LiAlD₄ (155.9 mg, 3.7 mmol), THF (5 mL), room temperature, stirring 5 h, CF₃CO₂H (2 mL), THF (5 mL); 6-m and 6-o (228 mg, 0.995 mmol, 100% yield). The composition of the mixture was obtained by analysis of ¹H NMR signal intregration values (I) of H_{3,5} and H_{2,4,6} and according to ¹³C NMR spectra for the position of deuterium on the aromatic ring. Values were as follows: I = 5.5 (H_{3,5}), I = 10.6 (H_{2,4,6}). Consequently, the composition (molality) was 0.66 6-m and 0.34 6-o.

Tricarbonyl(η^6 -3-deuteriotoluene)chromium (6-m): 23 (262.5 mg, 1 mmol), THF (20 mL), LiEt₃BD (1 M, 4.5 mL, 4.5 mmol), room temperature, stirring for 1 day.

An initial amount (10 mL) was added dropwise to a solution of CF₃CO₂H (1 mL) in THF (5 mL) under N₂ atmosphere. The resulting red solution turns to yellow after a few seconds. This solution was then extracted with Et₂O, washed twice with a concentrated aqueous NaOH solution and with brine, dried over MgSO₄, and filtered through a Celite column; solvents were removed under reduced pressure. The crude product was recrystallized in PE and the pure isomer **6-m** was obtained (114 mg, 0.497 mmol, 100% yield). ^1H NMR (C₆D₆): δ 4.47 (t, H₅, $^3J=6$ Hz), 4.19 (s + d, H_{2,4,6}, $^3J=6$ Hz), 1.50 (CH₃).

The second part of the initial reaction medium was treated similarly with CF_3CO_2D (99.5% D, 1 mL), in THF (5 mL). After extraction and purification the complex **6-o**, -m deuterated at the 2 and 3 positions was obtained, 98% yield (113 mg, 0.49).

mmol). ¹H NMR (C_6D_6): δ 4.47 (t + d, H₅, 1H, 3J = 6 Hz), 4.19 (m, H_{2,4,6}, 2H, 3J = 6 Hz), 1.50 (CH₃).

Tricarbonyl[η^6 -4-deuterio(trimethylsilyl)benzene]chromium (4-p): 22 (160 mg, 0.5 mmol), THF (7.5 mL), LiEt₃BD (1 M, 2.5 mL, 2.5 mmol), stirring 50 min at -78 °C, CF₃CO₂H (2 mL), THF (3 mL); complex 4-p (143 mg, 0.5 mmol, 100% yield). Spectroscopic and analytical data were in agreement with those obtained previously.

Hydrodefluorination. Tricarbonyl(η^6 -toluene)chromium (6): 24 (246 mg, 1 mmol), THF (20 mL), LiEt₃BH (1 M, 2.2 mL, 2.2 mmol); complex 6 (161 mg, 0.70 mmol, 70% yield). Spectrometric and analytical data were in agreement with a standard sample.

Tricarbonyl(η^6 -4-deuteriotoluene)chromium (6-p): 24 (246 mg, 1 mmol), THF (20 mL), LiEt₃BD (1 M, 2 mL, 2 mmol), stirring 20 h, hydrolysis; complex 6-p (163 mg, 0.71 mmol, 71% vield).

Tricarbonyl(η^6 -2-deuteriotoluene)chromium (6-o): (η^6 -2-Fluorotoluene)Cr(CO)₃ (123 mg, 0.5 mmol), THF (15 mL), LiEt₃BD (1 M, 2 mL, 2 mmol) in THF, stirring 20 h; hydrolysis; complex 6-o was obtained (80 mg, 0.35 mmol, 70% yield).

Tricarbonyl[η^6 -4-deuterio(triisopropylsilyl)benzene]-chromium (21-p), Treatment with CF₃CO₂H-THF: 20 (194 mg, 0.5 mmol), THF (7.5 mL), LiEt₃BD (1 M, 2.5 mL, 2.5 mmol), stirring 3 h at 20 °C, CF₃CO₂H (2 mL), THF (3 mL); complex 21-p (160 mg, 0.43 mmol, 86% yield). ¹H NMR (CDCl₃): δ 5.49 (d, H_{2.6}, 2H, 3J = 6.5 Hz), 5.14 (d, H_{3.5}, 2H, 3J = 6.5 Hz), 1.30 (sept, CHCH₃, 3H), 1.15 (d, CHCH₃, 18H, 3J = 6.5 Hz).

Tricarbonyl[η^8 -4-deuterio(triisopropylsilyl)benzene]-chromium (21-p), Treatment with Water: 20 (194 mg, 0.5 mmol), THF (7.5 mL), LiEt₃BD (1 M, 2.5 mL, 2.5 mmol), stirring 3 h at 20 °C, hydrolysis; complex 21-p (112 mg, 0.3 mmol, 60% yield). The same results were obtained when the initial solution of 20 and LiEt₃BD was stirred for 50 min at -78 °C before acid treatment.

Reaction of Lithium Triethylborohydride with $[\eta^6]$ (N,N-Dimethylamino)arene]tricarbonylchromium Complexes. Tricarbonyl[η^6 -4-deuterio-(N,N-dimethylamino)benzene]chromium (26b). To a solution of 25 (287 mg, 1 mmol) in THF (40 mL) was added a solution of LiEt₃BD (1 M, 4 mL, 4 mmol) in THF. The resulting mixture was refluxed for 18 h and treated with a diluted hydrochloric aqueous solution. The mixture was extracted with Et₂O, and the organic phase was washed with water and brine, dried over MgSO₄, and filtered through a Celite column; solvents were removed under reduced pressure. The residue was chromatographed on silica gel to give 26b (Et₂O:PE = 90:10) and the starting complex 25. After recrystallization in pentane complex, **26b** (111.2 mg, 0.43 mmol, 43% yield) was obtained as a pure yellow powder. Anal. Calcd for C₁₁H₁₀DCrNO₃; C, 51.16; $H + \frac{1}{2}D$, 4.26; N, 5.42. Found: C, 51.63; $H + \frac{1}{2}D$, 4.27; N, 5.13. MS (CI) (NH₃): cm^{-1} 259 (M + H)⁺, 123 (M + H - Cr- $(CO)_3)^+$. ¹H NMR (CDCl₃) δ 5.58 (d, H_{3,5}, ³J = 6.5 Hz), 4.77 $(d, H_{2.6}, {}^{3}J = 6.5 Hz).$

Tricarbonyl[η^6 -(N_rN -dimethylamino)benzene]chromium (26a): 25 (287 mg, 1 mmol), THF (40 mL), LiEt₃BH (1 M, 4 mL, 4 mmol), reflux 1 day, hydrolysis; complex 26a (115.1 mg, 0.45 mmol, 45% yield). Spectrometric and analytical data were in agreement with those obtained with a standard sample. MS (CI) (NH₃): m/e 258 (M + H)⁺, 122 (M + H - Cr(CO)₃)⁺.

 $(η^6\text{-Anisole})$ tricarbonylchromium (11) and $(η^6\text{-}N,N\text{-}dimethylaniline})$ Cr(CO)₃ (26a): 25 (143.5 mg, 0.5 mmol), THF (10 mL), LiEt₃BH (1 M, 2.5 mL, 2.5 mmol), stirring 3 h at room temperature, CF₃CO₂H (2 mL), THF (2 mL). The composition of the yellow residue (133.3 mg) was obtained by ^1H NMR spectroscopy and based on comparison with reference sample ^1H NMR spectra. According to ^1H NMR spectra respective yields were as follows: 11, 34% (41.8 mg, 0.17 mmol); 26a, 24% (30.8 mg, 0.12 mmol).

General Procedure for Hydrodeamination Reactions. To a solution of $(\eta^6\text{-N},N\text{-}dimethylaminoarene)$ tricarbonyl-chromium in THF was added a solution of LiEt₃BR (R = H or D) in THF. The resulting mixture was stirred for several hours at room temperature and injected via a syringe to a solution of CF₃CO₂H in THF. During the injection an exothermic reaction occurs that turns the solution to deep red and after a few seconds to yellow. To the resulting solution was added a concentrated aqueous solution of NaOH. The mixture was extracted with Et₂O, and the organic phase was washed with water and brine, dried over Na₂SO₄ and KOH pellets, and filtered through a Celite column; solvents were removed under reduced pressure. The residue was chromatographed on silica gel.

Tricarbonyl($η^6$ -monodeuteriobenzene)chromium (12-**D**): ($η^6$ -N,N-dimethylaniline)Cr(CO)₃ (126.4 mg, 0.5 mmol), THF (9 mL), LiEt₃BD (1 M, 3 mL, 3 mmol), stirring 24 h. CF₃-CO₂H (1.5 mL), THF (1 mL); complex **12-D** (25 mg, 0.12 mmol, 24% yield). Anal. Calcd for C₉H₅DCrO₃: C, 50.16; H + 1 /₂D, 2.80. Found: C, 50.06; H, 2.90. MS (CI) (NH₃): m/e 233 (M + H + NH₃)⁺, 216 (M + H)⁺.

Tricarbonyl(η^6 -monodeuteriotoluene)chromium (6-o, 6-m): 27a (271 mg, 1 mmol), THF (15 mL), LiEt₃BD (1 M, 3 mL, 3 mmol), stirring 25 h at room temperature, CF₃CO₂H (2.5 mL), THF (1 mL); complexes 6-o and 6-m (52 mg, 0.23 mmol, 23% yield). The composition of the mixture was obtained by analysis of ¹H NMR signals intregration values (I) of H_{3.5} and H_{2.4.6} and according to ¹³C NMR spectra for the position of deuterium on the aromatic cycle. Values were as follows: I = 3.0 (H_{3.5}), I = 4.6 (H_{2.4.6}). Consequently, the composition (molality) was 40% 6-m and 60% 6-o.

Tricarbonyl(η^6 -monodeuteriotoluene)chromium (6-o, 6-m) with CF₃SO₃H acid step: 27a (271 mg, 1 mmol), THF (10 mL), LiEt₃BD (1 M, 3 mL, 3 mmol), stirring 20 h at room temperature, CF₃SO₃H (3 mL), THF (1 mL); complexes 6-o and 6-m (52 mg, 0.23 mmol, 23% yield). The composition was 40% 6-m and 60% 6-o.

Tricarbonyl(η^6 -monodeuteriotoluene)chromium (6-o or 6-p and 6-m): 27b (271 mg, 1 mmol), THF (10 mL), LiEt₃-BD (1 M, 3 mL, 3 mmol), stirring 21 h at room temperature, CF₃CO₂H(2 mL), THF (1 mL); complexes 6-o or 6-p and 6-m (18 mg, 0.078 mmol, 8% yield). The composition was 75% 6-m and 25% 6-o or 6-p.

Tricarbonyl(η^6 -monodeuterio-tert-butylbenzene)chromium (8-o, 8-m): 28 (313 mg, 1 mmol), THF (10 mL), LiEt₃-BD (1 M, 5 mL, 5 mmol), stirring 24 h at room temperature, CF₃CO₂H (3 mL), THF (1 mL); complexes 8-o and 8-m (22 mg, 0.08 mmol, 8% yield). Anal. Calcd for C₁₃H₁₃DCrO₃: C, 57.56; H, 5.20. Found: C, 57.60; H, 5.19. ¹H NMR (CDCl₃): δ 5.52 (dd + d, H_{2.6}, ³J = 6.5 Hz, ⁴J = 1.0 Hz), 5.38 (t, H₄, ³J = 6.0 Hz, ⁴J = 1.0 Hz), 5.22 (td + dd, H_{3.5}, ³J = 6.0 Hz, ⁴J = 1.0 Hz), 1.30 (s, 9H, CH₃C). The composition was 6% 8-m and 94% 8-o.

Tricarbonyl[η^6 -deuterio(trimethylsilyl)benzene]chromium (4-p, 4-o): 29a (281 mg, 0,8 mmol), THF (20 mL), LiEt₃-BD (1 M, 1.2 mL, 1.2 mmol), stirring 20 h at room temperature, CF₃CO₂H (10 mL), THF (1 mL); complexes 4-p and 4-o (115 mg, 0.4 mmol, 47% yield). ¹H NMR (CDCl₃): δ 5.51 (t, H₄, ³J = 6.5 Hz), 5.41 (d, H_{2.6}, ³J = 6.5 Hz), 5.16 (d + t, H_{3.5}, ³J = 6.5 Hz), 0.28 (s, (CH₃)₃Si). The composition was 16% 4-p and 84% 4-o.

Tricarbonyl[η^6 -4-deuterio(trimethylsilyl)benzene]chromium (4-p): 29b (164 mg, 0.5 mmol), THF (15 mL), LiEt_BD

(1 M, 2.5 mL, 2.5 mmol), stirring 4.5 h at room temperature, CF_3CO_2H (3 mL), THF (1 mL); complex 4-p (87 mg, 0.30 mmol, 61% yield).

Synthesis of Tricarbonyl(η^5 -cyclohexadienyl)chromium Complexes.35 General Procedure for the Preparation of Lithium Tricarbonyl(η^5 -cyclohexadienyl)chromium(0) Complexes. To a solution of $(\eta^6$ -arene)tricarbonylchromium was added a solution of LiEt₃BR (R = D or H) in THF. The resulting solution was refluxed for 30 min and cooled in liquid nitrogen; a mixture of toluene (10 mL) and n-hexane (25 mL) was added to induce the formation of two liquid phases. The upper phase was removed, and additional n-hexane was added to wash the lower phase that became rapidly a brown-yellow oil. Solvents were removed under 0.1 Torr vacuum to give an oily residue that was washed with dry benzene, and the resulting lithium salt precipitated as a pale yellow amorphous and pyrophoric powder when exposed as it was to air. Elemental analyses and mass spectroscopy failed to provide useful information given the high reactivity of these complexes.

 $Li[(\eta^5-C_6H_7)Cr(CO)_3]$ (32a): complex 12 (1.26 g, 6 mmol), THF (4 mL), LiEt₃BH (6 mL, 6 mmol); complex 32a (1.3 g, 5.8 mmol, 97% yield).

 $Li[(\eta^5-C_6H_6D)Cr(CO)_3]$ (32b): complex 12 (1.26 g, 6 mmol), THF (4 mL), LiEt₃BD (6 mL, 6 mmol); complex 32b (1.30 g, 5.8 mmol, 97% yield).

Li[$(\eta^5$ -1-exo-C₁₂H₉O)Cr(CO)₃] (30a): complex 18 (1.21 g, 4 mmol), THF (4 mL), LiEt₃BH (4 mL, 4 mmol); complex 30a (0.69 g, 2.21 mmol, 55% yield).

Preparation of tricarbonyl(η^5 -cyclohexadienyl)(triphenyltin)chromium(II) (Sn-Cr) complexes. [(η^5 -C₆H₇)-(CO)₃Cr-Sn(C₆H₅)₃] (33a): THF (6 mL), 32a (304.8 mg, 1.4 mmol), -78 °C, THF (5 mL), Ph₃SnCl (580.9 mg, 1.5 mmol), stirring for 1 h at -78 °C; complex 33a (418 mg, 0.74 mmol, 53% yield). MS (EI): m/e 566, 564, 562 (M (120 Sn, 118 Sn, 116 Sn))+, 481 (M - 3CO)+, 403-401 (Cr-SnPh₃)+, 351 (120 Sn-Ph₃)+.

 $[(\eta^5\text{-}C_6H_6D)(CO)_3Cr\text{-}Sn(C_6H_5)_3]$ (33b): THF (6 mL), 32b (304.8 mg, 1.4 mmol), -78 °C, saturated THF solution (5 mL) of Ph₃SnCl (580.9 mg, 1.5 mmol); complex 33b (418 mg, 0.74 mmol, 53% yield).

[$(\eta^5$ -1-exo- $C_{12}H_9O)(CO)_3Cr-Sn(C_6H_5)_3$] (31): THF (4 mL), complex 30 (280 mL, 0.89 mmol), -78 °C, THF (4 mL), Ph₃-SnCl (385.5 mg, 1 mmol); complex 31 (68.1 mg, 0.104 mmol, 11.6% yield). MS (EI): m/e 655, 653, 651 (M (120 Sn, 118 Sn, 116 Sn)).

Acknowledgment. The CNRS and the Ministry of Research and Technology (J.-P.D.) are gratefully acknowledged for financial support. We thank Pascale Geysermans for her participation to this work.

Supplementary Material Available: Additional experimental data, all bond distances and all bond angles, anisotropic temperature factors, hydrogen atom positions, and important least-squares planes (9 pages). Ordering information is given on any current masthead page.

OM940602P

⁽³⁵⁾ For complete analytical data, see: Reference 19.