

pubs.acs.org/CR

Preparation and Post-Assembly Modification of Metallosupramolecular Assemblies from Poly(N-Heterocyclic Carbene) Ligands

Ming-Ming Gan, †, Ji-Quan Liu, †, Le Zhang, † Yao-Yu Wang, † F. Ekkehardt Hahn, ‡, † and Ying-Feng Han*, To

ABSTRACT: Although the coordination chemistry of N-heterocyclic carbenes (NHCs) with transition metals has been explored for half a century, only in the past ten years has the chemistry of metallosupramolecular assemblies based on poly-NHC ligands been studied more extensively. Remarkable discrete assemblies featuring poly-NHC ligands including two-dimensional metallacycles and three-dimensional metallaprisms/cages have since emerged. These assemblies are mostly obtained starting from various imidazolium or benzimidazolium salts. Driven by the increasing interest in new supramolecular architectures from carbon donor ligands, design, and construction of poly-NHC metal assemblies has become a rapidly growing area of research. The metal carbene bond length is fixed to approximately 2.0 Å in linear NHC-M-NHC complexes. This allows the use of such complexes bearing olefin-substituted NHC

ligands as templates for subsequent photochemical [2 + 2] cycloaddition reactions. The postassembly modification of such assemblies has been actively explored in recent years. In this review, we focus on the synthetic methods, characterization, structural features, and postassembly modifications of metallosupramolecular assemblies obtained from poly-NHC ligands.

CONTENTS

1. Introduction	9588
1.1. Types of NHC Donors, Poly-NHC Ligands,	
and Poly-NHC Supramolecular Assemblies	9588
1.2. Post-Assembly Modification of Discrete Met-	
allosupramolecular Assemblies	9589
1.3. Scope of the Review	9589
2. Two Dimensional Molecular Metallacycles	9589
2.1. Dinuclear Bis-NHC Metal Structures	9589
2.1.1. Dinuclear Silver(I) Assemblies	9589
2.1.2. Dinuclear Gold(I) Assemblies	9599
2.1.3. Dinuclear Copper(I) Assemblies	9604
2.1.4. Dinuclear Nickel(II) Assemblies	9605
2.1.5. Dinuclear Palladium(II) Assemblies	9606
2.1.6. Dinuclear Platinum(II) Assemblies	9608
2.1.7. Dinuclear Iridium(I) Assemblies	9608
2.1.8. Dinuclear Mercury(II) Assemblies	9608
2.1.9. Dinuclear Poly-NHC Lithium(I) Assem-	
blies	9609
2.2. Tetranuclear Two-Dimensional Assemblies	9609
2.2.1. Tetranuclear Gold(I) Assemblies	9609
2.2.2. Tetranuclear Nickel(II) Assemblies	9609
2.2.3. Tetranuclear Palladium(II) Assemblies	9610
2.2.4. Tetranuclear Platinum(II) Assemblies	9610
2.2.5. Tetranuclear Iridium(I/III) Assemblies	9611
2.2.6. Tetranuclear Ruthenium(II) Assemblies	9611

3. Three-Dimensional Molecular Cages	9612
3.1. Trinuclear Three-Dimensional Structures	9612
3.1.1. Trinuclear 3D Silver(I) Assemblies	9612
3.1.2. Trinuclear 3D Gold(I) Assemblies	9614
3.1.3. Trinuclear 3D Copper(I) Assemblies	9615
3.1.4. Trinuclear 3D Palladium(II) Assemblies	9616
3.1.5. Trinuclear 3D Mercury(II) Assemblies	9616
3.2. Tetranuclear Three-Dimensional Structures	9616
3.2.1. Tetranuclear 3D Silver(I) Assemblies	9616
3.2.2. Tetranuclear 3D Gold(I) Assemblies	9618
3.3. Hexanuclear Three-Dimensional Structures	9619
3.3.1. Hexanuclear 3D Silver(I) Assemblies	9619
3.3.2. Hexanuclear 3D Gold(I) Assemblies	9620
3.4. Octanuclear Three-Dimensional Silver(I) and	
Gold(I) Structures	9620
4. Other Structures	9620
5. Post-Assembly Modifcation of Poly-NHC Metal	
Assemblies	9622
5.1. Oxdation Reactions	9622
5.2. Photochemical [2 + 2] Cycloaddition Reac-	
tions	9623

Special Issue: Carbene Chemistry

Received: February 24, 2018 Published: July 5, 2018

[†]Key Laboratory of Synthetic and Natural Functional Molecule Chemistry, College of Chemistry and Materials Science, Northwest University, Xi'an 710127, P. R. China

[‡]Institut für Anorganische und Analytische Chemie, Westfälische Wilhelms-Universität Münster, Corrensstraße 30, D-48149 Münster, Germany

6. Potential Applications of Poly-NHC Metal Assem-	
blies	9630
6.1. Catalysis	9630
6.2. Pharmaceutical Applications	9630
6.3. Photophysical and Host-Guest Chemistry	9631
7. Summary and Outlook	9631
Author Information	9631
Corresponding Author	9631
ORCID	9631
Author Contributions	9631
Notes	9631
Biographies	9631
Acknowledgments	9632
Abbreviations	9632
References	9632

1. INTRODUCTION

Over the past decades, the design and synthesis of metal-based, discrete polynuclear nanostructures has gained much attention, and various two-dimensional (2D) and three-dimensional (3D) supramolecular architectures have meanwhile been described. These studies have been inspired by the use of metal-based supramolecular assemblies as a new generation of materials able to perform molecular recognition, catalysis, drug delivery, and sensing. It should be noted that this field of research is strongly dominated by Werner-type coordination complexes, wherein the metal ions are connected via oxygen donors from carboxylic acids and/or nitrogen donors from pyridyl-functionalized organic linkers, with only very few examples of assemblies bearing carbon donor ligands reported in the literature. 11,12

Half a century ago, in 1968, the first examples of coordination compounds with N-heterocyclic carbenes (NHCs) were reported by Öfele¹³ and Wanzlick.¹⁴ This field of research has since witnessed a tremendous development and a large number of NHC complexes with transition metal and main group elements having meanwhile been synthesized and characterized.

The isolation and characterization of the first stable carbene was reported more than 20 years after the early studies of Öfele and Wanzlick. In their pioneering work of 1988, Bertrand and co-workers isolated a freely stable, uncoordinated [bis-(diisopropylamino)phosphino](trimethylsilyl)carbene, stabilized by phosphorus and silicon substituents adjacent to the carbene center. Three years later, the isolation and characterization of 1,3-bis(adamantyl)imidazolin-2-ylidene by Arduengo and co-workers provided the first example for a free and stable N-heterocyclic carbene (NHC). The application of NHC complexes in homogeneous catalysis, reported by Herrmann and co-workers, kickstarted a strong interest in the design, synthesis, and characterization of novel NHCs and their metal complexes for catalytic applications in addition to theoretical studies. The supplications is additional to the carbon of the c

The coordination of NHCs to transition metals benefits from their strong σ -donor and (debatably) weak π -acceptor properties. ^{19–22} Compared to phosphines, NHCs are more electrondonating and the metal–ligand bonds thus formed are thermodynamically stronger. Due to rapid advances and the widespread interest in NHC coordination chemistry, the number of reviews covering the topic is growing rapidly. NHC complexes have been reported for all transition metals, alkali, alkaline earth, and f-block metals. A themed issue of *Chemical Reviews* entitled "Carbenes" was published in 2009. ^{23–41} Several

books^{42–44} and a number of excellent reviews have also been published, providing further insight into different areas of the chemistry of NHC-metal complexes.^{18,45–54} The attractive features of such complexes have led to various applications in areas ranging from homogeneous catalysis,^{55–61} and metallodrugs,^{41,62–64} to materials science.^{65–69} Complexes of abnormal, mesoionic, and remote N-heterocyclic carbenes have also been reviewed.^{30,70} The various synthetic routes to NHC precursors were reviewed in 2011.⁷¹

The number of metallosupramolecular assemblies featuring M– $C_{\rm NHC}$ bonds has grown steadily over the last 20 years. The first review on complexes from poly-NHC ligands was published by Peris and co-workers in 2009. In a recent account, Hahn and co-workers summarized their studies on the synthesis of metallosupramolecular assemblies using poly-NHC ligands. An account of the synthesis and structural properties of dinuclear copper(I)–NHC complexes was published very recently.

This review summarizes the developments in the areas of synthesis of poly-NHC precursors and discrete supramolecular assemblies obtained from poly-NHC ligands.

1.1. Types of NHC Donors, Poly-NHC Ligands, and Poly-NHC Supramolecular Assemblies

A large number of classes of cyclic singlet carbenes have been described in the literature. However, only few of these have been used for the construction of supramolecular assemblies. Figure 1 depicts the known NHC frameworks that have been applied in the formation of discrete supramolecular metal-NHC assemblies.

Figure 1. Types of NHC donors that have been utilized for the construction of supramolecular metal-NHC assemblies and will be discussed in this review.

In this review, the term "poly-NHC ligand" refers to compounds containing more than one NHC donor. ³⁶ Poly-NHC ligands can be, but are not limited to, bis-NHC, tris-NHC, tetrakis-NHC, and hexakis-NHC ligands, in addition to cyclophanes and calix[n] arenes incorporating more than one NHC donor. In the complexes of these poly-NHCs, the donor groups are normally restricted to carbene donors alone, although some exceptions are made. In addition to NHCs, additional donor groups such as nitrogen, oxygen, and phosphines can be present and selected complexes of such heterodonor ligands will also be considered. Among the known supramolecular assemblies, we will highlight two-dimensional molecular metal-

lacycles including di- and tetranuclear metallarectangles, tetranuclear metallasquares, and three-dimensional metallacages including tri-, tetra-, and hexanuclear metallaprisms/cylinders. Four representative types of supramolecular assemblies, (A) the dinuclear metallacycles, (B) the trinuclear metallacylinders, (C) the tetranuclear metallaprisms, and the (D) tetranuclear metallacyclinders are shown in Figure 2.

Figure 2. Selected examples of metal-carbene supramolecular assemblies.

1.2. Post-Assembly Modification of Discrete Metallosupramolecular Assemblies

Compared to the established postsynthetic modification (PSM) of metal-organic frameworks (MOFs), 75,76 significantly less attention has been devoted to the postsynthetic modification of discrete metallosupramolecular assemblies, especially in solution. Due to their normally lower stability, discrete assemblies may decompose when they are covalently modified with new chemical functionalies if incompatible reagents or substrates are applied. However, some postassembly modification (PAM) reactions were found to be useful in the chemistry of selected metallosupramolecular assemblies. 77,78 For a PAM reaction to be useful for a discrete assembly, it should be highly efficient and proceed under mild conditions. In particular, it should not interfere with the metal-ligand coordination interactions, and the metallosupramolecular structure must be retained.⁷⁸ Two different methods, oxidation reactions and photochemical [2 + 2] cycloaddition reactions, have been successfully employed for the PAM of metal-NHC assemblies not only in the solid state but also in solution.

1.3. Scope of the Review

In this review, we will summarize the synthesis, the structural properties, and the postassembly modifications of discrete metallosupramolecular assemblies obtained from poly-NHC ligands. Where relevant, we will also describe details of the characterization and potential applications of a given assembly. The manuscript is organized into six major parts: (i) two-dimensional metallacycles, (ii) three-dimensional molecular cages, (iii) other structures, (iv) postassembly modifications, (v) potential applications of poly-NHC assemblies, and (vi) conclusions and outlook.

Almost all known metallosupramolecular assemblies derived from poly-NHC ligands are diamagnetic species. This allows the characterization of the metal-carbene assemblies by NMR spectroscopy (especially ¹³C NMR spectroscopy). In addition, the ^{107/109}Ag and ¹³C coupling constants are also a useful tool for the characterization of silver-NHC assemblies.

Poly-NHC ligands have also been extensively used for the synthesis of mononuclear chelate complexes. Such mononuclear complexes are not included in this review.

2. TWO DIMENSIONAL MOLECULAR METALLACYCLES

The most widely used method for the preparation of poly-NHC metallosupramolecular assemblies is the direct reaction of imidazolium/benzimidazolium salts with a metal source in the presence of a suitable base in one pot or in a stepwise procedure. Dinuclear metallacycles composed of two bis-NHC ligands belong to the earliest described assemblies. They are generally prepared from bisimidazolium or bisbenzimidazolium salts and suitable metal precursors under a range of different conditions. Dinuclear silver assemblies are good starting materials for transmetalation reactions of bis-NHC ligands. Such transmetalation reactions can be performed under rather mild conditions. Tetranuclear squares featuring four bridging Janustype benzobisimidazolylidenes and four metal vertices can be synthesized from the reaction of linear benzobisimidazolium salts with selected metal salts in the presence of a base in a onepot multicomponent self-assembly reaction. The construction of related molecular squares linked by bis(NH,O-NHCs) has been achieved in metal template-controlled reactions.

2.1. Dinuclear Bis-NHC Metal Structures

2.1.1. Dinuclear Silver(I) Assemblies. In 2004, Youngs and co-workers reported an efficient method for the synthesis of disilver(I) tetracarbene complexes.⁷⁹ Reaction of methylenelinked bisimidazolium halide salts **L1a,b** with a slight excess of Ag₂O in aqueous solution at room temperature resulted in the nearly quantitative formation of the complexes **1a,b** (Scheme 1).

Scheme 1. Synthesis of Complexes 1a-1c

It should be noted that ligands of type L1 can also form chelate complexes with transition metals if the NHC donors can coordinate to the metal center in cis-geometry. This coordination mode is impossible for silver(I) complexes where the metal prefers a linear coordination geometry, and thus the metallamacrocycles are obtained.

Complex 1a is light-sensitive, and decomposition was observed in solution and in the solid state. An anion-exchange reaction of 1a with NH₄PF₆ afforded the air-stable hexafluor-ophosphate salt 1c exhibiting in the $^{13}\text{C}\{^1\text{H}\}$ NMR spectrum the characteristic resonance for the $C_{\rm NHC}$ carbon atom at δ 196.01 ppm. The facile synthesis of 1c starting from the bromide salt of 1b has been proposed as a potential laboratory experiment for undergraduate students. 80

Following a similar procedure, complexes 2-4 were prepared from Ag_2O and bis-NHC precursors featuring different counterions and N,N'-substituents of various size and geometry (Scheme 2). ^{79,81–83} An X-ray diffraction study with crystals of 2a confirmed the formation of the dinuclear tetracarbene

Scheme 2. Synthesis of Complexes 2-4

$$\begin{array}{c} Ag_2O \\ R^{-N} \searrow N & N \searrow N - R \end{array} \xrightarrow{ \begin{array}{c} 2^+ \\ 2 \ X^- \end{array}} \xrightarrow{NH_4PF_6 \text{ or } NH_4BF_4} \xrightarrow{R^-N \searrow N} \xrightarrow{N} \xrightarrow{N} \stackrel{|2^+ \\ N \searrow N} \xrightarrow{N} N \longrightarrow N^-R \end{array}$$

$$X = CI, Br, or I$$

$$2a: R = {^nBu}, Y = PF_6$$

$$2b: R = {^nBu}, Y = BF_4$$

$$3: R = Ph, Y = PF_6$$

$$4: R = \text{cyclohexyl}, Y = PF_6$$

metallamacrocycle. The Ag– $C_{\rm NHC}$ bond distances (for the two independent molecules in the asymmetric unit) fall in the range from 2.083(5) to 2.088(5) Å, and the silver atoms link the NHC ligands in an almost linear fashion, with $C_{\rm NHC}$ –Ag– $C_{\rm NHC}$ angles in the range from 169.7(2)° to 171.2(2)°. These are typical metric parameters for dinuclear metallacycles bearing two bis-NHC ligands.

Even the bulky N,N'-substituted bisimidazolium salt **L2** can be employed for the preparation of the disilver tetacarbene metallacycle **5** (Scheme 3).⁸⁴ The ¹³C{¹H} NMR spectrum of

Scheme 3. Synthesis of Complex 5^a

"Adapted with permission from ref 84. Copyright 2004 American Chemical Society.

complex **5** exhibits a pair of doublets at δ = 180.9 ppm caused by Ag-C_{NHC} coupling of ${}^{1}J(C, {}^{109}Ag) = 210$ Hz and ${}^{1}J(C, {}^{107}Ag) = 182$ Hz. This coupling is diagnostic for silver-carbene complex formation; however, it is not always observed. While equivalent parameters in **5** resemble those in **1–4**, compound **5** exhibits a rather short Ag···Ag contact of 3.2039(3) Å.

Additional metallamacrocycles featuring a methylene linker between the NHC donors and various N,N'-benzylnitrile substituents such as 6 and 7 have also been described (Figure 3). The bioactivity of 6 against cancer cells was investigated. The nonhygroscopic complex 7 bearing an N,N'-m-benzylnitrile-substituted dicarbene ligand exhibited activity against two cancer cell lines, HCT 116 and MCF-7. The substituted dicarbene ligand exhibited activity against two cancer cell lines, HCT 116 and MCF-7.

Figure 3. Dinuclear complexes with N,N'-benzylnitrile substituted bis-NHC ligands.

Expansion of the linker between the NHC donors in the bis-NHC ligands led to the metallamacrocyclic complexes 8-18. A range from C_2 to C_5 bridges between the NHC donors have been introduced (Figure 4). 81,88-92 With the exception of

Figure 4. Dinuclear silver complexes 8-18.

complexes **8a**, ⁸⁸ **10**, ⁸⁹ and **14**, ⁹¹ these complexes were found to be stable under ambient conditions in solution. However, both the type of counterion and the length of the alkyl linker influence the stability of the complexes.

X-ray diffraction experiments showed that the expansion of the length of the bridge between the NHC donors leads to either unsymmetrical or centrosymmetric molecular structures of the $[Ag_2L_2]^{2+}$ cations in the solid state. The metric parameters around the silver atoms are not significantly influenced by this feature. Naturally, the Ag···Ag separation in the dinuclear complexes expands with the expansion of the alkyl linker, and Ag···Ag separations in the range from 4.773(4) Å to 9.394(2) Å were observed for 8–18.

A further expansion of the length of the alkyl linker between the NHC donors enables the formation of both mononuclear chelate complexes and dinuclear metallamacrocycles. As illustrated with complexes 19–22, alkyl linkers of 6 to 10 CH₂ groups were employed (Scheme 4).⁹³ Complexes 19–22 were

Scheme 4. Equilibria between Mononuclear (19a-22a) and Dinuclear (19b-22b) Silver(I) Complexes^a

^aAdapted with permission from ref 93. Copyright 2013 American Chemical Society.

found to exist in an equilibrium between the mononuclear chelate complexes (19a-22a) and the dinuclear metallamacrocycles (19b-22b). The exchange process between the mononuclear and dinuclear species at ambient temperature is fast on the NMR time scale. If the number of carbon atoms in the bridge is greater than 7, the equilibrium shifts toward the mononuclear complexes in the order of 21a > 22a > 20a (i.e., n = 8 > 10 > 7) indicating that the $-(CH_2)_8$ - linker has the optimal length for a linear chelation of the silver atom. ESI-MS spectrometry also allowed the detection of the equilibria between the mononuclear and dinuclear complexes. Formation of the equilibria confirms the lability of the Ag- C_{NHC} bond,

which allows formation of the thermodynamically most stable reaction product.

Water has attracted considerable attention as a cheap and nontoxic solvent, given its obvious environmental benefits and safety advantages. The development of water-soluble and -stable NHC complexes is therefore of great importance in catalysis research as well as for biomedical applications. Compared to phosphine complexes, NHC complexes generally exhibit a greater stability toward oxygen and moisture.

A synthetic pathway for the preparation of water-soluble silver complexes from sulfonate- or carboxylate-functionalized NHC ligands was reported in 2009.⁹⁴ Deprotonation of the zwitterionic NHC ligand precursors L3 and L4 with Ag₂O in degassed water led to the disilver(I) complexes 23 and 24 (Scheme 5). Of the proligands, L3 was found to be a

Scheme 5. Synthesis of Complexes 23 and 24

hygroscopic solid, while the compound L4 was obtained as a microcrystalline solid. The molecular structure of the digold(I) complex obtained by transmetalation of the dicarbene ligand from 24 to gold(I) was characterized by X-ray diffraction. 95 Ru and Os dicarbene chelate complexes were also prepared by transmetalation of the dicarbene ligand from 23 in water. 96

Treatment of the alcohol-functionalized bisimidazolium salt L5 with Ag₂O in water at 50 °C for 14 h yielded the dinuclear complex 25 (Scheme 6). 95 The C₃-bridged bisimidazolium salts L6a and L6b react analogously in the presence of molecular sieves to give complexes 26a and, after anion exchange with NH_4PF_6 , 26b. 97.98

Scheme 6. Synthesis of Silver(I) Complexes 25 and 26a,b

Complexes **26a** and **26b** bear the same ligands but feature different counterions. This led to two different conformations of the complexes in the solid state as revealed by X-ray diffraction analyses. ^{97,98}

A new type of methylene-bridged bisimidazolium salt bearing a central hydroxymethyl substituent was described in 2015. Using the protocol developed for the synthesis of complexes of type 1 (Scheme 1), complex 27 was prepared by treatment of proligand L7 with Ag₂O in water (Scheme 7). An anticonfiguration of the two hydroxymethyl groups was found by an X-ray diffraction study. Further studies of the spectroscopic properties revealed no influence of the hydroxymethyl substituent on the electronic properties of 27.

Scheme 7. Synthesis of Complexes 27-29

In order to investigate the impact of different N,N'-substituents on the complexes obtained from hydroxymethyl bridged bisimidazolium salts, complexes 28a,b and 29 were prepared from proligands L8 and L9 (Scheme 7). NMR spectroscopy and DFT calculations indicated the existence of various isomers (syn and anti, exo and endo orientation of the hydoxymethyl substituents) of the complexes in solution. Very recently, a hydroxylmethyl-functionalized bisimidazolium salt with 2-pyridine substituents at the N,N'-positions and its silver carbene complex has also been described. 101

The bisimidazolium proligand ligand L10, featuring a rigid linear $-CH_2-C \equiv C-CH_2-$ linker, has been prepared and was reacted with Ag₂O to yield complex 30 (Scheme 8). The

Scheme 8. Synthesis of Complex 30^a

^aAdapted with permission from ref 102. Copyright 2008 Elsevier.

complex proved to be air stable and was not sensitive to light. An X-ray diffraction study revealed a coplanar arrangement of the two NHC donors coordinated to each silver atom and the two NHC–Ag–NHC planes are also coplanar. Due to the rigid linkers, the metallamacrocycle is twisted and a weak Ag···Ag interaction of 3.252(1) Å was found.

A series of *ortho*- and *para*-xylylene-bridged bisimidazolium salts have been employed for the preparation of disilver(I) complexes 31 and 32, 103,104 33, 105 and 34–41 $^{103,104,106-108}$ (Figure 5). The introduction of pyridyl wingtips in complex 33 led to a boxlike conformation with two silver ions separated by 3.257 Å. Weak interactions between the pyridine nitrogen and the silver atoms were also observed in the solid state.

Figure 5. Dinuclear silver metallamacrocycles obtained from xylylene-bridged bis-NHC ligands.

At ambient temperature, complex **34b** exhibited a flexible conformation in solution, as was observed by ¹H NMR spectroscopy. ¹⁰⁶ It is worth noting that only mononuclear complexes were obtained from the reaction of *meta-xylylene-bridged* bisimidazolium salts with Ag₂O. This arrangement of the donors is apparently suitable for the formation of silver chelate complexes with a linearly coordinated silver atom. ¹⁰⁷

The bisimidazolium salt L11 was used for the preparation of complex 42 (Scheme 9). 109 A variety of analytical methods were

Scheme 9. Synthesis of Dinuclear Silver(I) Complex 42

used to characterize this complex, including NMR spectroscopy and X-ray crystallography. Due to the twisted nature of the biphenyl moiety, a helical structure was found, presumably stabilized by the intramolecular Ag···Ag contact of 3.2918(5) Å.

The first bisimidazolium salt bridged by an ether-linker L12 was used by Cavell and co-workers for the preparation of the dinuclear metallcycles 43a and 43b (Scheme 10). 91,110 In order to study the impact of the N,N'-wingtips on the coordination

Scheme 10. Synthesis of Silver(I) Complexes 43–45

geometry at the silver atoms, complexes 44 and 45 bearing large N,N'-substituents were subsequently prepared from L13a and L13b.¹¹¹ As confirmed by X-ray diffraction studies, the overall conformation of the complexes, but not the coordination geometry of the silver ions, changed upon modification of the N,N'-wingtips.

As shown in Figure 6, among these was the 30-membered disilver(I) macrocycle 46. 112 A similar linker was employed for

Figure 6. Dinuclear silver tetracarbene complexes obtained from ether-linked bisimidazolium salts.

the synthesis of complex 47. ¹¹³ Metallamacrocycle 47 proved efficient in the recognition of p-phenylenediamine in acetonitrile. Complex 48 was prepared using a bisimidazolium salt featuring a diether linker derived from anthracene (Figure 6). ¹¹⁴ An X-ray diffraction study revealed two parallel anthracene rings with $\pi \cdots \pi$ stacking interactions. In addition, an anthraquinone building block was used for the preparation of two bisimidazolium salts and their dinuclear metallacycles 49 and 50. ¹¹⁵ These complexes were shown to be light-stable in the solid state but slightly light-sensitive in solution. The two anthraquinone moieties in 49 were found to be arranged in a parallel fashion forming $\pi \cdots \pi$ interactions, while in complex 50 the anthraquinone rings were offset from one another, with $\pi \cdots \pi$ interactions formed between imidazolin-2-ylidene and anthraquinone rings.

Calix[n] arene-like metallamacrocycles **51** and **52** have been obtained from bisimidazolium salts **L14** and **L15** modified with calixarene fragments (Scheme 11). Complexes **51** and **52** each contain two identical bis-NHC ligands coordinated to two silver centers. In complex **52**, the four *tert*-butyl moieties adopted a heavily twisted 1,2-alternating conformation, and the four anisole groups are disposed toward the center of the cavity. This complex also shows a strong tendency to complex [60] fullerene, with a large stability constant ($K_s = 348\,000\,\text{M}^{-1}$).

Subsequently, a series of calix[n] arene analogs 53–60 were prepared (Figure 7). As confirmed by X-ray diffraction structure analysis, complex 54 with *tert*-butyl groups adopts a cone-conformation due to strain caused by the *tert*-butyl groups, while 53, 55, and 56, containing smaller methyl substituents, form rectangular cavities. Complex 56 has been applied as a fluorescence chemosensor for p-benzoquinone. In addition,

Scheme 11. Synthesis Calix [n] arene Analogs 51 and 52

Figure 7. Calix [n] arene analogue complexes 53-60.

fluorescence quenching behavior was observed for $\mathbf{59}$ and $\mathbf{60}$ when interacting with C_{60} or C_{70} fullerenes.

The reaction of unsymmetrical bisimidazolium salts with Ag₂O in acetonitrile produced the dinuclear complexes **57** and **58**. ¹¹⁸ Complex **57** was investigated by X-ray diffraction showing that only one of the bulky-substituted NHC donors from each ligand coordinates to each silver atom, while the other possible isomer was not mentioned by the authors.

The tetrakisimidazolium proligands L16 and L17, featuring an additional linker between two bisimidazolium units, were employed for the preparation of the disilver complexes 61 and 62 (Scheme 12).¹¹⁸

Scheme 12. Synthesis of Silver(I) Complexes 61 and 62^a

^aAdapted with permission from ref 118. Copyright 2015 Elsevier Ltd.

The light gray complex **63**, with a 2,6-pyridine bridge between the NHC donors, was synthesized in high yield from proligand **L18** (Scheme 13). The nitrogen atoms of the pyridyl groups remained uncoordinated.

Two quinoline-bridged imidazolium precursors, **L19** and **L20**, have been used for the synthesis of metallamacrocycles **64** and **65** (Scheme 14). The 22-membered metallamacrocycle in **64** forms a rectangular cavity as shown by X-ray diffraction. A simple *p*-benzene-linked bisimidazolium salt **L21** was used for the preparation of the dinuclear complex **66** (Scheme 15). 121

Scheme 13. Synthesis of Dinuclear Silver(I) Complex 63

Scheme 14. Synthesis of Silver(I) Complexes 64 and 65^a

^aAdapted with permission from ref 120. Copyright 2013 Wiley-VCH.

The molecular rectangle obtained featured two central benzene rings which were not arranged in a coplanar fashion.

Scheme 15. Synthesis of Dinuclear Silver(I) Complex 66^a

^aAdapted with permission from ref 121. Copyright 2011 American Chemical Society.

The procedure used for the preparation of **66** was also employed for the preparation of the metallamacrocycles **67–69** from the bisimidazolium proligands **L22–L24** featuring o-, m-, and p-benzene bridges (Scheme 16). The complexes were

Scheme 16. Synthesis of Silver(I) Complexes 67–69^a

^aAdapted with permission from ref 122. Copyright 2016 Royal Society of Chemistry.

characterized by spectroscopic techniques, including NMR spectroscopy and ESI-MS spectrometry. The type of linker present in the bis-NHC ligands appears to influence the chemical shift of the $C_{\rm NHC}$ resonance slightly (δ = 186.7 ppm for 67; δ = 181.7 ppm for 68; and δ = 180.0 ppm for 69).

When the bisimidazolium salts L25a,b were reacted with 1.5 equiv of Ag₂O in CH₂Cl₂, both NMR data and ESI-MS

spectrometry combined with single-crystal X-ray diffraction analysis confirmed that the resulting complexes **70a,b** contained a central cubane-type moiety (Scheme 17, top). The subsequent reaction with 2.0 equiv of $AgBF_4$ in dichloromethane cleanly provided the dinuclear metallamacrocycle **71** in good yield.

Scheme 17. Synthesis of Silver(I) Complexes 71–73

Mixing of L26 with Ag₂O in dichloromethane resulted in the formation of the silver carbene complex 72 (Scheme 17, bottom). Complex 72 showed anti-HIV activity at low concentrations. Similarly, complex 73, bearing the related 2,6-bis(3-tert-butylimidazolin-2-ylidene)pyridine ligands, was prepared in good yield from the reaction of imidazolim precursor L27 and Ag₂O in MeOH/CH₂Cl₂ (1/10) as shown in Scheme 17. A variety of analytical methods including X-ray crystallographic studies were used to characterize complex 73. The X-ray diffraction data showed that the two carbene ligand strands are intertwined and surround the silver ions in a double helical fashion. The Ag···Ag distance [3.0251(14) Å in 73] indicated the existence of argentophilic interactions. Interestingly, a weak interaction between the nitrogen atoms of bridging pyridine and the silver atoms [2.922(10) Å] was found in 73.

The helical macrocyclic structure 74 was obtained from the reaction of L28, bearing N-benzyl groups, with 1.5 equiv of Ag₂O in acetonitrile (Scheme 18). The complex was obtained as part of a mixture of several complexes which could not be separated. Only a few crystals of complex 74 were isolated. A single-crystal X-ray diffraction study revealed that 74 is a classical dinuclear tetracarbene metallamacrocycle.

The related phenanthroline-bridged dicarbene precursors L29–L31, bearing different N,N'-substituents, were shown to react with Ag₂O to give the trinuclear complexes 75–77 (Scheme 19). L26 In these complexes, the nitrogen atoms of the phenanthroline bridge coordinate to a third silver atom, leading to $C_{\rm NHC^-}$ and $N_{\rm phen}$ -metalated ligands.

Scheme 18. Synthesis of Dinuclear Silver(I) Complex 74

Scheme 19. Synthesis of Trinuclear Ag^I Complexes 75-77

The napthyridine-bridged bisimidazolium precursors L32 an L33 were also prepared. 127 The bisimidazolium salts contain pendant mesityl or benzyl units. Reaction of L32 or L33 with Ag $_2\mathrm{O}$ in acetonitrile yielded complexes 78 and 79 (Scheme 20). 127 An X-ray diffraction study showed that in 79, the

Scheme 20. Synthesis of Trinuclear Ag^I Complexes 78–79^a

^aAdapted with permission from ref 127. Copyright 2008 Elsevier.

nitrogen atoms of the linker also participate in metal coordination, but due to steric contraints only one silver ion binds in a diagonal fashion to two of the bridge's nitrogen atoms, leading to trinuclear assemblies with an almost linear Ag₃ core.

A series of unusual neutral dinuclear silver assemblies bearing anionic triazine-bridged bis-NHC ligands 80-86 were obtained from the reaction of bis(imidazolium) proligands L34–L40 with Ag₂O (Scheme 21), ¹²⁸ as was confirmed by multinuclear NMR spectroscopy and mass spectrometry in combination with X-ray crystallography for complexes 80, 81, 83, 84, and 86. The core structure is the same for all complexes. Coordination of two ligand strands leads to the formation of P- and M-helical assemblies. All complexes are sensitive toward acids (protonation of the oxygen atom).

Apart from differently bridged linear dicarbenes, macrocyclic cyclophane derivatives have also been used for the constructuion of dinuclear tetracarbene metallamacrocycles. A first example for this approach was presented by Youngs and co-workers in 2001 (Scheme 22). Reaction of cyclophane dicarbene proligand

Scheme 21. Synthesis of Neutral Dinuclear Silver(I) Complexes 80-86^a

^aAdapted with permission from ref 128. Copyright 2011 American Chemical Society.

Scheme 22. Synthesis of Dinuclear Silver(I) Complex 87 from Cyclophane Proligand L41

L41 with Ag_2O in DMSO yielded the tetranuclear metallamacrocycle 87. The cyclophane ligands in this complex are arranged in the form of a molecular box with an eclipsed alignment of the NHC donors. The same group later described an alternative synthesis of 87 by reacting proligand L41 with four equivalents of Ag_2O to obtain a complex featuring a central Ag_4 core. This complex can be photolyzed to cleanly yield 87. ¹³⁰

Subsequently, several cyclophane-type bisimidazolium salts featuring two identical or nonidentical linkers between the imidazolium groups have been prepared. They were used for the synthesis of dinuclear silver(I) metallacycles 88,¹³¹ 89,¹³¹ 90,¹⁰⁹ 91,¹³¹ 92,¹³² 93,¹³³ 94, and 95¹³⁴ (Figure 8).

The synthesis of complexes 88 and 89 proceeded smoothly. Dinuclear complex 90 bears a tetracarbene ligand. The complex adopts a basketlike shape with a short nonbonding Ag···Ag separation of 3.0460(4) Å. Complex 90 also exhibited significant antimicrobial activity. Complex 91 with an unsymmetrically bridged cyclophane-type bis-NHC ligand could form different geometrical isomers featuring syn and anti orientation of the ligands toward each other, and exo and endo orientation of the aromatic rings toward or away from the Ag_2C_2 plane. However, only the anti-endo-exo isomer was detected by NMR spectroscopy (only one set of resonances) and by X-ray crystallography. A different observation was made for complex 92, also bearing an unsymmetrically bridged cyclophane-type bis-NHC ligand. Here only the formation of complex syn-92 was observed.

An unsymmetrical butyl/pyridyl-bridged bisimidazolium salt reacted with Ag₂O to give a mixture of complexes *syn-*93 and *anti-*93 in a ratio of 2:1 as shown by NMR spectroscopy. ¹³³ The major isomer *syn-*93 was characterized by X-ray diffraction analysis. Similar observations were made with related complexes

Figure 8. Dinuclear metallamacrocycles obtained from cyclophanetype bisimidazolium salts.

which, however, featured either a shorter (94) or longer bridge (95) as linkers. Both complex 94 and 95 form mixtures of *syn* and *anti* isomers. The major isomer of 94, *anti*-94, was characterized by X-ray diffraction. Extension of the linker in 95 led to the preferred formation of *syn*-95. ¹³⁴ The higher flexibility of the linker possibly allows the formation of π -stacking interactions between the aromatic rings.

The coordination chemistry of an unusual cyclophane-type bisimidazolium salt featuring a pydridine and an N-methylpyrrole linker between the NHC donors has also been described. Upon deprotonation, two bis-NHC ligands assemble around a central Ag_4 core with metalation of the $C_{\rm NHC}$ carbon and nitrogen atoms.

Disilver(I) complexes of cyclic tetrakis-NHC ligands have been prepared by metalation of the tetrakisimidazolium salts L42a,b with Ag_2O in good yields (Scheme 23). Complex 96b, containing the PF_6^- counterion, was found to be more stable than 96a, with a bromide counterion. Monometalation of

Scheme 23. Synthesis of Dinuclear Silver(I) Complexes from Cyclic Tetrakisimidazolium Salts

L42a,b, with just one silver atom being coordinated inside the macrocycle in a diagonal fashion, was also observed. Introduction of the o-xylylene bridges in L43 reduced the size of the macrocycle by two atoms relative to L42a,b. Upon deptotonation of L43, the tetracarbene macrocycle (97) can accommodate two silver ions, but for steric reasons, the $C_{\rm NHC}$ -Ag- $C_{\rm NHC}$ angles have to adopt small values of around 160°. Coordination of only one silver atom in a diagonal, strain-free, and linear fashion is therefore preferred. The two remaining imidazolium groups of the monosilver macrocycle can be deprotonated, and reaction of this dicarbene metalloligand with additional silver ions then led to a tetranuclear assembly of two monometalated macrocycles bridged by two intermolecular $C_{\rm NHC}$ -Ag- $C_{\rm NHC}$ bonds (vide infra). 137

Furthermore, symmetrically bridged cyclic tetrakisimidazolium salts such as L44 have been prepared (Scheme 24). ¹³⁸ Iodo

Scheme 24. Synthesis of Disilver(I) Complex 98^a

^aAdapted with permission from ref 138. Copyright 2007 Wiley-VCH.

salt L44 reacted with Ag_2O in the presence of NaOAc to give the disilver complx 98. A molecular structure determination revealed that the silver atoms bind to alternate NHC donors in the macrocycle, which results in a mutually orthogonal orientation of the two $C_{\rm NHC}$ -Ag- $C_{\rm NHC}$ axes. While the macrocycle is flexible, it also constrains the silver atoms to be in close proximity to each other, resulting in a rather short Ag... Ag separation of 2.8349(6) Å. Complex 98 crystallizes with the remarkable $(Ag_4I_8)^{4-}$ tetraanion.

An interesting example of the synthesis of silver NHC complexes starting from less electron-donating NHC ligands has been reported by Tubaro, Biffis, and co-workers. ¹³⁹ Electron-withdrawing groups such as chloride or cyanide were placed at the 4 and 5 positions of the imidazolium rings in L45–L47. As shown in Scheme 25, dinuclear silver complexes 99–101 were prepared from these bisimidazolium salts and an excess of Ag₂O in acetonitrile. Due to the presence of electron-withdrawing substituents on the NHC backbone, the complexes were less stable than classical silver-NHC complexes and were therefore only characterized by NMR spectroscopy and ESI-MS spectrometry. The ¹³C NMR resonance for the C_{NHC} carbon atom of complex 101 was recorded at δ = 187.8 ppm, indicative of the electron-withdrawing influence of the cyanide sub-

Scheme 25. Synthesis of Silver(I) Complexes 99-101^a

^aAdapted with permission from ref 139. Copyright 2015 Wiley-VCH.

stituents. The $C_{\rm NHC}$ resonance for complex 100 was detected upfield relative to 101 at $\delta=181.1$ ppm.

A rare example of a disilver(I) complex bearing triazolesubstituted dicarbene ligands was also reported. Complex 102 was prepared from proligand L48 and Ag_2O in acetonitrile (Scheme 26). The bis-NHC ligand features a C_3 alkyl linker

Scheme 26. Synthesis of Complex 102 from a Ditriazole-Functionalized Bis-NHC Ligand a

^aAdapted with permission from ref 140. Copyright 2014 Elsevier.

and the triazole units were generated by copper-catalyzed "click" chemistry from the alkynyl-functionalized bisimidazolium ligand precursor. Due to the fluxional behavior of complex **102** in solution, the resonance for the $C_{\rm NHC}$ carbon atom was not to be observed in the $^{13}C\{^1H\}$ NMR spectrum. However, formation of complex **102** was unambiguously confirmed by ESI-MS spectrometry and by micronanalytical data. Complex **102** showed high in vitro antiproliferative activity, albeit with limited discrimination regarding cell line types.

In addition to poly-NHC ligands obtained from polyimidazolium salts, various polybenzimidazolium salts have been prepared and used as precursors for poly-NHC-metal assemblies. The propylene-bridged bisbenz-imidazolium salts L49a and L50 were used for the preparation of disilver complexes 103 and 104 using Ag_2CO_3 as a metal source in the presence of 4 Å molecular sieves (Scheme 27).⁸⁹ Due to the fluxional behavior of the complexes, the resonances for the $C_{\rm NHC}$ carbon atoms were not detected. However, both complexes were characterized by X-ray diffraction analyses. In addition, complexes 105–107, bearing bis-NHCs with Et, "Pr, and pentyl wingtips, were prepared from proligands L51–L53 (Scheme 27).¹⁴¹

In analogy to metallamacrocycles obtained from o-xylylene-brided bisimidazolium salts (Figure 5), some m- $^{142-144}$ and p-xylylene-bridged $^{145-148}$ bisbenzimidazolium salts have also been prepared and used for the synthesis of dinuclear metallamacrocycles 108-121 using Ag₂O as metal source (Figure 9).

Scheme 27. Synthesis of Silver(I) Complexes 103-107

Figure 9. Dinuclear silver metallamacrocycles obtained from xylylenebridged bis-NHC ligands.

Additional bridges for the linkage of two benzimidazolin-2-ylidene donors have been employed. The bis-NHC proligands L54 and L55, for example, feature quinoxaline bridges and react with Ag₂O to give the disilver(I) complexes 122 and 123 (Scheme 28). 149 X-ray diffraction analyses revealed that the

Scheme 28. Synthesis of Silver(I) Complexes 122 and 123

complexes adopt boxlike structures with the quinoxaline bridges being superimposed. The use of **122** and **123** as chemosensors for the recognition of Cu^{2+} ions via $Cu\cdots\pi$ interactions has been investigated.

Metallamacrocycles with ether bridges between the benzimi-dazolin-2-ylidene donors 124–126 (Figure 10)^{113,115} have been prepared in analogy to the related imidazolin-2-ylidene derivatives (Figure 6). Intramolecular $\pi \cdots \pi$ interactions were observed between the two anthraquinone moieties in 125 and

Figure 10. Metallamacrocycles obtained from ether-linkerd bisbenzimidazolium salts.

126. 115 Owing to the large cavity formed by complex **124**, this complex was found to act as a receptor for *p*-phenylenediamine (PDA) molecules.

Cyclic tetrakisbenzimidazolium salts have also been prepared and used for the synthesis of disilver(I) complexes. The symmetrical propylene-bridged tetrakisbenzimidazolium salt L56 is an analog of the imidazolium derivative L44 (Scheme 24). It reacts with Ag₂O to give the cyclic disilver(I) complex 127 (Scheme 29, top). A single-crystal X-ray structure

Scheme 29. Dinuclear Silver Complexes of Cyclic Tetrakisbenzimidazolin-2-ylidene Ligands

analysis revealed the essentially linear coordination of the two silver atoms by NHC donors in opposite positions of the macrocycle. The two $C_{\rm NHC}$ –Ag– $C_{\rm NHC}$ groups cross in an approximately orthogonal mode with a short Ag···Ag separation of only 2.7826(6) Å, which is shorter than the Ag···Ag separation in the cyclic tetrakisimidazolium derivative 98.

Benzimidazolium precursor L57 features bridges of differing lengths and types. It reacts with 2.5 equiv of Ag₂O to give the

Chemical Reviews Review Review

dinuclear complex 128 with metalated NHC and amine donors (Scheme 29, bottom). 151a Alternatively, the reaction of L57 with only one equivalent of Ag_2O yielded a mononuclear complex with metalation of only two NHC donors in opposite positions within the macrocyle, while the other two benzimidazolium groups remained protonated. The subsequent metalation of such unreacted azolium groups by a second type of metal with formation of heterobimetallic complexes has also been demonstrated. 151b

A different mode of annulation of an imidazolium group, as seen in L58 used for the preparation of metallamacrocyle 129, has also been described (Scheme 30, top). Some interesting

Scheme 30. Synthesis of Dinuclear Complexes 129-131

bisimidazolium salts L59 and L60 were prepared based on a central pyridazine building block. These bis-NHC ligand precursors were metalated by routine procedures to give complexes 130 and 131 (Scheme 30, bottom). The specific linkage of the NHC donors forces the silver atoms into close proximity, leading to a very short Ag···Ag separation of only 2.741 Å in 130.

Saturated bisimidazolidinium salts featuring $-(CH_2)_n$ -bridges of varying lengths (L61–L63) have been used for the preparation of disilver metallamacrocycles 132–134 (Scheme 31). The major difference exhibited by these complexes in

Scheme 31. Dinuclear Silver(I) Complexes 132–134 Obtained from Saturated Bisimidazolidinium Salts

$$\begin{array}{c} 2^{+} \\ R^{-} \stackrel{\textstyle \bigvee}{N} \stackrel{\textstyle \bigvee}{N} \stackrel{\textstyle \bigvee}{N} \stackrel{\textstyle \bigvee}{N} \stackrel{\textstyle \bigvee}{R} \stackrel{\textstyle \bigvee}{2} \stackrel{\textstyle \bigvee}{PF_{6}} \stackrel{\textstyle \bigvee}{-} \stackrel{\textstyle \bigvee}{N} \stackrel{\textstyle \bigvee}{N}$$

comparison to the isostructural derivatives with unsaturated NHC donors (Schemes 1–4) is found in the chemical shift of the resonance for the $C_{\rm NHC}$ carbon atoms in the $^{13}C\{^1H\}$ NMR spectra. These are found downfield at approximately δ 203 ppm for 132 and 133, while the metric parameters of 132 and 133 strongly resemble those recorded for the dinuclear complexes

with unsaturated NHC donors. Complex 134 obtained from proligand L63 proved unstable, and no analytical data have been reported. 156

A number of dinuclear metallamacrocycles derived from bis(1,2,4-triazolium) salts have been prepared. The neutral complex 135 was obtained by metalation of the monoanionic proligand L64 (Scheme 32, top). Water-soluble dianionic

Scheme 32. Synthesis Silver(I) Complexes from Bis(1,2,4-triazolium) Salts

complexes 136 and 137 were prepared from the zwitterionic neutral proligands L65 and L66 (Scheme 32, bottom). Related mononuclear water-soluble Ag-NHC complexes have also been described. 158

An interesting metalation reaction of the bis (1,2,4-triazolium) salt L67 has been reported. Instead of using Ag_2O as a silver source, proligand L67 was treated with silver picrate in dimethylformamide at room temperature to afford disilver(I) compound 138 in 35% yield (Scheme 33). 159 Interestingly, the

Scheme 33. Synthesis of Dinuclear Silver(I) Complex 138^a

^aAdapted with permission from ref 159. Copyright 2010 Springer Nature.

C5 atoms of the 1,2,4-triazolium groups were deprotonated in the reaction while the central imidazolium groups did not react, showing a resonance at δ 10.25 ppm for the C2–H protons in the 1 H NMR spectrum. In addition, the existence of weak $\pi \cdots \pi$ interactions between the triazolin-5-ylidene units and the picrate anions, as well as between the picrate anions, was observed.

The chiral bisbicyclic bis(1,2,4-triazolium) salt L68 has been employed for the preparation of chiral disilver metallamacrocycles 139a,b (Scheme 34, top). In addition, even a mesoionic carbene (MIC) dicarbene precursor has been prepared and utilized for the synthesis of metallamacrocycle 140 (Scheme 34, bottom). In addition, even a mesoionic carbene (MIC) dicarbene precursor has been prepared and utilized for the synthesis of metallamacrocycle 140 (Scheme 34, bottom).

Scheme 34. Synthesis of Dinuclear Silver(I) Complexes 139a,b and Drawing of MIC Complex 140

donors, and their properties have been explored by various groups. The air stable disilver(I) complex 140 featured an ${\rm Ag_2Br_4}^{2-}$ counterion. The characteristic resonance for the ${\rm C_{MIC}}$ carbon atom was observed at δ 172.44 ppm in the $^{13}{\rm C}\{^{1}{\rm H}\}$ NMR spectrum. The Ag–C $_{\rm MIC}$ bond distances and C $_{\rm MIC}$ –Ag–C $_{\rm MIC}$ bond angles do not differ significantly from the values recorded for dinuclear metallamacrocycles obtained from bis-NHC ligands described previously.

Finally, a zwitterionic bisimidazolium salt **L69** has been prepared and employed as proligand for the synthesis of the neutral disilver(I) complex **141** (Scheme 35). Reaction of

Scheme 35. Synthesis of the Neutral Dinuclear Silver(I) Complex 141

L69 with Ag₂O in dichloromethane in the presence of 4 Å molecular sieves yielded the neutral complex **141**. The $C_{\rm NHC}$ resonance for this compound was recorded in the $^{13}C\{^1{\rm H}\}$ NMR spectrum at δ 180.5 ppm and thus falls in the region where the resonances for the $C_{\rm NHC}$ carbon atom of cationic metallamacrocycles are normally observed. Complex **141** was shown to be moderately sensitive toward air and light.

2.1.2. Dinuclear Gold(I) Assemblies. The coordination chemistry of gold(I) strongly resembles that of silver(I). Consequently, most bis-NHC gold complexes feature a linearly coordinated gold(I) atom. The $M-C_{NHC}$ bond distances are also very similar for silver(I) and gold(I) complexes. Two general strategies have been developed for the preparation of gold-NHC complexes. These are (i) the in situ metalation of the NHCs obtained by deprotonation of azolium salts and (ii) the transmetalation of the NHC ligand from silver(I) to gold(I).

The in situ metalation strategy is exemplified in Scheme 36. The digold complex 142 was prepared by the addition of the base to a mixture of L1a and $[AuCl(SMe_2)]^{164}$

Scheme 36. Synthesis of Dinuclear Gold(I) Complex 142

Subsequently, complexes 143–148 were prepared by the same methodology but using NaOAc as a base (Figure 11). 165

Figure 11. Dinuclear gold(I) complexes 143–148 and equilibrium between mononuclear complexes and metallamacrocycles.

Structure analyses for these complexes revealed $Au-C_{NHC}$ bond lengths of 2.00-2.06 Å and close to linear C_{NHC}-Au-C_{NHC} bond angles which became more linear with increasing length of the bridging alkyl chain. Complex 142 exhibited a folded conformation in the solid state, which was preserved in solution as indicated by doublet signals for the methylene protons (exoand endo-) in the room-temperature ¹H NMR spectrum. ¹⁶⁴ Similarly, inequivalent proton environments for the methylene protons (exo- and endo-configuration) in solution at room temperature were observed for 143a and 143b with interconversion at higher temperature. 165 Most of the digold matallamacrocycles feature C_{NHC} -Au- C_{NHC} bonds oriented in a parallel fashion. Exceptions to this are the ethylene-bridged complexes 144a,b, wherein a backfolded conformation was observed which allowed formation of a short intramolecular Au···Au interactions (144a: 3.399 Å; 144b: 3.233 Å). 165 The complexes with elongated alkyl chains between the NHC donors (149-152), which were prepared by transmetalation from the silver analogs (vide infra, Figure 11),93 exist in an equilibrium between the mononuclear and dinuclear species.

Alternatively, gold(I) complexes are accessible by transmetalation of the NHC ligand from silver(I) to gold(I). This strategy is illustrated in Scheme 37. The sulfonate-functionalized zwitterionic bis-NHC precursor L3 was metalated by Ag_2O to give complex 23 (Scheme 5), which was not isolated but directly

Scheme 37. Synthesis of Complex 153 by Transmetalation

reacted with [AuCl(SMe₂)] to give the dianionic digold(I) complex **153**. ¹⁶⁶ Complex **153** was characterized by ESI-MS spectrometry, elemental analysis, and NMR spectroscopy. The $^{13}\text{C}\{^1\text{H}\}$ NMR spectrum showed the resonance for the $C_{\rm NHC}$ atoms at δ 184.28 ppm. Complex **153** was also examined with respect to targeting selected proteins.

As stated before, most of the known gold(I) NHC complexes are prepared by the in situ metalation strategy or by transmetalation of NHCs ligand from silver to gold. The transmetalation strategy does not require the isolation of the silver NHC complex. The metric parameters of related silver(I) and gold(I) NHC complexes do not differ significantly, while the $C_{\rm NHC}$ resonances for the gold(I) complexes are normally observed about 5–10 ppm dowfield shifted relative to the resonance of the silver(I) complexes.

Given the structural similarities of silver and gold NHC complexes, together with the facile synthesis of gold-NHC complexes by transmetalation, it is unsurprising that the gold analogs of most of the dinuclear silver assemblies described in the preceding section have been prepared as shown in Figure 12.

The dinuclear complex bearing two carboxylate-functionalized bis-NHC ligands **154** was prepared by transmetalation from the disilver(I) complex **24** (Scheme 5)⁹⁴ in deoxygenated water using [AuCl(SMe₂)] as a gold source. ⁹⁵ The 13 C{ 1 H} NMR spectrum displayed the resonance for the $C_{\rm NHC}$ carbon atoms at δ 183.5 ppm, slightly downfield from the $C_{\rm NHC}$ resonances of the parent disilver(I) complex. The rigidity of the complex leads to the existence of diastereotopic methylene protons on the bridge between the NHC donors. The coordination environment of the gold atoms, including the $C_{\rm NHC}$ -Au- $C_{\rm NHC}$ angles, Au- $C_{\rm NHC}$ bond lengths, and the Au- $^{\rm Au}$ as eparation, is comparable to that observed for the analogs **142–143**, 164,165 as determined by $^{\rm 1}$ H NMR spectroscopy and X-ray diffraction studies.

Phenylacetamide- or benzylacetamide-functionalized bisimidazolium salts were used for the preparation of digold(I) complexes **155–156** by in situ metalation using [AuCl(SMe₂)] as a gold source and NaOAc as a base. The propylene linked bis-NHC ligands are flexible enough to allow for a parallel orientation of the two C_{NHC}-Au-C_{NHC} axes and Au····Au contacts of 3.0782(5) and 3.0779(9) Å for **155a** and **156**, respectively. Hydrogen bonds were found between the halogen

Figure 12. Dinuclear gold(I) metallacycles 154-171.

anions and the N–H groups of the wingtips, leading to the formation of a cage around the two gold atoms. The strength of the N–H···Br hydrogen bonds was estimated via DFT calculations. As a control experiment, BPh_4^- was employed as a counterion in compound 155b. No hydrogen bonds between the cation and anion formed and consequently no "cage effect" was observed, leading to an Au···Au separation of 6.280 Å, which is in line with DFT calculations. Apparently, the hydrogen bonds and the resulting "cage effect" enable the formation of short Au··· Au contacts in 155a and 156.

In addition, a series of alcohol-functionalized bisimidazolium salts has been used for the preparation of the dinuclear gold(I) metallacycles 157-162 by in situ metalation (Figure 12). 95,98,168 Alternatively, complexes 159b, 95 161a, and $161b^{98}$ have also been obtained by transmetalation from the appropriate silver(I) complexes (Scheme 6). Some of the gold complexes bearing alcohol-functionalized bis-NHC ligands have been tested regarding their antiplasmodial activity against the chloroquine-resistant *Plasmidium falciparum* strain FcM29-Cameroon. 169

Chemical Reviews Review Review

In the search for novel liquid crystals, digold(I) complexes bearing propylene-linked bis-NHC ligands featuring benzyl wingtips with long alkyl chains 163-168 were prepared by in situ metalation (Figure 12). The BF $_4$ and PF $_6$ salts of 163-168 were prepared by anion metathesis. All proligands and complexes are stable to 200 °C. While some of the proligands behave as thermotropic liquid crystals in the temperature range of 100-200 °C, only the gold metallcycles with eight aliphatic chains (168, BF $_4$ and PF $_6$ salts) show mesomorphism.

Complex 169 was obtained by in situ metalation of the bisimidazolium salt L7^{99,171} (Scheme 7) using [AuCl(SMe₂)] and NaOAc. Later, compounds 170–171 bearing isopropyl and mesityl wingtips were prepared by transmetalation, as was complex 169. Compared to the analogous silver(I) complexes (Scheme 7), the gold complexes are less fluxional, owing to the stronger Au– $C_{\rm NHC}$ bonds. The distribution of syn/anti isomers in solution was investigated by variable-temperature NMR spectroscopy. X-ray diffraction studies revealed the syn-configuration for 169 and 170 and the anticonfiguration for 171 in the solid state. Compound 169 exhibited moderate cytotoxicity against liver cancer cells but was nontoxic to lung cancer cells.

Complex 172 (Figure 13) was prepared by transmetalation of the NHC ligand from the disilver complex 30 (Scheme 8) to

Figure 13. Dinuclear gold(I) metallacycles 172-189.

 $[AuCl(SEt_2)]$. Formation of 172 was initially confirmed by the 2.6 ppm downfield-shifted resonance for the C_{NHC} carbon atom relative to the disilver(I) complex. An X-ray structure analysis revealed that the disilver(I) complex 30 and 172 are isostructural.

In situ metalation of xylylene-bridged bisimidazolium salts with [AuCl(SMe₂)] yielded the digold(I) complexes 173–174 (Figure 13). ¹⁶⁴ X-ray diffraction studies revealed a centrosymmetric structure for 174. The *m*-xylylene bridges are fluxional in

solution and only one singlet at δ 5.29 ppm was observed in the 1 H NMR spectrum, indicative of rapid interconversion of two benzylic proton positions (exo and endo). The digold(I) complexes 173 and 174 exhibited potential as antimitochondrial antitumor agents. 172 Compound 175, with a similar coordination geometry (endo-conformation) to its analog 174, was also synthesized by in situ metalation (Figure 13). 164 The fluxional behavior of the bridge in solution was comparable to that of the analog 174, as was its bioactivity with respect to the rate and concentration of entering mitochondria. 172

Digold(I) complexes 176–177 bearing ether-linked bis-NHC ligands were prepared in high yields by transmetalation using [AuCl(SMe₂)] as a gold source (Figure 13). ¹¹¹ As was observed with the related disilver(I) complex 44 (Scheme 10), the two C_{NHC} -Au- C_{NHC} axes in 176 were twisted with respect to each other

Three air-stable digold(I) complexes bearing bis-NHC ligands with dihydridoborate bridges 178–180 were obtained by deprotonation of the respective zwitterionic bisimidazolium salts with "BuLi in THF at –78 °C followed by reaction with [AuCl(PPh₃)] (Figure 13).¹⁷³ The X-ray structure analysis of 179 revealed that the 12-membered metallacycle adopts a twisted boat-like conformation with formation of weak intramolecular Au···Au contacts [3.3610(7) Å].

The *o-*, *m-*, and *p-*benzene-bridged bis(imidazolin-2-ylidenes) were transferred from the disilver complexes 67-69 (Scheme 16) to give the gold(I) complexes 181-183 (Figure 13) as was confirmed by 13C(1H) NMR spectroscopy. 122 An X-ray diffraction analysis of 181 revealed a boat-type ("syn") conformation with two mutually perpendicular mirror planes of symmetry. An Au···Au separation of 3.656(2) Å was found. 122 Contrary to this situation, the digold(I) complex bearing the bis-NHC ligand with a meta-benzene spacer (182) features an anticonformation of the benzene groups and a long Au---Au separation of 7.140(2) Å. Complex 182 was also prepared by in situ metalation of proligand L23 (Scheme 16) with [AuCl-(THT)] in the presence of the base NaOAc. 122 While compound 183 was not structurally characterized, the analog bearing N-ethyl-wingtips (184) was. 121 Structural analysis revealed a long intramolecular Au···Au separation of 7.213 Å. Finally, complex 185, with a meta-benzene-bridged bis-NHC ligand and N-benzyl wingtips, was synthesized by the in situ metalation protocol. The metric parameters for 185 compare well to those of 182, yet with a slightly shorter Au···Au separation of 6.9842(3) Å.¹⁷⁴

Similarly to the *m*-benzene bridged bis-NHC ligands, some meta-pyridine-linked bisimidazolium proligands featuring different wingtips were used for the preparation of the dinuclear complexes 186–189. 98,125,174 These metallacycles can adopt pseudoplanar (open) conformations with an essentially parallel orientation of the C_{NHC}-Au-C_{NHC} axes, similar to the complexes of m-benzene-bridged bis-NHC ligands 182 and 185, or a twisted conformation with essentially orthogonal C_{NHC}-Au-C_{NHC} axes. The latter type of conformation allows the formation of short Au...Au contacts. 174 The open conformation was observed for 186 and 187a with PF₆⁻ anions, leading to intramolecular Au...Au separations of 6.799(2) Å and 6.895(10) Å, respectively. 174 Exchange of the PF₆ counteranions for Br^- in 187b leads to the twisted conformation with an intramolecular Au···Au distance of 3.225(7) Å. 174 The twisted conformation was also found for 188 and 189 with intramolecular Au···Au distances of 3.2563(5) Å¹²⁵ and 3.2971(4)

 $\rm \mathring{A},^{98}$ respectively. The luminescence of 187b and 189 was attributed to these Au···Au contacts.

Compounds **190–191**, bearing bis-NHC ligands with *meta*-pyrazine spacers, were prepared by in situ metalation of [AuCl(THT)] with the appropriate bisimidazolium salt and sodium acetate as base (Figure 14).¹⁷⁴ In the solid state, the two

Figure 14. Dinuclear gold(I) metallacycles 190-197.

bis-NHC ligands of **191** coordinate in a double-helical fashion with a intramolecular Au···Au separation of 3.414(1) Å. The $C_{\rm NHC}$ -Au- $C_{\rm NHC}$ angles deviate significantly from linearity, and the formation of short Au···N $_{\rm pyrazine}$ contacts was also observed.

The dinuclear gold(I) metallcycle **192** (Figure 14) was obtained by transmetalation of the bis-NHC ligand with a naphthyridine linker from trisilver(I) complex **78** (Scheme 20) to [AuCl(SMe₂)] in anhydrous CH_2Cl_2 . ¹⁷⁵ In contrast to the trisilver complex **78**, featuring $C_{\rm NHC}$ and N coordination, only the $C_{\rm NHC}$ atoms are coordinated to gold(I) in **192**. The complex is stable in air and wet solvents and even tolerates dissolution in $CF_3COOH/CDCl_3$ at 50 °C over an extended period, which the authors took as an indication for the superb stability of the Au– $C_{\rm NHC}$ bonds. While **192** shows no activity toward alkyne hydration or polymerization, it is active in the hydrolysis of 2,2,5-trimethyl-1,3-dioxane-5-methanol in aqueous medium.

The neutral digold(I) complex **193** (Figure 14) has been prepared by transmetalation of the anionic *meta*-triazinone-linked bis-NHC ligand from the dinucler silver(I) complex **85** to [AuCl(THT)] (Scheme 21). The complex features a helical conformation and a 13 C{ 1 H} NMR C_{NHC} resonance at δ 181.94 ppm. The authors attributed the emissive properties of **193** to its short intramolecular Au···Au contacts of 3.2797(9) Å.

Digold(I) complexes of cyclophane-type bis-NHC ligands 194–197 (Figure 14) have been prepared by in situ metalation of bisimidazolium salts using lithium butyrate as base. 164 Structure analyses revealed that the four benzene (or pyridine) linkers can be tilted toward or away from each other. The complexes featured short Au····Au separations and retained their rigidity in solution as demonstrated by ¹H NMR spectroscopy.

In search for gold-NHC complexes with red-shifted emission bands to be employed for fluorescence microscopy, complex **198**, bearing an unsymmetrical bridged bis-NHC ligand, was prepared by in situ metalation (Figure 15). ¹⁷⁷ Owing to its lower

Figure 15. Dinuclear gold(I) metallacycles 198-206.

solubility in water, *anti*-198 could be separated from *syn*-198 by fractional crystallization. The NMR spectra of both isomers feature an identical number of resonances as would be expected from inversion-symmetric (*anti*-198) or C₂-symmetric (*syn*-198) complex cations. Both complex cations are rigid in solution as reflected by NMR spectroscopy. The luminescence properties and antimitochondrial activity of *syn*-198 were investigated.¹⁷⁷

Additional digold(I) complexes 199-201, bearing unsymmetrical bridged cyclic tetrakis-NHC ligands, were prepared by in situ metalation followed by anion metathesis (Figure 15). 134 The syn- and anti-isomer of each complex cation were identified by a combination of homo- and heteronuclear 2D NMR spectra, and the relative amounts in the isomer mixture were determined by ¹H NMR spectroscopy. The syn/anti ratios were found to be 2:1, 2:1, and 3:8 for complexes 199, 200, and 201, respectively. The dynamic behavior of pure samples of the anti-isomers of 199-201 were investigated in solution by ¹H NMR spectroscopy where they showed only a single set of resonances, indicating the presence of high interconversion barriers (no or slow equilibria) between the two isomers. The authors ascribed this behavior to the greater strength of the Au-C_{NHC} bond relative to that of the Ag-C_{NHC} bond in the related disilver complexes (Figure 8). For the silver complexes, fast equilibration was established when a pure anti-isomer (anti-94) was

As displayed in Figure 15, lutidine and *o*-phenylene-bridged cyclic tetrakis-NHC ligands have been used for the preparation of digold(I) complexes **202** and **203** by transmetalation from the disilver(I) precursor (Scheme 23). The monogold

complexes, featuring a gold atom binding to diagonally disposed NHC donors, were also prepared.

The digold metallamacrocycles bearing 4,5-dichloro-substituted bis(imidazolin-2-ylidene) ligands **204–205** (Figure 15) were obtained by transmetalation from the related disilver(I) complexes (Scheme 25), 139 while the preparation of a digold(I) complex bearing a 4,5-dicycanide substituted bis-NHC ligand was attempted but ultimately unsuccessful. The complex with the bromo-functionalized bis-NHC ligand **206** was prepared analogously. 156 The chloro-substitution of the ligand backbone did not change the chemical shifts of the C $_{\rm NHC}$ resonances, which appeared at δ = 184.1 and 182.5 ppm for **204** and **205**, respectively, in the 13 C NMR spectra. The metric parameters found in complex **205** strongly resemble those observed for related metallamacrocycles bearing propylene-linked bis-(imidazolin-2-ylidene) ligands. 98,165,167,168

Even 1,2,3-triazole-substitutied bis-NHC ligands were used for the preparation of digold(I) metallamacrocycles 207-208 by in situ metalation of [AuCl(SMe₂)] (Figure 16). ¹⁴⁰ Both complexs showed an enhanced in vitro antiproliferative activity when compared to the complexes bearing nonfunctionalized bis-NHC ligands.

Figure 16. Dinuclear gold(I) complexes 207–213.

A number of propylene-linked bisbenzimidazolium or mixed benzimidazolium-imidazolium salts underwent standard metalation with [AuCl(SMe₂)] in the presence of NaOAc to give the digold metallacycles 209 and 210 (Figure 16). 156 Digold(I) complex 209 featured a C_{NHC} resonance δ = 190.9 ppm in its ¹³C{¹H} NMR spectrum, slightly downfield from the resonances observed for the imidazolin-2-ylidene complexes. The mixed benzimidazolin-2-ylidene-imidazolin-2-ylidene bis-NHC ligand gave rise to two isomeric dinuclear gold(I) compexes (anti and syn) in a 4:1 ratio, and only the main anti-isomer is shown in Figure 16. As expected, two different C_{NHC} resonances were found in the ¹³C{¹H} NMR spectrum of anti-210 for the benzimidazolin-2-ylidene at δ = 190.8 ppm and for the imidazolin-2-ylidene at δ = 183.7. Closely related chemical shifts were found for the minor syn-isomer of 210. A variabletemperature NMR experiment demonstrated that the major isomer anti-210 slowly and irreversibly converts into the initially minor syn-isomer in d_6 -DMSO at elevated temperatures (100– 150 °C).

Racemic or enantiopure benzimidazolium proligands have been used for the preparation of enantiopure and racemic digold(I) complexes $211-(\pm)$, 211-(+), and 211-(-) (Figure 16). These complexes were prepared by reaction of AuCl with the KN(Si(CH₃)₃)₂-deprotonated proligands in THF at -35 °C. Racemic $211-(\pm)$ was characterized by various NMR techniques and X-ray diffraction. The racemate is cytotoxic against healthy and cancerous cell-lines, with no specificity.

Macrocyclic tetrakis-NHC ligands were used for the preparation of digold(I) complexes 212–213. The compounds were prepared by transmetalation from the corresponding disilver(I) compounds. Monometallic complexes were also obtained. The difference in emissive properties of 213 and 212 was tentatively ascribed to the differences in the Au···Au separation in the two complex cations. 150

Kunz and co-workers described the digold(I) complexes 214 and 215, which were prepared from the disilver derivatives 130 and 131 (Scheme 30) by standard transmetalation with $[AuCl(SMe_2)]$ (Figure 17). The characteristic ^{13}C

Figure 17. Dinuclear gold(I) complexes 214–217.

NMR resonance for the $C_{\rm NHC}$ carbon atoms was shifted slightly downfield in comparison to the disilver(I) analogues 130–131. A molecular structure analysis with crystals of 215 showed the complex cation to possess a crystallographic 2-fold axis. Since the linker between the two NHC donors forces these to approach each other, a very short Au···Au separation of 2.779 Å was found.

Digold(I) complexes bearing two bis-1,2,4-triazolylidene ligands 216^{157} or two bis-MIC ligands 217^{179} have also been described (Figure 17).

The preparation of the digold(I) complex bearing two *meta*-benzene-linked bistriazolylidene ligands **219** was achieved in two steps. First proligand **L70** was metalated with silver(I), and

the bistriazolylidene ligand was then transmetalated to gold(I) to give the acyclic complex 218. A second equivalent of proligand L70 was then metalated with silver(I), and the bistriazolylidenene from this complex was then transferred to 218 to give metallacycle 219 (Scheme 38).

Scheme 38. Synthesis of Dinuclear Gold(I) Complex 219 via the Intermediate 218^a

^aAdapted with permission from ref 180. Copyright 2011 Royal Society of Chemistry.

An interesting example of an Au/Cu assembly is depicted in Scheme 39. 181 The bisisocyanide complex **220** is attacked at the

Scheme 39. Synthesis of Neutral Heterobimetallic Gold(I)/Copper(I) Complex 223^a

$$R-N \equiv C-Au-C \equiv N-R \ | PF_6 \ | H_2N-CH_2-C \equiv CH \ | HN \ | C-Au-C \mid NH \ | R \ | HN \ | C-Au-C \mid NH \ | R \ | R \ | HN \ | C-Au-C \mid NH \ | R$$

^aAdapted with permission from ref 181. Copyright 2016 Wiley-VCH.

isocyanide carbon atom by propargylamine to give 221 bearing two acyclic diaminocarbene ligands. Deprotonation of the xylyl-substituted amine by NaH leads to intramolecular cyclization and formation of the neutral complex 222 containing two N-protonated NHC ligands and two C-metalated azolylato ligands.

N—H···N hydrogen bonds link the two complex moieties. Removal of the remaining N—H protons with LiHMDS in the presence of CuCl gave the heterobimetallic complex 223 featuring C- and N-metalated azolylato (anionic NHC) ligands. The intramolecular Au···Au and Cu···Cu separations were determined to be 4.152 and 5.072 Å, respectively. Complex 223 further aggregates via intermolecular Cu···Cu interactions of 2.590—2.621 Å. During the synthesis of 223, a cluster of 20 Cu and 8 Au ions maintaining the Au(I)/bisimidazolate scaffold was obtained as a side product.

2.1.3. Dinuclear Copper(I) Assemblies. The coordination chemistry of copper(I)-NHC complexes (linear C_{NHC} -Cu- C_{NHC} bonds) resembles that of the silver(I) and gold(I) analogs. In addition, many copper(I)-NHC complexes have been prepared by transmetalation of NHC ligands from silver(I) to copper(I). Therefore, only copper(I)-NHC complexes featuring copper in a coordination number higher than two will be discussed in detail in this section. All other known copper(I)-NHC dinuclear assemblies are depicted in Figures 18 and 19.

Figure 18. Dinuclear copper(I) complexes 224-238.

Dicopper(I) metallacycles **224–227** have been obtained by transmetalation of the bis-NHC ligand from the corresponding disilver compounds to CuI. ^{81,182} The catalytic performance of the dinuclear complexes has been evaluated in a range of transformations (nitrene transfer reactions, tosylamidation of C–H bonds). ⁸¹

The influence of the wingtips in complexes bearing propylene-bridged bis-NHC ligands 227-231 [obtained by transmetalation from the silver(I) complexes] was studied. The crystallographically characterized complexes 227, 228, and 230

Figure 19. Dinuclear copper(I) complexes 239–247.

assume a double-helical "figure-eight" geometry. This arrangement led to intramolecular Cu····Cu interactions of 2.67–2.69 Å for 227 and 228 and a slightly larger Cu····Cu separation for 230. In contrast, the 16-membered metallacycles formed an "O"-shaped geometry in complex 231, featuring a much larger Cu····Cu separation (6.163–6.655 Å). The emissive properties of the complexes were correlated to their geometrical features (e.g., Cu····Cu separation), and the findings were further supported by DFT calculations. In addition, it was found that p-methoxyphenyl and mesityl wingtips efficiently enhanced the stability of 230 and 231 against chemical degradation.

The dinuclear copper(I) complex bearing hydroxymethylfunctionalized bis-NHC ligands 232 was obtained by transmetalation from the silver(I) derivative, and it was found to be isostructural with its silver(I) analog 27 (Scheme 7). 99

The dicopper(I) assemblies 233–235, featuring aromatic linkers between the NHC donors, were obtained by the standard transmetalation protocol by adding CuI to the disilver(I) precursors 67–69. Complex 233 required storage under strictly anaerobic conditions and underwent decomposition reactions such as solvolysis when exposed to air.

A stable dicopper(I) complex with a helical conformation (237) was serendipitously obtained by recrystallization of the tricopper(I) complex 236 in the presence of air and moisture. ¹⁸⁴ The latter was prepared by in situ metalation of the corresponding bisimidazolium bromide using CuBr as a metal source. The related helical dicopper(I) complex 238 was obtained by transmetalation from the disilver(I) precursor 73 to $[Cu(CH_3CN)_4]BF_4$. ¹²⁵ The C_{NHC} -Cu- C_{NHC} angles deviated ca. 17° from linearity and an intramolecular Cu···Cu separation of 2.9431(8) Å was determined crystallographically.

Cuprous complex **239** was prepared by transmetalation from the corresponding in situ generated disilver(I) complex using CuI as copper(I) source. Weak Cu···N_{pyrazine} interactions (2.533–2.706 Å) and an intramolecular Cu···Cu separation of 2.974 Å were found by an X-ray diffraction study. The benzimidazolin-2-ylidene analog **240** was also prepared. Both

complexes **239** and **240** were used as catalysts for the hydrosilylation of acetophenone with triethylsilane. ¹⁸⁵

A continuous flow reactor was used for the synthesis of 241 from a cyclic bisimidazolium salt. When the diimidazolium salt was reduced at the cathode, a sacrificial copper anode underwent oxidation with release of Cu^+ ions into the reaction medium. Dicopper(I) complex 241 was generated in 95% yield when the reaction medium was recirculated through the flow cell for 300 min.

Similarly to the disilver(I) complex 98 (Scheme 24), dicopper(I) complex 242 was prepared in 53% yield from the cyclic tetrakisimidazolim salt L44 and $\rm Cu_2O$ in the presence of $\rm Na_2OAc$ as a base (Figure 19). Analogous to the Ag···Ag interaction in 98, complex 242 exhibited an intramolecular $\rm Cu$ ··· $\rm Cu$ distance of 2.553(2) Å as revealed by an X-ray diffraction study.

Dicopper(I) complexes 243-244 were prepared by metalation of the appropriate bisimidazolium salt with $Cu_2O^{153,154}$ or by transmetalation from the appropriate disilver complexes 130 and 131.

Dinuclear copper(I) complexes were also prepared with bis-MIC ligands by initial metalation of the appropriate proligands with Ag₂O followed by transmetalation using CuI as copper source (Figure 19).¹⁸⁷ Complexes 245–247 were applied as precatalysts in the "click" reaction between phenyl azide and phenyl acetylene.

The neutral dinuclear dicopper assembly 248, featuring two square-planar coordinated copper(I) ions, was obtained from the zwitterionic bisimidazolium salt L69 as proligand via the dinuclear silver(I) complex 141 (Scheme 35) followed by transmetalation with CuI (Scheme 40). 163 The $C_{\rm NHC}$ resonance was observed at δ 177 ppm, slightly upfield from the equivalent resonance of 141 (δ 180.5 ppm). The Cu···Cu separation was found to be 3.1122(9) Å.

Scheme 40. Synthesis of Dicopper(I) Complex 248

An interesting dinuclear copper(I)-NHC complex was described by Meyer and co-workers, who obtained **249** from the reaction of the tripodal tris-NHC ligand L71 with $[Cu(CH_3CN)_4](PF_6)$ (Scheme 41). Rank X-ray diffraction study confirmed the coordination of two regular NHC donors, one from each of the two ligands, in addition to one abnormal NHC donor. This led to a trigonal-planar coordination environment for the copper(I) ions (average C-Cu-C angle of 119.73°) with Cu···Cu separations of about 5.2 Å. The two different types of carbon donors were identified by their resonances in a $^{13}C\{^{1}H\}$ spectrum at δ 188.9 and 188.7 ppm (regular NHCs) and δ 168.7 ppm (abnormal NHC; the C2-H resonance for the abnormal NHC was found in the ^{1}H NMR spectrum at δ 8.41 ppm).

2.1.4. Dinuclear Nickel(II) Assemblies. Contrary to the previously discussed dinuclear assemblies based on silver(I), gold(I) and, in part, copper(I), dinuclear assemblies featuring transition metals such as nickel(II), palladium(II), platinum(II), or iridium(I) generally contain tetracoordinate square-planar

Scheme 41. Synthesis of Dinuclear Copper(I) Complex 249

 a Adapted with permission from ref 188. Copyright 2003 American Chemical Society.

metal centers. Naturally, this situation influences the geometry of the resulting assemblies.

Two equivalents of the pyrazole-linked bisimidazolium salts L72–L73 provide, after imidazolium and pyrazole deprotonation, eight donor sites for binding of two nickel(II) ions to give compounds 250–251 (Scheme 42). While compound 250 was obtained by in situ metalation for [NiCl₂(DME)], 251 was prepared by ligand transfer from an in situ generated dinuclear silver complex.

Scheme 42. Synthesis of Dinuclear Nickel(II) Complexes 250 and 251

The nickel(II) complexes feature resonances in their ¹³C{¹H} NMR spectra at δ 153.2 (250) and 152.3 ppm (251) for the C_{NHC} carbon atoms. Nonequivalent proton signals for the bridging methylene groups and the methyl groups of the Dipp substituents in the ¹H NMR spectrum indicated a nonplanar geometry of 250 in solution. An X-ray diffraction study revealed a distorted square-planar coordination geometry for the nickel atoms and intramolecular Ni···Ni separations of 3.712 and 3.873 Å in complexes 250 and 251, respectively. The catalytic activity of 251 in the Suzuki-Miyaura and Kumada-Corriu coupling reactions was investigated. 190 Scheme 43 displays dinickel(II) complex 252 obtained from cyclic tetrakisbenzimidazolium salt L74 (featuring two secondary amine linkers) by in situ metalation with Ni(OAc)₂/NaOAc.^{151a} Structural characterization revealed that each nickel ion is coordinated by two carbene donors and two bridging amide groups. The coordination geometry of the nickel(II) ions is only slightly distorted from perfect square-planar with a short intramolecular Ni···Ni separation of 2.8549(6) Å. Interestingly, dinickel(II) complex 253 with a bridging oxo group was obtained when the tetrakis-NHC ligand from the disilver complex 128 (Scheme 29) was transmetalated to $[NiCl_2(PPh_3)_2]$. The presence of the μ -O-bridge was ascribed to trace amounts of water in the reaction medium, even when dry solvents were employed. In the solid-state structure, one Ni-N bond in 252 is substituted for one Ni-O bond in 253, leading to an increase of the intramolecular Ni···Ni separation to 3.329(6) Å. Treatment of Scheme 43. Synthesis of Dinuclear Nickel(II) Complexes 252 and 253^a

^aAdapted with permission from ref 151a. Copyright 2017 American Chemical Society.

253 with NaOAc in DMSO yields 252 with the loss of one water molecule.

2.1.5. Dinuclear Palladium(II) Assemblies. Similarly to the situation in nickel(II) assemblies, palladium(II) usually adopts a square-planar coordination geometry in its polynuclear assemblies. The methylene-bridged bisimidazolium salt **L1a**, for example, reacts with Pd(OAc)₂ to give a mixture of the mononuclear chelate complex and 33% of the dinclear metallacycle **254** (Scheme 44). The observation of nonequivalent resonances for the protons of the bridging methylene group in the ¹H NMR spectrum were used to confirm and quantify the formation of **254**.

Scheme 44. Synthesis of Metallacycle 254^a

^aAdapted with permission from ref 191. Copyright 2006 Elsevier.

An X-ray diffraction analysis revealed that the two palladium ions in 254 are organized in an A-frame structure with one bridging iodide [Pd–I bond length 2.6244(9) Å] and two capping iodides [Pd–I bond length 2.5692(10) Å]. The planes of the NHC donors are oriented perpendicular to the A-frame plane.

A related A-frame arrangement featuring a μ -chloro bridge and two terminal methyl groups was found in complex **255** (Scheme 45). ¹⁹² Complex **255** was obtained by transmetalation of the dicarbene ligand from silver(I) to [PdClMe(COD)]. An X-ray diffraction analysis showed that the two palladium ions were nearly linearly coordinated by the bridging chloride and the methyl groups. Complex **255** was employed as catalyst in a C–H activation reaction of methane (TON = 22).

The *p*-benzene bridged bisimidazolium salt **L21** (Scheme 15) was used for the preparation of the dinuclear palladium(II)

Scheme 45. Synthesis of Dinuclear Palladium(II) Complex 255^a

^aAdapted with permission from ref 192. Copyright 2015 Elsevier.

metallacycle **256** by in situ metalation of $[PdCl(allyl)]_2$ in the presence of the base Cs_2CO_3 (Scheme 46). ¹⁹³ In contrast to the

Scheme 46. Synthesis of Palladium(II) Metallacycle 256^a

^aAdapted with permission from ref 193. Copyright 2013 American Chemical Society.

metallcycle obtained from L21 and Ag_2O , where the metal atoms are located inside the macrocycle, the two $\{Pd(allyl)\}$ moieties are located on opposite sides of the plane made up by the four NHC donors, apparently to accommodate the allyl substituents. This allows for the formation of $\pi\cdots\pi$ interactions between the bridging benzene linkers.

An interesting dinuclear assembly was obtained by the reaction of mononuclear complex 257 with NaO^tBu to give complex 258 via deprotonation of the protic NHC ligands (Scheme 47). 194 The N-H signal of complex 257 emerged at ca.

Scheme 47. Deprotonation-Induced Assembly of 258 from 257

 δ 11 ppm in the ¹H NMR spectrum. This resonance shifted upfield to δ = 8.03 ppm (for the remaining two N–H protons) upon formation of **258**. This upfield shift was ascribed to shielding of the N–H protons by an imidazole ring.

A series of pyrazole-bridged bisimidazolium salts similar to L72–L73, but featuring various wingtip substituents, were used for the preparation the dinuclear metallacycles 259-266 by in situ metalation with $Pd(OAc)_2$ as palladium source (Scheme 48). In the presence of 2 equiv (or more) of NH_4OAc , the tetrakis-NHC dipalladium(II) complexes 259-262 were obtained in moderate yields. These complexes were identified by the resonances for the C_{NHC} carbon atoms observed in the

Scheme 48. Synthesis of Assemblies 259–266

^aAdapted with permission from ref 195. Copyright 2014 American Chemical Society.

¹³C{¹H} NMR spectra at δ 154.5–161.8 ppm. In the absence of NH₄OAc, dipalladium(II) complexes **263–266** bearing C4/5-bound (abnormal) NHCs were obtained in yields of 42–62%. These complexes feature the ¹³C{¹H} NMR spectroscopic resonance for the C4/C5 carbon atoms at ca. δ 139 ppm. X-ray diffraction studies with crystals of **260**, **261**, and **266** confirmed the different binding modes of the carbon donors.

A *trans*-cyclohexane-1,2-bisimidazolium iodide was used for the preparation of **267** by in situ metalation of Pd(OAc)₂ (Figure 20).¹⁹⁶ Complex **267** exhibited moderate activity in catalytic Suzuki-Miyaura and Heck cross-coupling reactions.

Figure 20. Dinuclear palladium(II) complexes 267–269.

Dipalladium complex **268** is a homologue of nickel(II) complex **252** (Scheme 43) and was prepared analogously to **252** from proligand L74 and Pd(OAc)₂. Is1a Under the reaction conditions used, no analog of μ -O-bridged nickel(II) complex **253** was observed.

Finally, palladium(II) metallacycle **269**, bearing an unsymmetrical imidazolylidene/triazolylidene ligand, was prepared from a methylene-bridged 1,2,4-triazolium/imidazolium iodide bis-NHC ligand precursor and Pd(OAc)₂ (Figure 20). ¹⁹⁷ Two $C_{\rm NHC}$ resonances were recorded in the $^{13}C\{^{1}H\}$ NMR spectrum at δ 171.9 ppm (triazolin-5-ylidene) and at δ 165.8 ppm

(imidazolin-2-ylidene). An X-ray diffraction analysis showed a nearly perfect square-planar coordination environment for the palladium atoms with two trans-iodo and two trans- $C_{\rm NHC}$ (triazolin-5-ylidene and imidazolin-2-ylidene) donors. The Pd- $C_{\rm triazolylidene}$ bond distance was found to be 2.041(7) Å and is slightly longer than the Pd- $C_{\rm imidazolylidene}$ bond distance of 2.013(7) Å.

2.1.6. Dinuclear Platinum(II) Assemblies. Similar to its palladium analog **258**, platinum complex **271** (Figure 21) was

Figure 21. Platinum and iridium complexes 271-272.

prepared by deprotonation of the mononuclear platinum precursor **270** bearing a protic NHC ligand (similar to palladium complex **257**, Scheme 47). The coordination environment around the platinum atoms strongly resembles that of the palladium atoms in **258**, as reflected by different NMR techniques and an X-ray diffraction study.

2.1.7. Dinuclear Iridium(I) Assemblies. A 20-membered air-stable diiridium(I) metallacycle featuring a "figure-eight" geometry (272) was prepared from the *meta*-xylylene-bridged bisimidazolium salt, $[Ir(\mu\text{-Cl})(COD)]_2$, and Cs_2CO_3 (Figure 21). The complex was identified by the C_{NHC} resonance at δ 177.5 ppm in its $^{13}C\{^1H\}$ NMR spectrum and by X-ray diffraction showing C_{NHC} -Ir- C_{NHC} angles of 95.6(2) and 98.1(2)°.

2.1.8. Dinuclear Mercury(II) Assemblies. The coordination chemistry of mercury(II) with NHC donors often resembles that of silver(I) and gold(I) (i.e., dicoordinate metal ions with linear C_{NHC} –M– C_{NHC} bonds). Therefore, only mercury(II) complexes featuring mercury in a coordination a number higher than two will be discussed in detail in this section. All other dinuclear mercury(II)-NHC assemblies are depicted in Figure 22.

The dimercury metallamacrocycle 273 was obtained from the propylene bridged bisimidazolium salt by in situ metalation using $Hg(OAc)_2$. It is assumed to have a molecular structure similar to its silver(I) analog 9 (Figure 4), but its molecular structure has not been reported.

The air-stable dimercury(II) complex 274, 114 featuring an anthracene spacer between the NHC donors, has a structure very similar to its disilver(I) analogue 48 (Figure 6). As was observed for the disilver complex, the two anthracene rings in 274 were found to be oriented in a parallel fashion forming π – π stacking interactions. The two $-(CH_2)_2$ – linkers, however, were arranged in a *cis*-configuration with respect to the anthracene plane, thereby slightly differing from the structure of 48 (trans configuration).

Two dimercury(II) complexes with half-calix[4] arene spacers 275 and 276 were prepared by in situ metalation in dilute solution. ²⁰⁰ In the solid state, interactions between the mercuric ions and the methoxy oxygen atoms as well as with the wingtip naphthalene rings were observed by X-ray diffraction studies.

The dimercury(II) complexes 277 and 278 (Figure 22) possess a helical conformation. A pathway for the stepwise

Figure 22. Dinuclear mercury(II) complexes 273-282.

formation of these complexes was proposed by monitoring intermediates in the reaction medium via 1H NMR spectroscopy. The $C_{\rm NHC}$ –Hg– $C_{\rm NHC}$ axes deviate by about 10° and 8° from linearity in complexes 277 and 278, respectively. In the solid state, weak interactions between the Hg²⁺ ions and PF₆⁻ counterions were found. Subsequently, complexes 279 and 280 were also prepared by in situ metalation of bisimidazolium proligands with Hg(OAc)₂. The molecular structure of 279 compares well with that of 278.

The dinuclear mercury(II) complex **281** bearing an *o*-benzene linked bisbenzimidazolin-2-ylidene ligand has been prepared by initial metalation of the proligand with Ag₂O followed by transmetalation to mercury. Dimercury(II) complex **282** was obtained from proligand **L58** (Scheme 30) by in situ metalation with Hg(OAc)₂. An X-ray diffraction study revealed a helical conformation with a Hg···Hg separation of 6.898 Å.

The quinoline-bridged proligands L19 and L20 were used for the preparation of dimercury(II) complexes 283–284 by in situ metalation (Scheme 49). Magnetically inequivalent $C_{\rm NHC}$ atoms were observed in the $^{13}C\{^1H\}$ NMR spectrum due to coordination of the nitrogen atom of the quinoline spacer. This situation was confirmed by an X-ray diffraction analysis with crystals of 283 (Hg–N distance of 2.779 Å) which also revealed $\pi\cdots\pi$ stacking of the quinoline rings with face-to-face distances of 3.288 Å. Contrary to this situation, the silver(I) complexes of proligands L19 and L20 featured linearly coordinated silver atoms (Scheme 14). 120

Finally, the *o*-quinoxaline-bridged proligand L54 (Scheme 28) was employed for the direct synthesis of dimercury(II)

Scheme 49. Synthesis of Mercury(II) Complexes 283–284

^aAdapted with permission from ref 120. Copyright 2013 Wiley-VCH.

complex 285 (Scheme 50). The 18-membered metallacycle 285 possessed an inversion center as reflected by X-ray

Scheme 50. Synthesis of Dimercury(II) Complex 285^a

^aAdapted with permission from ref 149. Copyright 2013 American Chemical Society.

diffraction analysis. The mercury atoms are pentacoordinate, with two NHC donors, a bidentate acetate anion, and a water molecule. The $C_{\rm NHC}$ –Hg– $C_{\rm NHC}$ angle of 161.4(1)° deviates significantly from linearity due to the coordination of additional donors.

2.1.9. Dinuclear Poly-NHC Lithium(I) Assemblies. Even the simple deprotonation of a bisimidazolium precursor can lead to a metallacycle, as demonstrated with dilithium tetrakis-NHC assembly **286** in Scheme $51.^{204}$ The $C_{\rm NHC}$ resonance of **286**

Scheme 51. Synthesis of Neutral Dilithium(I) Complex 286^a

^aAdapted with permission from ref 204. Copyright 2009 American Chemical Society.

appeared at δ 198.8 ppm in the $^{13}\text{C}\{^1\text{H}\}$ NMR spectrum and thus falls close to the chemical shift range normally observed for free imidazolin-2-ylidenes. 18,19 The protons of the BMe $_2$ spacer led to a broad singlet signal at δ 0.18 ppm in the ^1H NMR spectrum of the complex. An X-ray molecular structure analysis revealed $\text{C}_{\text{NHC}}-\text{Li}-\text{C}_{\text{NHC}}$ angles of 160.0(3) and 168.2(3)°. In each BMe $_2$ spacer, one proton of the endo methyl group interacted with a lithium ion in a bridging fashion with Li…H contacts of 2.12(2) Å. In addition, a dilithium complex bearing two BH-bridged tris(imidazolin-2-ylidene) ligands 205 and a

lithiated, BH_2 -bridged bisimidazol-2-ylidene ligand have also been described. 206

2.2. Tetranuclear Two-Dimensional Assemblies

2.2.1. Tetranuclear Gold(I) Assemblies. Similarly to the multitude of tetranuclear two-dimensional molecular squares and rectangles obtained from four bidentate Werner-type ligands and transition metals, ^{1,3,8,12} rigid bidentate bis-NHC ligands can also be used for the construction of such assemblies. One of the first examples for this approach is depicted in Scheme 52. The bisbenzimidazolium salt L75a reacts with Ag₂O to give

Scheme 52. Synthesis of the Tetranuclear Rectangle 287^a

"Adapted with permission from ref 207. Copyright 2009 Royal Society of Chemistry.

the linear disliver(I) complex and transmetalation yields the dinuclear gold(I) chloride complex.²⁰⁷ Two equiv of the digold(I) complex were subsequently reacted with dppe (dppe = 1,2-bis(diphenylphosphino)ethane) in the presence AgBF₄ to afford the tetragold(I) molecular rectangle **287**.²⁰⁷

The 13 C 1 H 13 NMR spectrum of **287** displayed the $C_{\rm NHC}$ resonance at δ 197.6 ppm as a doublet of doublets due to coupling to the phosphorus nuclei with coupling constants of 2 J(13 C, 31 P) = 124.5 Hz and 5 J(13 C, 31 P) = 1.6 Hz. A symmetrical structure was concluded from the observation of a single resonance at δ 36.14 ppm in the 31 P NMR spectrum. A single-crystal X-ray diffraction study revelaled two coplanar bis(NHC) ligands separated by 3.3 Å. The dppe-linked gold atoms were separated 3.3108(2) Å, and close to linear $C_{\rm NHC}$ -Au-P angles of 170.08(10) and 170.28(10)° were found.

2.2.2. Tetranuclear Nickel(II) Assemblies. A related example for a molecular rectangle featuring two bis-NHC and two bidentate Werner-type ligands, which was also the first example for a molecular rectangle featuring linear bis-NHC ligands, is the tetranuclear nickel(II) rectangle 289 (Scheme 53). 208,209 This molecular rectangle was prepared in two steps. First the dinuclear nickel complex 288 was prepared by in situ metalation of the bisbenzimidazolium salt L75a with nickelocene. The $^{13}C\{^1H\}$ NMR spectrum of ${\bf 288}$ displayed the typical resonance for an C_{NHC} donor coordinated to nickel(II) δ 178.2 ppm. The rotation about the Ni– C_{NHC} bonds is restricted as indicated by two resonances for the N–CH₂ units at δ 5.81 and δ 4.52 ppm. Such a restriction is essential to arrange the two Ni-Br bonds parallel and in one direction for the subsequent formation of the molecular rectangle. The preorganization of the Ni-Br bonds enables the formation of the rectangle and prevents the formation side products obtained by oligomeriza-

Subsequently, two equiv of **288** were reacted with 2 equiv of 4,4'-bipyridine in the presence of AgBF₄ to give rectangle **289**. The rectangular shape of assembly **289** was established by an X-ray diffraction study revealing $C_{\rm NHC}-Ni-N$ angles of 94.6(3)–95.4(3)° and Ni···Ni separations of 10.910(2) Å and 10.380(2) Å.

Scheme 53. Synthesis of Tetranuclear Nickel(II) Molecular Rectangle 289^a

^aAdapted with permission from ref 209. Copyright 2009 Royal Society of Chemistry.

2.2.3. Tetranuclear Palladium(II) Assemblies. In search for additional metal complex fragments providing two cisoriented coordination sites for the construction of molecular rectangles and squares, the $\{Pd(allyl)\}$ complex fragment was studied next as a vertex for such assemblies. In situ metalation of proligand L75b with $[Pd(allyl)Cl_2]$ yielded the molecular square 290 in 54% yield in a one-step procedure (Scheme 54).

Scheme 54. Synthesis of Tetrapalladium(II) Molecular Square 290^a

^aAdapted with permission from ref 210. Copyright 2017 Wiley-VCH.

of **290** and the $^{13}C\{^1H\}$ NMR spectrum exhibited the expected C_{NHC} resonance for an NHC-palladium complex at δ 193.0 ppm, no sutitable crystals for the determination of the molecular structure could be obtained.

2.2.4. Tetranuclear Platinum(II) Assemblies. Tetraplatinum rectangle **293** was prepared in a stepwise procedure (Scheme 55). First, proligand L75c was metalated with [PtCl₂(dmpe)] to afford the dinuclear platinum(II) complex **291**, presumably in the syn-conformation. After anion exchange using AgPF₆ in acetonitrile, **291** was reacted with two equiv of β , β' -bis(triisopropylsiloxy)phenyl-1,4-diisocyanide to give the molecular rectangle **292** as an intermediate. Cleavage of the O–Si bonds in **292** led to an intramolecular nucleophilic attack of the liberated hydroxyl groups at the isocyanide carbon atoms and formation of **293**.

Scheme 55. Synthesis of Tetranuclear Molecular Rectangle 293 via Rectangle 292^a

^aAdapted with permission from ref 211. Copyright 2012 Wiley-VCH.

Molecular rectangle 293 features two different bridging bis-NHC ligands obtained by in situ metalation of L75c (NR,NR-NHCs) and by cyclization of the $\beta_1\beta'$ -functionalized diisocyanide (NH,O-NHCs). The different bridging ligands give rise to two different resonances for the phosphorus atoms located in trans-positions to the two different NHC donors. The ³¹P{¹H} spectrum exhibited one resonance at δ 30.6 ppm [$^{1}J(^{31}P,^{195}Pt)$ = 2140 Hz, ${}^{2}J({}^{31}P, {}^{31}P) = 7.5 \text{ Hz}$, while the other one appeared at δ 28.3 ppm [${}^{1}J({}^{31}P, {}^{195}Pt) = 2175 \text{ Hz}, {}^{2}J({}^{31}P, {}^{31}P) = 7.5 \text{ Hz}]. An$ X-ray diffraction analysis showed Pt-C_{NHC} bond distances of comparable lengths of 2.042(7)-2.053(8) Å for the NR,NR-NHC donors and 2.011(7)-2.021(7) Å for the NH,O-NHC donors. The platinum ions were separated by 10.534 Å by the bis(NH,O-NHC) ligands and by 10.671 Å by the bridging bis(NR,NR-NHC) ligand, making 293 in spite of the different bridging ligands almost a regular molecular square.

It was subsequently found that the conformation of the dinuclear complexes of type **291** plays a crucial role for the subsequent formation of the tetranuclear assemblies. If the two M–X bonds in the dinuclear complexes of type **291** (Scheme 55) are not oriented in syn-fashion (i.e., in the same direction) or cannot rearrange to the syn-geometry, oligomeric instead of macrocyclic structures are obtained in the next reaction steps. With this in mind, molecular rectangle **295** was constructed using the dinuclear platinum complex **294** and 4,4′-bipyridine as components (Scheme 56). While the conformation of **294** (syn- or anti-orientation of the Pt–NCCH₃) bonds could not be determined, the complex either existed in the syn-conformation or rotation about the Pt–C_{NHC} bonds gave access to this rotamer. Therefore, contrary to the reaction of a dinuclear complex bearing sterically more

Scheme 56. Synthesis of Tetranuclear Platinum(II) Molecular Rectangle 295^a

"Adapted with permission from ref 212. Copyright 2013 Royal Society of Chemistry.

demanding substituents at the bis-NHC nitrogen aroms, complex **294** reacted with 4,4′-bipyridine to give the molecular rectangle **295** in 79% yield. The $^{13}C\{^1H\}$ NMR spectrum showed the resonance for the $C_{\rm NHC}$ carbon atoms at δ 180.9 ppm as a doublet of doublets $[^2J(^{13}C,^{31}P_{\rm trans})=122.3$ Hz, $^2J(^{13}C,^{31}P_{cis})=9.6$ Hz]. The ^{31}P spectrum featured the expected two resonances for the chemically inequivalent phosphorus atoms at δ 34.0 ppm $[^1J(^{31}P,^{195}Pt)=2282$ Hz, $^2J(^{31}P,^{31}P)=4.2$ Hz] assigned to the phosphorus atom trans to the carbene donor and at $\delta=19.7$ ppm as a doublet of doublets $[^1J(^{31}P,^{195}Pt)=2988$ Hz, $^2J(^{31}P,^{31}P)=4.2$ Hz] assigned to the phosphorus atom in the trans-position to the amine donor.

Molecular squares can also be synthesized using exclusively the cyclization of $\beta_1\beta'$ -functionalized 1,4-phenyl isocyanides. The reaction of 4 equiv of β , β' -bis(triisopropylsiloxy)phenyl-1,4-diisocyanide with [PtCl₂(dmpe)] afforded the diisocyanidebridged relatively unstable complex 296. This complex was not isolated but directly treated with TABF/HBF4 to give the molecular square 297 held together by four bis(NH,O-NHC) ligands (Scheme 57).212 Coordination of the bridging diisocyanide ligands in **296** was confirmed by the resonance δ 138.3 ppm in the ¹³C{¹H} NMR spectrum, which falls in the typical range for platinum-isocyanide complexes. Complex 297 was characterized by HR-MS spectrometry. In addition, the $^{31}P\{^{1}H\}$ NMR spectrum featured only one resonance at δ 28.8 ppm $[{}^{1}J({}^{31}P, {}^{195}Pt) = 2194 \text{ Hz}]$, reflecting the highly symmetric nature of the compound. Unfortunately, no further structural characterization proved possible.

2.2.5. Tetranuclear Iridium(I/III) Assemblies. The unambigous characterization of a molecular square featuring four bridging, linear bis-NHC ligands and was finally possible with assembly **300**. This compound was prepared in a stepwise manner similar to the procedure applied for the synthesis of **297**. First, the dinuclear bisisocyanide-bridged complex **298** was prepared from β , β' -bis(triisopropylsiloxy)phenyl-1,4-diisocyanide and $[Ir(Cp^*)Cl_2]_2$ in an almost quantitative yield (Scheme **58**). The complex was identified by the resonance for the isocyanide carbon atoms recorded in the $^{13}C\{^1H\}$ NMR spectrum at δ 136.0 ppm, significantly upfield shifted from the equivalent resonance for the free diisocyanide (δ 169.8 ppm) and by the shift of the C \equiv N stretching frequency from ν = 2130 cm $^{-1}$ in the free diisocyanide to ν = 2152 cm $^{-1}$ in **298**.

Abstraction of the chloro ligands from 298 by AgBF₄ in the presence of 2 equiv of diisocyanide resulted in the formation of complex 299. Subsequent cleavage of the eight O–SiR₃ bonds with HCl/ⁱPrOH resulted in an intramolecular nucleophilic

Scheme 57. Synthesis of Tetranuclear Platinum(II) Molecular Squares 296 and Square 297^a

^aAdapted with permission from ref 212. Copyright 2013 Royal Society of Chemistry.

attack of the liberated hydroxyl groups at the isocyanide carbon atoms yielding the molecular square 300. Multiple spectroscopic techniques and an X-ray diffraction study confirmed the formation of the molecular square. The tetracation of 300 resides on a crystallographic 4-fold axis with $C_{\rm NHC}$ –Ir– $C_{\rm NHC}$ bond angles of 85.7(4)°, Ir– $C_{\rm NHC}$ bond lengths of 2.001(10)–2.013(11) Å, and an Ir···Ir separation of 10.5000(9) Å.

Similarly to the direct reaction of proligand L75b with [Pd(allyl)Cl₂] (Scheme 54), the {Ir(COD)} complex fragment was tested as a vertex for the direct synthesis of molecular squares from benzobiscarbene precursors. The reaction of proligand L75b with [IrCl(COD)], in the presence of Cs₂CO₃ yielded the molecular square 301 in a one-step procedure (Scheme 59).²¹⁰ The absence of a C2–H proton resonance in the ¹H NMR spectrum and the presence of a resonance for the C_{NHC} carbon atom in the ${}^{13}C\{{}^{1}H\}$ spectrum at δ 189.1 ppm indicated the formation of the poly-NHC assembly. Formation of 301 was confirmed by an X-ray diffraction analysis. The complex cation resides on a crystallographic inversion and features unspectacular metric parameters. The bridging bis-NHC ligands assume pairwise a slightly concave or convex conformation, leading to a slightly unsymmetrical structure with Ir...Ir separations of 10.6204(6) and 10.6510(6) Å. The facile preparation of 301 in a one-step synthesis highlights the utility of this protocol.

2.2.6. Tetranuclear Ruthenium(II) Assemblies. Only one two-dimensional, tetranuclear ruthenium assembly has been described so far. The trimethyltriazolium salt **L76** is (after double deprotonation) capable of acting as a bridge between two metal centers. Deprotonation of **L76** with KHMDS and subsequent treatment with [RuCl₂(*p*-cymene)]₂ yielded a dinuclear ruthenium complex. However, reaction of **L76** with AgOAc followed by treatment with [RuCl₂(*p*-cymene)]₂ gave the tetranuclear assembly **302** in 57% yield (Scheme 60). ²¹⁴ The presence of the silver ions in the latter reaction apparently

Scheme 58. Synthesis of Tetranuclear Iridium(III) Molecular Square 300^a

"Adapted with permission from ref 213. Copyright 2011 American Chemical Society.

Scheme 59. Synthesis of Molecular Square 301^a

^aAdapted with permission from ref 210. Copyright 2017 Wiley-VCH.

facilitate the removal of two chloro ligands from the ruthenium atoms, thereby enabling the formation of the tetranucler assembly.

The 13 C NMR spectrum of **302** displayed the resonance for the metalated $C_{\rm NHC}$ atoms in the expected range at δ 185.5 ppm. Firm evidence for the formation of the tetranuclear complex were provided by ESI-MS spectrometry and an X-ray diffraction study. The two $[RuCl(p\text{-cymene})]_2$ motifs are connected by two

Scheme 60. Synthesis of Ruthenium(II) Complex 302^a

^aAdapted with permission from ref 214. Copyright 2007 American Chemical Society.

bidentate triazolylidene units. The average Ru– $C_{\rm NHC}$ bond length was determined to be 2.065 Å, and the slight variations observed for this parameter were attributed to different orientations of the N-methyl groups. The Cl–Ru– $C_{\rm NHC}$ angles were close to 90°, thus affording an orthogonal cavity. Subsequently, complex 302 was employed as a catalyst in the β -alkylation of secondary alcohols with primary alcohols.

3. THREE-DIMENSIONAL MOLECULAR CAGES

In addition to two-dimensional metallacycles, molecular rectangles and squares, three-dimensional metallacages have also been obtained from poly-NHC ligands using the previously described synthetic strategies (in situ metalation or/and transmetalation). Suitable poly-NHC precursors are nonlinear tris-, tetrakis-, or hexakisimidazolium salts as well as trisbenzimidazolium salts or tris(1,2,3-triazolium) salts. Details about the synthesis and properties of such cagelike assemblies are presented in this section.

3.1. Trinuclear Three-Dimensional Structures

3.1.1. Trinuclear 3D Silver(I) Assemblies. Among the first cagelike trisilver assemblies prepared from poly-NHC ligands were compounds 303a,b obtained by in situ metalation of the tripodal trisimidazolium salts L77a,b (Scheme 61). The

Scheme 61. Synthesis of Silver(I) Cages 303a,ba

^aAdapted with permission from ref 215. Copyright 2003 American Chemical Society.

molecular structure determination with 303a showed two complex cations bridged by an $[{\rm Ag_8Br_{14}}]^{6-}$ anion via Ag.··Br interactions. The intramolecular Ag.··Ag distances ranged from 2.9300(14) to 3.1369(14) Å. The complex anion in compound 303b exhibits D_3 symmtry in the solid state. Approximately linear $C_{\rm NHC}$ –Ag– $C_{\rm NHC}$ axes $[178.56(13)^{\circ}]$ and Ag– $C_{\rm NHC}$ bond distance in the expected range of 2.082(2) Å were found.

Later scorpionate-type tris-NHC precursors L78-L80 were used for the preparation of a series of trisilver(I) hexacarbene

cages 304–306 by in situ metalation in moderate yields (Scheme 62).²¹⁷ While no structural information on these compounds is available, they were studied by NMR spectroscopy and ESI mass spectrometry.

Scheme 62. Synthesis of Silver(I) Cages 304–306^a

^aAdapted with permission from ref 217. Copyright 2008 Elsevier.

In order to increase the size of the cavity in trisilver(I) hexacarbene cages, 1,3,5-benzene-bridged trisisimidazolium salts L81–L82b were prepared and directly metalated with Ag₂O to give the cylinder-like trinuclear hexacarbene assemblies 307 and 308 in good yields (Scheme 63).^{218,219} These

Scheme 63. Synthesis of Cylinder-Type Trinuclear Silver(I) Complexes^a

^aAdapted with permission from ref 219. Copyright 2011 American Chemical Society.

complexes were characterized by NMR spectroscopy and ESI mass spectroscopy, and the molecular structure of 308a was determined by X-ray diffraction. The $^{13}\mathrm{C}$ NMR spectra displayed characteristic $\mathrm{C}_{\mathrm{NHC}}$ resonances at about δ 181 ppm.

The X-ray diffraction analysis with crystals of 308a revealed three silver atoms sandwiched in between two tris-NHC ligands. The silver atoms formed a distorted triangle with Ag···Ag separations ranging from 6.0091(3) to 6.1069(4) Å. The observed metrical parameters fall in the expected range for silver-bis-NHC complexes. To form the assembly, the NHC donors rotate clockwise by about 45° out of the plane of the central benzene ring. This causes the $C_{\text{NHC}}\text{--}\text{Ag--}C_{\text{NHC}}$ axes not to be oriented perpendicular to the central benzene ring, and this in turn leads to a decrease of the separation between the central benzene rings. The stability of the compounds was found to depend strongly on the counterion. Complex 308b, prepared from the trisimidazolium bromide L82b and Ag₂O in methanol, was found to be extremely sensitive toward light, while the complexes containing the hexafluorophosphate anions are much more stable.

A further expansion of the size of the backbone in disklike trisimidazolium salts let to the preparation of proligand L83. Similarly to its smaller analogs, it can be metalated with Ag₂O to give the cylinder-like structure 309 in 77% yield (Scheme 64). Formation of 309 was confirmed by NMR spectroscopy and HR-ESI mass spectrometry.

Scheme 64. Synthesis of Cylindrical Trinuclear Silver(I) Complex 309^a

^aAdapted with permission from ref 220. Copyright 2014 American Chemical Society.

Noncarbon atoms can be employed as the central backbone building block for disklike trisimidazolium salts as demonstrated with proligand **L84**. In situ metalation of **L84** with Ag₂O yielded the cylinder-line assembly **310** (Scheme 65).²²¹ The molecular

Scheme 65. Synthesis of Trinuclear Assembly 310^a

^aAdapted with permission from ref 221. Copyright 2017 Wiley-VCH.

structure of compounds 310' (featuring two tris-NHC ligands with N-n-butyl wingtips instead of N-ethyl wingtips) has been determined by X-ray diffraction analysis. 221

While trisimidazolium salts with an essentially planar backbone have been employed successfully for the preparation of cylinder-like trinuclear hexacarbene assemblies, even non-planar derivatives such as the adamantyl-bridged proligands L85 and L86 are suitable starting materials for such assemblies. Both proligands react with Ag₂O to give the three-dimensional cagelike complexes 311 and 312 (Scheme 66). ^{222,223} The molecular structure of 311 was initially determined in solution by NMR spectroscopy and high-resolution cold-spray ionization mass spectrometry (CSI-MS). An X-ray diffraction study showed subsequently that the trisilver hexacarbene complex cation features only a small internal cavity with nonbonding distances between the silver atoms ranging from 12.53 to 13.36 Å. All other metric parameters were nonspectacular.

Scheme 66. Synthesis of Silver(I) Complexes 311–314

Following the same in situ metalation protocol, the complex 312 bearing long alkyl N-wingtips was prepared. In addition to characterization by NMR spectroscopy and CSI-MS spectrometry, its morphology was characterized by SEM. Compound 312 was found to self-assemble into hollow spherical aggregates with a diameter of ca. 110 nm in polar organic solutions.

The benzimidazolin-2-ylidene analogs of 311 and 312 bearing the same N-wingtips have also been prepared. Complexes 313 and 314 were synthesized as described for 311 and 312 (Scheme 66). The introduction of the larger benzimidazolin-2-ylidenes does not alter the structural parameters significantly, and the molecular structures of 311 and 313 are thus very similar. Again, the complex with the long *N*-alkyl wingtips 314 aggregated into a vesicular structure with a diameter of ca. 220 nm as reflected by SEM, TEM, and DLS. The thickness of the vesicular wall (13–20 nm) was estimated by TEM.

The trisbenzimidazolium salt L87 resembles the imidazolium derivatives L77a,b but features apart from the benzimidazolium groups also a central C–H building block (instead of a C–CH₂ unit in L77a,b, Scheme 61). These changes led to significant differences in the stability of the resulting trisilver assemblies. Reaction of L87 with Ag₂O very likely yields the trinuclear silver(I) complex 315, but its instability in solution prevented a detailed characterization (Scheme 67).²¹⁷

An interesting example for a cylinder-like assembly obtained from a chiral macrocyclic trisimidazolidinium salt **L88** and Ag₂O is depicted in (Scheme 68). The cyclic (saturated) trisimidazoldinium salt was prepared from chiral *R,R-*1,2-diaminohexane. H NMR spectroscopy and an X-ray diffraction study confirmed the presence of only one configuration of the three imidazolidinium groups.

An X-ray diffraction analysis of the trinuclear assembly 316 revealed the formation of a chiral trisilver(I) cationic cage in which all of the asymmetric carbon atoms are presented in a homochiral fashion. The complex cation is highly symmetrical, residing on a 3-fold crystallographic axis where the silver atoms form a triangular plane with an Ag···Ag separation of 8.26 Å. The

Scheme 67. Synthesis and Proposed Molecular Structure of Trisilver Cage 315^a

^aAdapted with permission from ref 217. Copyright 2008 Elsevier.

Scheme 68. Synthesis of the Chiral Trinuclear Silver(I) Complex 316^a

^aAdapted with permission from ref 224. Copyright 2010 Royal Society of Chemistry.

complex cation features an internal cavity with a diameter of about 1 nm. It could encapsulate a BF_4^- anion with formation of Ag.··F interactions. Furthermore, complex 316 showed a size-selective enantioselective catalytic performance for the cyanosilylation of Schiff-base substrates.

Finally, a first example for a homoleptic tris-MIC derived cylinder-like trisilver assembly has been described (Scheme 69). Compared to classical NHC donors, MIC ligands are assumed to have stronger electron donor properties and have thus attracted significant attention. Incorporation of MIC donors into metallosupramolecular assemblies could thus lead to particularly stable derivatives. The reaction of proligand L89 with 1.5 equiv of Ag₂O afforded the trisilver assembly 317 in a moderate yield of 42% yield. The 13 C{ 1 H} NMR spectrum of 317 showed the C $_{\rm MIC}$ resonance at δ 169.7 ppm as as doublet of doublets $[^{1}J(^{13}{\rm C},^{109}{\rm Ag})=190.5~{\rm Hz},^{1}J({\rm C},^{107}{\rm Ag})=165.0~{\rm Hz}]$. As expected for silver(1)-MIC complexes, this resonance is shifted upfield relative to the equivalent resonance of silver(I)-NHC complexes. The metric parameters of 317, however, do not differ significantly from those observed for the Ag(NHC)₂ complexes discussed previously in this section.

3.1.2. Trinuclear 3D Gold(I) Assemblies. As already mentioned during the discussion of dinuclear metallcycles featuring two silver (section 2.1.1) or two gold atoms (section 2.2.1), the coordination chemistry of silver(I) and gold(I) are very similar. In addition, most gold(I) NHC complexes are obtained from the silver(I) derivatives by transmetalation with overall retention of the molecular structure. This is particularly true for the trigold(I) complexes discussed in this section, which were all obtained by transmetalation from the corresponding

Scheme 69. Synthesis the Trinuclear Silver(I)-MIC Assembly 317^a

^aAdapted with permission from ref 225. Copyright 2015 Royal Society of Chemistry.

trisilver(I) derivatives. Therefore, the molecular structures of the trigold(I) cage compounds are summarized in Figure 23, and only selected features of their synthesis and geometrical properties will be discussed subsequently.

The tris-NHC ligand from the first trinuclear silver(I) cylinder (303b in Scheme 61) was easily transmetalated to give the trigold(I) compound 318 with retention of the 3D metallosupramolecular structure using [AuCl(SMe₂)] as a gold source (Figure 23). The ¹H and ¹³C{¹H} NMR spectra of a gold complex 318 show only slight variations when compared to the data obtained for the trisilver analog 303b. Comparable metric parameters of the two assemblies obtained by X-ray diffraction also do not differ significantly.

Transmetalation of the tris-NHC ligands from the trisilver complexes 304–306 (Scheme 62) to [AuCl(SMe₂)] yielded the trigold complexes 319-321 (Figure 23), presumably also with retention of the molecular structure although no structural data were provided.²¹⁷ By addition of 3 equiv of [AuCl(SMe₂)] to the trinuclear silver(I) complexes 307 and 308a, the trigold(I) complexes 322 and 323 were obtained in good yields. 218,219 Even an increase of the size of the backbone from benzene to triphenylbenzene did not hamper the transmetalation as demonstrated with complex 324 which was obtained from its trisilver analog 309 (Scheme 64) and [AuCl(SMe $_2$)] in 70% yield. 220 An X-ray diffraction study of 324 revealed that the enlarged backbone allows the central benzene rings to orient in a parallel fashion and to approach each other with the centroid-tocentroid separation measuring 3.644 Å. This was taken as an indication for the existence of $\pi \cdots \pi$ interactions between these rings. A rather large Au...Au separation of about 1.4 nm was also

Figure 23. Trinuclear cylinder-like gold(I) assemblies.

observed in 324. Assuming a pseudotriangular-prismatic structure for 324, the internal volume of the cavity was estimated to be 360 Å³, which is about four times larger than that of 323.

Trigold(I) cage compound 325, featuring a smaller triphenylamine backbone, was also prepared by transmetalation from the corresponding trisilver complex $310^{.221}$ Finally, even the transmetalation of this tris-MIC ligand from trisilver(I) complex 317 to [AuCl(SMe₂)] with formation of 326 proved possible in 63% yield (Figure 23).

3.1.3. Trinuclear 3D Copper(I) Assemblies. Similarly to the gold(I) complexes, most copper(I) complexes resemble their silver(I) analogs and are normally synthesized from these by transmetalation. Therefore, tricopper(I) cylinder-like compounds are only briefly discussed here. The known complexes are depicted in Figure 24.

The tricopper complex 327 was obtained by transmetalation of the tris-NHC ligand from assembly 303b to CuBr. Alternatively, compound 327 was prepared in a yield of 27% from the in situ generated tris-NHC ligand, obtained by deprotonation of proligand L77a (Scheme 61), and CuOTf. 216

Figure 24. Trinuclear cylinder-like copper(I) complexes.

Its diagnostic ¹H and ¹³C{¹H} NMR spectroscopic resonances were similar to those of its silver(I) and gold(I) analogs.

Tricopper complex 328 was prepared by deprotonation of the appropriate trisimidazolium salt with "BuLi followed by reaction with [CuBr(PPh₃)₃].²²⁶ The compound was characterized by NMR spectroscopy and ESI-MS spectrometry. No structural data are available, but the +1 oxidation state of the copper atom was established by XPS spectroscopy. The activity of 328 in catalytic Ullmann-type arylation reactions was subsequently investigated.

Cylinder-type tricopper(I) complexes 329 and 330 were prepared by transfermetalation of the tris-NHC ligands from silver(I) compounds 307 and 308a (Scheme 63) to CuBr. Their spectroscopic and structural data resemble those of the silver(I) and gold(I) analogs. The same transmetalation methodology was used for the synthesis of 331 from 309, except that CuI was used as a copper source. 220

3.1.4. Trinuclear 3D Palladium(II) Assemblies. Cylinder-like trinuclear assemblies have also been obtained from square-plananr palladium(II) compounds and trisimidazolium salts. As shown in Scheme 70, $[PdCl(allyl)]_2$ reacts with proligand L81 in the presene of Cs_2CO_3 to give the trinuclear assembly 332. An X-ray diffraction study revealed each $\{Pd(allyl)\}$ fragment is coordinated by two NHC donors arranged in cis-positions

Scheme 70. Synthesis of Trinuclear Palladium(II) Assembly 332^a

"Adapted with permission from ref 227. Copyright 2013 Royal Society of Chemistry.

[range of $C_{\rm NHC}$ –Pd– $C_{\rm NHC}$ angles 91.2(4)–95.5(4)°]. This arrangement forces the two parallel-oriented central benzene rings into close proximity (centroid-to-centroid distance 3.717 Å), indicating the presence of $\pi \cdots \pi$ interactions between these rings. The Pd···Pd separations increased accordingly and in comparison to silver(I) and gold(I) assemblies obtained from L81 to values of 6.9156(10)–7.2267(9) Å.

3.1.5. Trinuclear 3D Mercury(II) Assemblies. Finally, a cylinder-like trinuclear mercury(II) assembly **333** was prepared by the direct reaction of the proligand **L81** with $Hg(OAc)_2$ (Scheme 71). ¹²¹ The ¹³C{¹H} NMR spectrum displayed a C_{NHC}

Scheme 71. Synthesis of Cylindrical Mercury(II) Assembly 333^a

^aAdapted with permission from ref 121. Copyright 2011 American Chemical Society.

resonance in the expected range at δ 174.3 ppm. Comparable metric parameters for 333 strongly resemble those of the related silver(I) (307) and gold(I) (322) assemblies. As noted previously for related compounds, the $C_{\rm NHC}{\rm -Hg-}C_{\rm NHC}$ axes are not oriented perpendicular to the central benzene ring which decreased the distance between the centroids of the benzene rings to 4.978 Å, a value slightly larger than observed for the related silver(I) and gold(I) compounds.

3.2. Tetranuclear Three-Dimensional Structures

3.2.1. Tetranuclear 3D Silver(I) Assemblies. Apart from the trinuclear 3D assemblies, a series of tetranuclear three-dimensional metal-polycarbene structures have been described. The simplest of these were obtained from the 1,2,4,5-benzene bridged tetrakisimidazolium salts L90 and L91. A straightforward approach uses these tetrakisimidazolium salts in the direct reaction with Ag₂O to give the tetrasilver octacarbene assemblies 334 and 335a,b (Scheme 72). Multinuclear NMR spectroscopy and ESI-MS spectrometry were used to characterize the compounds featuring the expected resonances for the $C_{\rm NHC}$ carbon atoms in the $^{13}C\{^1H\}$ NMR spectra. The molecular structure of 335a was determined by X-ray diffraction

Scheme 72. Synthesis of Cylindrical Tetranuclear Silver(I) Assemblies^a

^aAdapted with permission from ref 219. Copyright 2011 American Chemical Society.

Chemical Reviews Review Review

showing four silver atoms sandwiched in between two tetrakis-NHC ligands. As was observed for the trinuclear assemblies, the planes of the NHC donors are rotated relative to the central benzene plane, and the $C_{\rm NHC}-Ag-C_{\rm NHC}$ axes are also not arranged perpendicular to the central benzene rings. The four metal atoms formed a planar rectangle with Ag···Ag separations of about 3.4 and 5.9 Å.

The type and size of the NHC N-wingtips proved important in the synthesis of tetranuclear assemblies from tetrakis-NHC ligands. The reaction of Ag_2O with proligand L92 bearing ethyl wingtips afforded the tetranuclear molecular box 336 in a yield of 68% (Scheme 73). Smaller (methyl) or larger (benzyl) N-

Scheme 73. Synthesis of a Tetranuclear Molecular Box^a

"Adapted with permission from ref 228. Copyright 2013 American Chemical Society.

wingtips, however, led to the formation of dinuclear complexes where two NHC donors in 1,3- or 2,5-positions at a central benzene ring coordinated to one silver(I) ion. This is apparently enabled by the methylene spacers between the central benzene ring and the NHC donors. No such behavior has been observed with tetrakis-NHCs obtained from proligands such as L90 or L91. An X-ray diffraction analysis of 336 showed the NHC donors oriented orthogonally to the central benzene rings they were attached to. The centroid····centroid distance between the benzene rings was determined to be 4.923 Å. The exact reason for the formation of different assemblies by using very similar ligands remains unclear.

Tetranuclear molecular cylinders or boxes have also been obtained from cyclic tetrakisimidazolium salts. Complex 337, for example, was obtained in 60% yield from the reaction of cyclic tetrakisimidazolium salt L93 and AgNO₃ in the presence of NH₄OH as a base (Scheme 74). NMR spectroscopy indicated a highly symmetrical compound since only one set of signals was detected. This observation was subsequently confirmed by an X-ray diffraction study. Two macrocyclic

Scheme 74. Synthesis of the Cylindrical Tetranuclear Silver(I) Assembly 337^a

^aAdapted with permission from ref 133. Copyright 2010 Wiley-VCH.

tetrakis-NHC ligands and four bridging silver ions are combined into a molecular cylinder of high symmetry.

A reduction of the size of one of the linkers between the NHC donors is also possible and was achieved with the macrocyclic tetrakisimidazolium salt L94. The flexible linked proligand L94 reacts with with 2.5 equiv Ag₂O providing the tetranuclear tetrasilver(I) box 338 in 83% yield (Scheme 75).²²⁹

Scheme 75. Synthesis of Tetranuclear Silver Box 338^a

"Adapted with permission from ref 229. Copyright 2015 Royal Society of Chemistry.

The eight chemically equivalent $C_{\rm NHC}$ carbon atoms gave rise to a resonance at δ 180.6 ppm with the characteristic coupling to the silver isotopes $[{}^1J({}^{13}{\rm C},{}^{109}{\rm Ag})]=207$ Hz and ${}^1J({}^{13}{\rm C},{}^{107}{\rm Ag})=178$ Hz]. An X-ray diffraction analysis confirmed the cylindrical structure of 338. Note that proligand L94 cannot accommodate two linearly coordinated silver atoms inside the macrocycle as the distance between two NHC donors located opposite to each other is too small. This situation changes if the bridging o-benzene groups is substituted for a 2,6-pyridine or m- benzene unit (addition of one atom to the linker), which allowed the formation of the dinuclear complexes of types 96 and 97 (Scheme 23).

A further reduction of the lengths of the spacers between the imidazolium groups in macrocyclic tetrakisimidazolium proligands led to the preparation of L95. This proligand reacts with Ag_2O to give the tetranuclear assembly 339 (Scheme 76).²³⁰ Next to the spectroscopic characterization, an X-ray diffraction analysis revealed the formation of a tetranuclear rhombus of four silver(I) atoms sandwiched in between two tetrakis-NHC

Scheme 76. Synthesis of Tetranuclear Complex 339^a

^aAdapted with permission from ref 230. Copyright 2016 Wiley-VCH.

ligands. The $C_{\rm NHC}$ –Ag– $C_{\rm NHC}$ angles deviate from linearity (average 166°), most likely due to strain caused by the short linkers between the NHC donors. On the other hand, the short linkers force the silver atoms in close proximity with Ag···Ag distances of 3.1749(3)–3.2366(3) Å. Interestingly, the reaction of proligand L95 with group 10 metal complexes [MCl₂(PPh₃)₂] (M = Ni, Pd, and Pt) led to mononuclear saddle-shaped complexes as these metals can accommodate two NHC donors in cis-positions. The metal ions in 339 form a planar Ag₄ square. It shold be noted that a related Ag₄ square was observed when proligand L73 (Scheme 42) was reacted with Ag₂O. 231

Yet another approach to the construction of poly-NHC-based box-type assemblies starts with the macrocyclic tetrakisimidazolium salts **L96a,b** which reacted with two equiv of silver salts in the presence of five equiv of NEt₃ to give the tetrasilver complexes **341a,b** (Scheme 77).

Scheme 77. Synthesis of Tetrasilver(I) Molecular Boxes 341a,b and of Monomeric Silver Complex 340^a

^aAdapted with permission from ref 232. Copyright 2012 Royal Society of Chemistry.

Two $C_{\rm NHC}$ carbon resonances for the chemically inequivalent NHC donors were recorded at δ 183.18 [$^1J(^{13}C,^{109}Ag) = 200$ Hz and $^1J(^{13}C,^{107}Ag) = 168$ Hz] and δ 176.96 ppm [$^1J(^{13}C,^{109}Ag) = 218$ Hz and $^1J(^{13}C,^{107}Ag) = 190$ Hz] in the $^{13}C\{^{1}H\}$ NMR spectrum of complex 341a with similar values observed for 341b. An X-ray diffraction study with 341b showed that one silver atom binds to two NHC donors from each tetrakis-NHC ligand, while the other two act as bridges between two ligands. Interestingly, the Ag– $C_{\rm NHC}$ bond distances within one ligand [2.143(3)–2.144(3) Å] are longer that those for the silver atoms in bridging positions [2.077(3)–2.092(3) Å]. It should be noted that the reaction of L96a with 1 equiv of AgOTf and 2 equiv of NEt₃ under the same reaction conditions yielded the monsilver complex 340 in 80% yield.

The stepwise formation of a tetranuclear silver(I) octacarbene assembly 343 is displayed in Scheme 78. 137 As mentioned before (see Scheme 23), proligand L43 cannot accommodate two linearly coordinated silver(I) in a strain-free fashion to give 97, and therefore, diagonal coordination of only one silver atoms is preferred. This monosilver complex 342 has been isolated and reacted with additional Ag_2O to give the tetranuclear complex

Scheme 78. Stepwise Formation of Tetranuclear Silver(I) Complex 343^a

^aAdapted with permission from ref 137. Copyright 2013 Royal Society of Chemistry.

343 as the major reaction product next to the dinuclear complex 97. Assembly 343 is composed of two monometalated metalloligands obtained by double deprotonation of the remaining imidazolium groups in 342. The metalation of 342 with additional transition metals to give heterobimetallic complexes has recently also been demonstrated. 151b

3.2.2. Tetranuclear 3D Gold(I) Assemblies. The gold(I) analogs of selected tetranuclear assemblies discussed in the previous section have been prepared by ligand transmetalation. The gold(I) complexes obtained are essentially isostructural to their silver analogs. They will not be discussed in detail here and are are depicted in Figure 25.

Figure 25. Cylindrical tetranuclear gold(I) complexes.

The tetranuclear cylinder-like tetragold(I) assemblies 344—345 were obtained by transmetalation from the silver complexes 334—335a using [AuCl(SMe $_2$)] as gold(I) source. The tetragold(I) anolog of tetrasilver complex 339, assembly 346 has also been prepared by ligand transmetalation to [AuCl-(SMe $_2$)]. AuCl-(SMe $_2$)].

3.3. Hexanuclear Three-Dimensional Structures

3.3.1. Hexanuclear 3D Silver(I) Assemblies. Extending the number of imidazolium groups attached to a benzene backbone, the hexakisimidazolium salts **L97a,b** were prepared. Proligand **L97a** reacts with Ag₂O to give the hexasilver dodecacarbene assembly **347** (Scheme 79).²³³ Confirmation

Scheme 79. Synthesis Hexanuclear Dodecacarbene Silver(I) Assembly 347^a

^aAdapted with permission from ref 233. Copyright 2014 American Chemical Society.

of the molecular structure proposal for 347 was provided by an X-ray diffraction analysis showing the silver atoms coordinated in a nearly linear fashion with C_{NHC} -Ag- C_{NHC} angles of 171.1(4)- $173.4(6)^{\circ}$.

The hexakisimidazolium salt L98 was obtained as a side product in the synthesis of the cyclic tetrakisimidazolium salts L42a,b. 136 Cyclophane-like L98 reacts, after incomplete anion-exchange with NaBPh₄, with Ag₂O to give the hexexanuclear dodecacarbene assembly 348 (Scheme 80). 136 The X-ray

Scheme 80. Synthesis of the Hexanuclear Cage 348

^aAdapted with permission from ref 136. Copyright 2008 Wiley-VCH.

diffraction analysis revealed the presence of one bromide anion within the cylinder-like structure. Rather nonlinear $C_{\rm NHC}$ –Ag– $C_{\rm NHC}$ angles [range 161.4(3) to 165.3(3)°] angles were observed, while the Ag– $C_{\rm NHC}$ bond distances fell in the expected range. It was assumed that the bromide anion acts as a template in the self- assembly process.

Scheme 81 illustrates the synthesis of the propeller-like hexanuclear complex 349. This hexanuclear assembly was obtained from the reaction of the butylene-bridged tetrakisbenzimidazolium salt L99 with Ag₂O in DMF in 48% yield (Scheme 81). The molecular structure is best described as composed of three monometallate macrocycles where the silver atoms are coordinated in a diagonal fashion. Three of these monometallic

Scheme 81. Synthesis of Silver(I) Assembly 349^a

^aAdapted with permission from ref 150. Copyright 2017 Royal Society of Chemistry.

complexes are then linked together by coordination of the remaining NHC donor functions to additional silver atoms. This building principle resembles the one found in 343 (Scheme 78) where the macrocycle is also monometalated followed by supramolecular assembly of the metalloligands with additional silver atoms. Assembly 349 possessed a hexagonal cavity which accepted a hexafluorophosphate anion as a guest.

Assembly 350 constitutes an example for a hexanuclear pseudo-cagelike structure (Scheme 82).²³⁴ It is composed of

Scheme 82. Synthesis of Hexanuclear Silver Complex 350^a

 a Adapted with permission from ref 234. Copyright 2007 American Chemical Society.

four bis-NHC ligands obtained by deprotonation of proligand L100 and six silver atoms. Each bis-NHC ligand features two pyridyl-wingtips which participate in the coordination. When imidazolium salt L100 was mixed with Ag_2O in CH_3CN , the exclusive formation of the hexasilver assembly 350 was observed. In this assembly, each ligand is linked to four different silver atoms acting as a tetradentate bridge, while the central pyridazine nitrogen atoms remain uncoordinated. Three short Ag...Ag contacts of 3.249(2), 3.014(2), and 3.089(2) Å were found. Among these six silver atoms, two were coordinated by

two NHC donors, while the other four featured mixed NHC/pyridine coordination. Four additional pyridine donors interacted very weakly with the silver atoms.

3.3.2. Hexanuclear 3D Gold(I) Assemblies. Only one type of hexanuclear gold(I)-NHC assembly has been described so far. The hexanuclar complexes **351** and **352** were obtained by metalation of the hexakisimidazolium salts **L97a,b** with Ag₂O followed by transmetalation to [AuCl(SMe₂)] (Figure 26).²³³

Figure 26. Cylindrical hexanuclear gold(I) assemblies. Adapted with permission from ref 233. Copyright 2014 American Chemical Society.

The complexes were characterized by NMR spectroscopy and ESI-MS spectrometry, confirming their composition. While no structural information on these complexes is available, it can be assumed that they are isostructural to their silver(I) analog 347.

3.4. Octanuclear Three-Dimensional Silver(I) and Gold(I) Structures

Inspired by the tubular-shaped pillar[n]arenes and cucurbit[n]urils, a matallocavitand octasilver(I) complex bearing two calix[4]imidazolylidene[2]-dipyrazolato ligands was prepared (Scheme 83).²³⁵ The reaction of proligand L101 with an excess

Scheme 83. Synthesis of "Pillarplex" 353^a

^aAdapted with permission from ref 235. Copyright 2016 American Chemical Society.

of Ag_2O in acetonitrile resulted in the formation of assembly 353 in 79% yield. The octanuclear Ag_8L_2 -type complex was found to have a highly symmetric geometry by spectroscopic analysis. Its composition was confirmed by elemental analysis and mass spectrometry.

Subsequently, the octadentate tetrakis-NHC ligand from 353 was transferred from silver(I) to gold(I), giving complex 354 (Scheme 84). The tubular structure of 354 (and 353) was assumed to be of perfect size to host small linear molecules. An NMR titration of 354 with 1,8-diaminooctane as a model guest indicated indeed encapsulation of the diamine. Crystallization of 354 in the presence of 1,8-diaminooctane yielded 355 (Scheme 84) with an encapsulated 1,8-diaminooctane molecule which adopted the all-anti conformation to penetrate the cavity. Considering the structural resemblance of 353/354 to the well-established class of organic pillar[n]arenes regarding the cavity

Scheme 84. Synthesis of Assemblies 353 and 354 and of Host-Guest Assembly 355

shape and size as well as the host—guest interaction properties, the authors selected the name "pillarplexes" for their complexes.

In a subsequent study, a rare example for an organometallic [2]rotaxane was prepared from "pillarplex" **353**, 1,2-diaminododecane and 3,5-di-*tert*-butylbenzoic anhydride (Scheme 85). The [2]rotaxane **356** was obtained in nearly quantitative yield from these components and was completely characterized, including an X-ray diffraction study.

Interestingly, the ligands from [2]rotaxane 356 could be transferred to gold(I) using [AuCl(THT)] as a source of gold to give [2]rotaxane 357 with retention of the structure and the guest (Scheme 85). Furthermore, addition of a small excess of the superacid HOTf to 356 causes a rapid and complete removal of all metal ions, leading to a new organic rotaxane without amide cleavage. Upon addition of a suitable base to the demetalated compound, the organometallic rotaxane 356 is regenerated. It is worth noting that rotaxane 356 constitutes the first example for an organometallic rotaxane that can be reversibly transformed into a purely organic rotaxane by changing of the pH value.

4. OTHER STRUCTURES

In this section, selected structures that can not be classified to any of the aforementioned types will be discussed.

Reaction of the acyclic tetrakisimidazolium salt L102 with an excess of Ag_2O afforded the tetrasilver(I) octakis-NHC complex 358 (Scheme 86). ²³⁷ In addition to characterization by ESI-MS spectrometry, elemental analysis, and NMR spectroscopy, an X-ray diffraction analysis revealed its double helical structure. Transmetalation with $[AuCl(SMe_2)]$ as a gold source or CuCl as a copper source gave the tetranuclear structures 359 and 360 (Scheme 86). ²³⁸ No structural information on the gold(I) complex is available. An X-ray structural analysis of copper assembly 360 revealed that two acetonitrile molecules coordinate to two of the inner copper atoms with a concurrent reduction of the $C_{\rm NHC}$ -Cu- $C_{\rm NHC}$ angle to 137.3(11) for the three coordinated copper atoms. The two outer copper atoms are dicoordinated in an almost linear fashion. Interestingly,

Scheme 85. Transmetalation of the Ligands from 356 to 357 and Reversible [2] Rotaxane Demetalation^a

^aAdapted with permission from ref 236. Copyright 2017 Wiley-VCH.

Scheme 86. Synthesis of Tetranuclear Assemblies 358-360

elongation of the bridging alkyl chains resulted in the formation of dinuclear silver(I), copper(I), and gold(I) complexes coordinated by only one tetrakis-NHC ligand. ^{237,238}

Three palladium metallamacrocycles 362-364 were obtained by self-assembly from bis-NHC chelated monopalladium complex 361 and bidentate ligands L103-L105, respectively

(Scheme 87).²³⁹ Structural analyses were performed for assemblies 362 and 363. Complex 362 exhibited a chairlike conformation, while 363 adopts a boatlike conformation in the solid state.

Scheme 87. Self-Assembly of Palladium(II) Complex 360 with Pyridine Type Ligands to give Complexes 362–364

^aAdapted with permission from ref 239. Copyright 2010 American Chemical Society.

Self-assembly between bis-NHC palladium complex **365** or platinum complex **366** with *N*-monoalkyl-4,4′-bipyridinium or *N*-monoaryl-4,4′-bipyridinium salts was also studied (Figure 27). The dipalladium metallacycles **367**–**370** were generated

Figure 27. Self-assemblies of metallacycles 367–374. Adapted with permission from ref 240. Copyright 2017 Royal Society of Chemistry.

in water and further underwent structural characterization using one-dimensional (1D) and two-dimensional (2D) NMR spectroscopy. Except for the absence of the $C_{\rm NHC}$ signal in complex 370, the $C_{\rm NHC}$ resonances of dipalladium(II) complexes 367–369 (about $\delta=152$ ppm) shifted about 6 ppm downfield upon formation of the assemblies. A boat conformation was shown for 369 by X-ray crystallography, wherein the palladium coordination geometry deviated from square-planar. A volume of 55.8 Ų was estimated for the inner cavity of 369. The potential of the complexes as metallacyclic receptors was also investigated.

Similarly to the palladium assemblies 367–370, a platinum bis-NHC complex fragment was employed as a corner for the assembly of metallacycles 371–374 (Figure 27). The chelating coordinated NHCs induced a sufficient trans-effect

at platinum to allow the formation of the self-assembled diplatinum metallacycles at room temperature. The conformation of 373 is similar to that of the palladium analogue 369.

A series of metallo-cryptophane cages 376a-d were assembled from cyclotriveratrylene-type ligands L110-L113 and bis-NHC palladium chelate complex 375 (Scheme 88).²⁴¹

Scheme 88. Self-Assembly of Palladium Metallacages 376a– d^a

^aAdapted with permission from ref 241. Copyright 2014 American Chemical Society.

The latter functioned as corners to connect two cyclotriveratrylene-type ligands via palladium(II)-pyridine coordination. The resulting cages were characterized by FT-IR spectroscopy, HR-MS spectrometry, and NMR spectroscopy. In cage 376a, the chemical shift recorded for the protons at the pyridyl group indicated a π ··· π stacking interaction between the pyridyl groups and the naphthyl wingtips of the imidazolin-2-ylidene moieties. X-ray diffraction structural analyses showed the cages 376a—c to be isostructural. The uptake of guest molecules by these cages was also investigated.

The molecular tweezer 378 was prepared from 1,8-diethynylanthracene and the monogold(I) complex 377 (also bearing an extended π -system) in MeOH using an excess of

NaOH (Scheme 89).^{242a} Tweezer 378 was characterized by NMR spectroscopy in CDCl₃, indicating the structure depicted

Scheme 89. Synthesis of Organogold Tweezers $378/(378)_2$ and Products of Encapsulation $379a-c^a$

^aAdapted with permission from ref 242. Copyright 2017 Wiley-VCH.

in Scheme $89.^{242}$ A significant upfield shift of the resonances in the 1 H NMR spectrum recorded in C_6D_6 indicated the formation of a self-complementary duplex cleft $(378)_2$, which was subsequently confirmed by TOF-MS spectrometry and X-ray diffraction analysis.

Treatment of compound 378 with AgBF₄, TlPF₆, or [Cu(MeCN)₄]BF₄ in CH₂Cl₂ yielded the inclusion complexes 379a-c, respectively, in quantitative yield. Formation of 379a and 379b was confirmed by single-crystal X-ray diffraction studies, revealing a metal ion (Ag+ for 379a, Tl+ for 379b) inside the duplex molecule (378)₂. Interestingly, the same type of inclusion complexes was obtained from the reaction of 1,8diethynylanthracene and gold(I)-NHC complex 377 in the presence of two equiv of NaOH and AgBF4 or TlPF6 in a onepot reaction. Fluorescence spectroscopy titrations allowed one to determine the association constants of the inclusion duplex complexes to be 2.7×10^9 , 4.2×10^8 , and 7.9×10^5 M⁻² for 379a, 379b, and 379c, respectively. The tweezer complex 378 represents a new type of NHC-based molecular receptor for the encapsulation of metal cations in solution. Some related metal-NHC assemblies featuring an extended π -system and their application in the recognition and binding of organic substrates via $\pi \cdots \pi$ interactions have also been described.²²

5. POST-ASSEMBLY MODIFCATION OF POLY-NHC METAL ASSEMBLIES

5.1. Oxdation Reactions

Parallel to the rapid development of gold(I)-NHC coordination chemistry, the chemistry of gold(III) complexes developed and various applications for such complexes have been described.

However, gold(III) complexes still form a minority among the gold-NHC complexes in general. Generally, gold(III)-NHC complexes can be obtained by the in situ metalation of NHCs using a gold(III) precursor, by transmetalation between a gold(I)-NHC complex and a gold(III) precursor, or by oxidative addition of halogens to gold(I) complexes. The latter protocol was found to be a simple and convenient reaction. ²⁴³

A series of dinuclear gold(III) tetrakis-NHC complexes **380**–**385** were prepared by oxidation of the gold(I)-NHC complexes with elemental halogens [Schemes 90 and 91; for the synthesis

Scheme 90. Synthesis of Digold(III) Complexes 380–384 by Oxidative Addition of Bromine

Scheme 91. Synthesis of Digold(III) Complex 385 by Oxidative Addition of Bromine^a

^aAdapted with permission from ref 98. Copyright 2009 Royal Society of Chemistry.

of the parent gold(I) complexes see Figure 12]. ^{98,168} The oxidative addition reactions were performed by reaction of the gold(I) complexes **157b**, **159b**, **160**, **161c**, **162**, and **189** with an excess of elemental bromine in acetonitrile at room temperature. The 13 C{ 1 H} NMR spectra confirm the formation of the gold(III) complexes by exhibiting upfield shifted $C_{\rm NHC}$ resonances in the range of δ = 150.0–153.2 ppm.

Elemental analyses of complexes 380-385 suggested that each gold ion was bound to two bromo ligands. X-ray diffraction analyses confirmed this assumption and revealed in addition a square-planar coordination environment of gold(III) in complexes 380 and $384.^{168}$ Two bromo anions were coordinated in trans-geometry to the gold(III) atoms. The $C_{\rm NHC}-Au-C_{\rm NHC}$ axes were oriented nearly parallel to each other and nearly perpendicular to the Br-Au-Br axes.

Using the oxidative addition protocol and elemental bromine, iodobenzene dichloride, or elemental iodine as oxidants, various oxidized digold(III)-NHC complexes 386-397 have been prepared (Figure 28). Except for 388 with an gold(III)/gold(I) core, only gold(III)/gold(III) were obtained. However,

Figure 28. Reaction products obtained by the oxidative addition of halogens to dinuclear gold(I) complexes.

bromine reductive elimination can lead to the mixed valence gold(III)/gold(I) complexes. For complexes featuring a mixed valence gold(III)/gold(I) core, a linear coordination of the gold(I) ion and a square-planar coordination of the gold(III) ion was established by X-ray diffraction analyses.

The outcomes of the oxidative addition for complexes bearing propylene-linked bis-NHC ligands is often complicated, but a few common features could be identified for such cases. Chlorine oxidation resulted in the formation of a mixture of gold(III)/gold(III) (398) and gold(II)/gold(II) complexes (399) featuring a gold–gold bond (Figure 29). The analogus bromine oxidation, however, led to the gold(III)/gold(III) complex 400 and a polymeric compound 401. The outcome of the bromine oxidation also varied, depending on the type of NHC ligand used (Figure 29). The outcome of the bromine oxidation also varied, depending on the type of NHC ligand used (Figure 29).

From the complex bearing saturated imidazolidin-2-ylidene ligands, a gold(II)/gold(II) complex **402** was obtained. However, a mixture of gold(III)/gold(III) and gold(II)/gold(III) complexes **403** and **404** was formed when gold was coordinated by benzimidazolin-2-ylidene donors. A similar tendency was observed for complexes **405** and **406**, bearing the heterodonor imidazolin-2-ylidene/benzimidazolin-2-ylidene ligands. In case the 5-position of the diaminoheterocyclus is substituted with bromide, gold(III)/gold(III) complex **407** was obtained. Iodine oxidation of a complex bearing a triazole-substituted bis-NHC ligand gave the gold(III)/gold(III) complexes **408**. ¹⁴⁰

5.2. Photochemical [2 + 2] Cycloaddition Reactions

In general, photochemical [2+2] cycloaddition reactions between two olefins will occur when the olefins are arranged in an approximately parallel fashion and are separated by less than 4.2 Å. $^{246-252}$ For cases in which the structural requirements are met, a few examples of photochemical [2+2] cycloaddition reactions in discrete metallacycles have been described. $^{253-256}$ Photochemical [2+2] cycloaddition reactions have provided an

Figure 29. Products of the oxidative addition to digold(I) complexes bearing propylene linked bis-NHC ligands.

efficient route to postsynthetic modification of selected complexes in the solid state and in solution. ^{257,258}

The photochemical [2+2] cycloadditions protocol can also be employed for properly substituted metal-NHC complexes, where NHC coordination generates the required geometric features for the cycloaddition to proceed. Selected examples for such postsynthetic modifications of poly-NHC complexes will be discussed in this section.

The application of the [2+2] cycloaddition reaction for the postsynthetic modification of poly-NHC-metal assemblies has only been developed recently. As discussed in section 2.1, a useful consequence of the $M-C_{NHC}$ bonds in dinuclear molecular rectangles of type $[M_2(bis-NHC)_2]^{2+}$ [M=silver(I), gold(I)] is to bring the two bis-NHC ligands in close proximity. This provides the opportunity of postassembly modifications of olefin-bridged bis-NHC scaffolds by an intramolecular photochemical [2+2] cycloaddition reaction.

The first example for such a postsynthetic photochemical modification of a poly-NHC assembly utilized the dinuclear metallacycles 409 and 410 obtained from bisimidazolium

proligands L114 and L115 (Scheme 92).²⁵⁹ Both metallacycles were characterized by multinuclear NMR spectroscopy and ESI

Scheme 92. Synthesis of Metallacycles 409 and 410 Followed by Photochemical [2 + 2] Cycloaddition^a

^aAdapted with permission from ref 259. Copyright 2013 American Chemical Society.

or MALDI-TOF mass spectrometry. A clear and rapid conversion to the dinuclear *rctt*-cyclobutane silver complexes **411** or **412** was observed when solutions of **409** or **410** were irradiated with UV light (Hg lamp, $\lambda = 365$ nm).

NMR spectroscopy (¹H and ¹³C{¹H}) confirmed that the conversion was complete after 2.5 h. In addition, formation of the cyclobutane ring was confirmed by an X-ray diffraction analysis with crystals of 412, which revealed a four-membered ring featuring typical single bond C–C distances [1.551(3) and 1.583(4) Å] and C–C–C angles only slightly different from 90° (Figure 30).

Figure 30. Molecular structure of tetrakis-NHC complex **412**. Color code: silver, pink; nitrogen, blue; carbon, gray. Adapted with permission from ref 259. Copyright 2013 American Chemical Society.

The same strategy can be applied to bisbenzimidazolium starting materials featuring an internal olefin group such as L116 and L117, which cleanly react with Ag₂O to give the metallacycles 413 and 414 (Scheme 93). The subsequent photochemical [2 + 2] cycloadditions were carried out in degassed d_6 -DMSO in a Pyrex tube with UV light (Hg lamp, λ = 365 nm). In each case, the cycloaddition was complete after 30 min, resulting in the formation of the dinuclear silver complexes 415 and 416, each bearing a tetracarbene-substituted *rctt*-cyclobutane ligand. Progress of the reaction was monitored by the disappearance of the resonance for the olefin protons and the appearance of the resonance for the cyclobutane protons in the ¹H NMR spectrum.

An X-ray diffraction analysis of the dinuclear complex **416** confirmed the formation of the cyclobutane ring (Figure 31). The cyclobutane formation did not cause any additional strain as

Scheme 93. Synthesis of Dinuclear Complexes 415 and 416 by Intramolecular [2 + 2] Cycloaddition^a

^aAdapted with permission from ref 260. Copyright 2015 American Chemical Society.

Figure 31. Molecular structure of tetrakis-NHC complex **416**. Color code: silver, pink; nitrogen, blue; carbon, gray. Adapted with permission from ref **260**. Copyright **2015** American Chemical Society.

judged from the unspectacular $M-C_{NHC}$ bond distances [2.080(7) to 2.099(8) Å] and the nearly linear $C_{NHC}-M-C_{NHC}$ angles [177.1(3) and 177.3(3)°] found for compex 416.

As expected, the silver(I) complexes 409 and 410 (Scheme 92) as well as 413 and 414 (Scheme 93) are light sensitive and tend to decompose, thereby limiting their suitability for subsequent photochemical reactions. Therefore, the presumably more stable dinuclear gold(I) complexes 417 and 418 were prepared from 409 and 410 using the well-established transmetalation protocol (Scheme 94).

The [2+2] cycloaddition with **417** and **418** was investigated both in solution and in the solid state. Both complexes underwent rapid and nearly quantitative [2+2] cycloaddition upon irradiation (UV, $\lambda = 365$ nm) in CD₃CN solution giving the dinuclear *rctt*-cyclobutane gold(I) complexes **419** and **420**. Complexes **419** and **420** can also be obtained from the silver(I) analogs **411** and **412** by transmetalation.

Scheme 94. Synthesis of 417 and 418 by Transmetalation and Subsequent [2 + 2] Cycloaddition to give 419 and 420^a

^aAdapted with permission from ref 259. Copyright 2013 American Chemical Society.

The cycloaddition with gold(I) complexes 419 and 420 proceeded differently in the solid state. Irradiation of powdered solid metallacycle 417 for 12 h gave the *rctt*-cyclobutane derivative 419 exclusively and with excellent conversion. Contrary to this, irradiation of powdered 418 yielded after 72 h only about 25% of 420 and 75% of unreacted 418 could be recovered. These results suggested that the structures and particularly the orientation of the olefin groups in these two complexes are different in the solid state. Indeed, X-ray diffraction analyses with 417 and 418 revealed that the olefin groups are arranged in a parallel fashion in 417 (enabling the [2 + 2] cycloaddition) but almost orthogonally in 418 (Figure 32), thus explaining the reactivity differences in the [2 + 2] cycloaddition reactions in the solid state.

One attractive feature of the postsynthetic transformation is the possibility to generate novel organic molecules not accessible by standard synthetic routes. A prerequisite for this approach is the possibility to revolve the metal ions after the postsynthetic modification. It was therefore attempted to liberate the tetrakis(benz)imidazolium salts from the cyclobutane-bridged tetracarbene complexes 411, 412, 415, and 416. The more stable gold(I) complexes (419 and 420), although better suited for the postsynthetic modifications, are less suitable for such an approach due to their enhanced stability.

Attempts to remove the metal ions from complexes 411, 412, 415, and 416 by addition of ammonium chloride to solutions of the complexes resulted in the precipitation of silver chloride and

Figure 32. Molecular structures of 417 (top) and 418 (bottom). Color code: gold, orange; nitrogen, blue; carbon, gray. Adapted with permission from ref 259. Copyright 2013 American Chemical Society.

isolation the tetrakisimidazolium salts L118–L119 and the tetrakisbenzimidazolium salts L120–L121 (Scheme 95). 259,260

Scheme 95. Liberation of Tetrakisazolim Salts L118-L121 from Complexes 411, 412, 415, and 416

The tetrakisazolium salts exhibited characteristic NMR spectra for symmetrical compounds. Apart from the unchanged resonances for the four cyclobutane protons, sharp resonances for the azolium C2–H protons were found in a 1:1 ratio to the cyclobutane protons. An X-ray crystal structure analysis of L120 (Figure 33) confirmed the release of the tetrakisbenzimidazolium salt with retention of the cyclobutane ring. The

Figure 33. Molecular structure of **L120**. Color code: nitrogen, blue; carbon, gray. Adapted with permission from ref 260. Copyright 2015 American Chemical Society.

template/postsynthetic modification strategy outlined above proved also useful for the preparation of large polyazolium cages as potential binding sites for selected anions (vide infra).

Formation of cyclobutanes by [2+2] cycloaddition between coordinated olefin-functionalized NHC ligands can also be used for the preparation of polyimidazolium- cyclophanes. This strategy involved three individual steps: first, two suitable ligands to yield the cyclophane have to be preorganized at one or more metal centers with the olefin groups arranged in a parallel fashion for subsequent formation of the cyclobutane link; second, photodimerization should give the metal-coordinated macrocycle; and third, the macrocycle must be liberated from the metal complex. This strategy is depicted in Scheme 96. 261

Scheme 96. Synthesis of Dinuclear Metallacycles 421–424, Reaction Products of the [2 + 2] Cycloadditions 425–428, and Polyimidazolium Salts L126–L129^a

L122, L126, 421, 425 X = CH₂ L123, L127, 423, 427 X = *p*-xylyl
L124, L128, 422, 426 X = (CH₂)₂ L125, L129, 424, 428 X = 1/4, L128, L129, L129,

^aAdapted with permission from ref 261. Copyright 2015 Wiley-VCH.

First the dinuclear silver metallacyles 421-424 were prepared in good yield by reacting the four bisimidazolium salts L122–L125 with Ag₂O in CH₃CN. Complexes 421-424 were fully characterized by NMR spectroscopy, indicating formation of the dinuclear tetrakis-NHC metallacycles in all four cases.

An X-ray structure analysis of **421** provided insight into the molecular parameters of this assembly (Figure 34). The two dicarbene ligands and the two silver atoms form a metallacycle with unspectacular $Ag-C_{\rm NHC}$ and $C_{\rm NHC}-Ag-C_{\rm NHC}$ bond parameters. The four terminal cinnamic ester groups are properly oriented (at least in the solid state) for a subsequent [2+2] cycloaddition to give two cyclobutane bridges between the two bis-NHC ligands. The distance between the midpoints

Figure 34. Molecular structure of silver(I) complex **421.** Color code: silver, pink; oxygen, red; nitrogen, blue; carbon, gray. Adapted with permission from ref **261.** Copyright **2015** Wiley-VCH.

for each pair of cinnamic ester double bonds was determined to be approximately ~ 3.6 Å. This distance is perfectly suitable for an intramolecular $\begin{bmatrix} 2 + 2 \end{bmatrix}$ cycloaddition reaction. It can be assumed that the molecular parameters of **422–424** are similar to those of **421**.

Irradiation of complexes 421–424 (UV, λ = 365 nm) in CD₃CN or d_6 -DMSO led to quantitative formation of the macrocyclic cycloaddition products 425–428, as judged by 1 H and 13 C{ 1 H} NMR spectroscopy. The photodimerization of the terminal cinnamic ester groups was found to be complete, and no signals for olefinic groups were observed after the photochemical reaction. Even at low concentration, the photochemical cyclodimerization of the cinnamic esters was efficient and gave nearly quantitative conversion. The photodimerization is highly selective, and no photoisomerization, deconjugation, or cross-cycloaddition reactions between adjacent molecules have been observed. The formation of the two cyclobutane rings on both sides of the complex was confirmed by the X-ray diffraction analysis of 427 (Figure 35).

Figure 35. Molecular structure of **427**. Color code: silver, pink; oxygen, red; nitrogen, blue; carbon, gray. Adapted with permission from ref **261**. Copyright 2015 Wiley-VCH.

Finally, the macrocyclic imidazolium-cyclophanes L126–L129 of different sizes and shapes have been isolated in good yields after removal of silver ions from the silver-NHC complexes 425–428 (Scheme 96). Preliminary results indicate that these cyclophanes can be utilized for the size-selective detection/encapsulation of various small anions.

Following the same strategy, metallacycles bearing two bis-NHC ligands terminally substituted with cinnamic ester groups but derived from bis (1,2,4-triazolium) salts have been prepared. The molecular structure of one of these (429) is shown in Figure 36. Upon irradiation, metallacycles of type 429 also react via [2+2] cycloaddition of two adjacent cinnamic ester groups with formation of two cyclobutane rings. Removal of the metal ions to yield the macrocyclic tetrakis (1,2,4-triazolium) salts was also possible.

Modifying the linker bridging the NHC donors in bisimidazolium salts as well as changing of the terminal olefin groups for the cycloaddition proved easily possible. For example,

Figure 36. Molecular structure of metallacycle 429 obtained from cinnamic acid ester substituted bis(1,2,4-triazolium) salts. Color code: silver, pink; oxygen, red; nitrogen, blue; carbon, gray. Adapted with permission from ref 262. Copyright 2018 Royal Society of Chemistry.

bis-NHC proligands L130 and L131 featuring an aromatic linker and coumarin pendants were used to prepare the metallacycles 430 and 431 (Scheme 97). The dinuclear silver(I) complexes react under transmetalation to give the gold(I) complexes 432 and 433.

Scheme 97. Synthesis of Metallacycles 430 and 431 and Transmetalation to Gold(I) Metallacycles 432 and 433^a

^aAdapted with permission from ref 263. Copyright 2015 Wiley-VCH.

An X-ray diffraction analysis of gold(I) complex **433** (Figure 37) showed a dinuclear rectangular cation with four coumarin pendants. The gold atoms were almost linearly coordinated [angles $C_{\rm NHC}$ -Au- $C_{\rm NHC}$ 172.8(4)-173.9(4)°].

Most importantly, the coumarin substituents are arranged in pairs (most likely involving π -stacking interactions) with distances of about 4.2 Å between the midpoints of the olefinic

Figure 37. Molecular structure of dinuclear metallacycle 433. Color code: gold, orange; oxygen, red; nitrogen, blue; carbon, gray. Adapted with permission from ref 263. Copyright 2015 Wiley-VCH.

C = C bonds. This arrangement will favor a subsequent synhead-to-head [2 + 2] cycloaddition reaction.

In fact, exclusive formation of the syn-head-to-head cyclo-addition products 434–437 was observed upon irradiation (UV, λ = 365 nm) of the dinuclear metallacycles 430–433 in d_6 -DMSO or CD₃CN as established by ¹H NMR spectroscopy (Scheme 98). MALDI-TOF experiments confirmed that the

Scheme 98. Macrocycle Synthesis by [2+2] Cycloaddition at Complexes 430–433 to give 434–437 and Photocleavage of 437^a

^aAdapted with permission from ref 263. Copyright 2015 Wiley-VCH.

photodimerization proceeded in an intramolecular fashion, and any intermolecular photodimerization or photoisomerization of the anthracene bridges could be ruled out.

Noteworthy is the observation of a photocleavage reaction which occurred when a solution of 437 was irradiated at $\lambda = 254$ nm. As a result, complex 433 was formed and identified by the reappearance of the absorption band at $\lambda = 322$ nm in the UV—vis spectrum caused by the coumarin groups.

While the postsynthetic [2 + 2] cycloaddition to yield macrocycles is possible starting from dinuclear tetrakis-NHC complexes bearing bis-NHC ligands with coumarin pendants, the use of the coumarin groups may be suboptimal due to the instability of the photodimerization product at certain wavelengths. No photocleavage was observed with the cyclobutanes obtained from cinnamic acid ester groups (Scheme 96).

Most rewarding, the [2+2] cycloaddition strategy can also be used for the generation of three-dimensional polyimidazolium cage-compounds as a new class of cryptands for the recognition and binding of anions. Such molecules are not easily accessible by conventional organic synthesis and have been

elusive until very recently. A synthetic strategy for the synthesis of hexakisimidazolium cage-compounds by a template-controlled approach is depicted in Scheme 99.

Scheme 99. Template-Controlled Polyimidazolium Cage-Closing Strategy a

^aAdapted with permission from ref 264. Copyright 2018 Wiley-VCH.

The synthetic strategy depicted in Scheme 99 involves template metals [silver(I) or gold(I) in green] and trigonal trisimidazolium salts A functionalized with terminal olefin groups (red). Triple deprotonation of the trisimidazolium salts A and reaction of the resulting tris-NHC ligands with suitable template metals yields trinuclear cylinder-like hexakis-NHC complexes B, and various examples for such complexes have been described in this review (Schemes 63–65). Upon formation of the trisilver-hexakis-NHC assembly B, the six olefin pendants may arrange in three pairs, which by subsequent irradiation can react in a photochemical [2 + 2] cycloaddition reaction to give the closed-cage complex C. Removal of the template metals yields the organic 3D hexakisimidazolium closed-cage cation D.

This strategy was initially pursued with the coumarinfunctionalized trisimidazolium salts L132–L134 (Scheme 100). 264 Indeed, the trinuclear hexakis-NHC complexes 438–440 were obtained in good yields from these proligands. The transmetalation to give the homotrinuclear gold(I) complexes (not depicted) was also performed. The trinuclear silver(I) and gold(I) complexes are soluble in polar organic solvents such as acetonitrile and DMSO.

The molecular structure of 439 was determined by X-ray diffraction. The complex cation consists of three silver(I) ions sandwiched in between two trigonal tris-NHC ligands (Figure 38). The coumarin rings are nearly perfectly oriented for a subsequent [2+2] cycloaddition.

The triple [2 + 2] cycloaddition to form the closed-cage structure was investigated next. Upon irradiation (UV, $\lambda = 365$ nm), complexes 438–440 react under triple [2 + 2] cycloaddition to give the silver(I) complexes 441–443 bearing a closed-cage hexakis-NHC ligand in nearly quantitative yield.

For example, upon irradiation of a CD₃CN solution of 439, the disappearance of the two doublet resonances for the coumarin olefin protons was observed with the concurrent appearance of the typical multiplet resonance at δ 4.15 ppm for the cyclobutane protons of 442. UV—vis spectroscopic data also confirm the absence of coumarin groups after irradiation. Cageformation was also observed upon irradiation of the related gold(I) complexes. Unfortunately, all attempts to liberate the

Scheme 100. Synthesis of Silver(I) Assemblies 438–440 and [2 + 2] Cycloaddition to Give Closed-Cages 441–443^a

^aAdapted with permission from ref 264. Copyright 2018 Wiley-VCH.

Figure 38. Molecular structure of the cylinder-like silver(I) hexakis-NHC assembly 439. Color code: silver, pink; oxygen, red; nitrogen, blue; carbon, gray. Adapted with permission from ref 264. Copyright 2018 Wiley-VCH.

hexakisimidazolium cages only gave product mixtures, most likely due to ring opening of the lactone. ²⁶⁵

Successful isolation of a three-dimensional hexaimidazolium-cage has been achieved by the same strategy as outlined in Scheme 100 but by using cinnamic acid ester substituted trisimidazolium salts. The cinnamic acid methylester functionalized proligands L135–L137 were reacted with Ag₂O to give the molecular cylinders 444–446 (Scheme 101). Subsequent

Scheme 101. Synthesis of Silver Assemblies 444-446, [2+2] Cyloaddition to give Closed Cages Complexes 447-449 and Liberation of Hexakisimidazolium Cage-Compound L138^a

^aAdapted with permission from ref 264. Copyright 2018 Wiley-VCH.

irradiation (UV, λ = 365 nm) resulted in the cage complexes 447–449 in nearly quantitative yields. The conversion can be easily monitored by 1H NMR spectroscopy. Addition of ammonium chloride to a solution of 447 followed by anion exchange with NH₄PF₆ yielded the first example of a 3D hexakisimidazolium-cage compound L138 which was fully characterized by NMR spectroscopic (1H , ^{13}C , 1H – 1H COSY, HSQC, and HMBC) and ESI-MS measurements.

6. POTENTIAL APPLICATIONS OF POLY-NHC METAL ASSEMBLIES

6.1. Catalysis

A number of the poly-NHC metal assemblies described in the previous sections have been applied as catalysts for selected transformations. Dicopper(I) metallacycles 225–227, for example, were employed as (pre)catalysts in nitrene and carbene transfer reactions. The hydrosilylation of acetophenone using triethylsilane proceeded in the presence of dicopper(I) complexes 239–240. Apart from these more specific applications, typical copper-catalyzed "click" reactions between phenyl acetylene and phenyl azide were carried out using dicopper(I) complexes 245–246 as precatalysts. Trinuclear cage 328 was used as catalyst in Ullman-type arylations between azoles (amides or phenols) and aryl halides. 226

Dinickel(II) complex 251^{190} and dipalladium(II) complex 267^{196} were employed in the catalytic Suziki-Miyaura coupling in addition to Kumada-Corriu coupling 190 and Heck cross-coupling reactions. 196,197 Strassner and co-workers used the μ -chloro-bridged dipalladium(II) derivative 255 for C–H activation reactions in methane. 192 Later, Peris reported an interesting example of β -alkylation of secondary alcohols with primary alcohols using tetraruthenium rectangle 302 as a catalyst. 214 Various additional applications of polynuclear assemblies in catalysis have been mentioned in the previous sections.

The catalytic application of discrete poly-NHC metal assemblies generally benefit from the presence of multiple metal centers. Such applications, however, are at an early stage of development, and the effect of the multiple metal centers is not yet well understood. ²⁶⁶ Poly-NHCs and their polynuclear metal complexes and metallosupramolecular assemblies have received increasing attention recently. Examples of such applications can be found in organocatalysis, ²⁶⁷ organometallic catalysis, ²⁶⁸ chiral asymmetric catalysis, ²⁶⁹ and cooperative catalysis and activation. ²⁷⁰

Toward the goals of sustainability and clean energy, the contribution of metal-NHC catalysts is noteworthy. Due to their good σ -donor properties and their ability to stabilize transition metals in high oxidation states, "normal" and "abnormal" NHC donors have been incorporated into carbene-based ruthenium or iridium complexes and these were applied in catalytic H₂O oxidation processes. One interesting example involves an iridium(I) complex bearing methylene-bridged bis-NHC (derived from proligand L1) and its use as a catalyst for water oxidation. In addition to acting as catalysts in photosynthesis, poly-NHC metal complexes have found use as photosensitizers.

One of most important concepts of modern synthesis is "green chemistry", which aims to minimize hazardous substances, prevent pollution, and reduce the consumption of nonrenewable resources. ^{272,273} As the "greenest" and most abundant of all solvents, utilization of water as a reaction medium in chemical conversion is highly desirable when considering cost and environmental aspects. ²⁷⁴ In pioneering work carried out by Peris and co-workers, water-soluble bis-NHC chelated metal complexes were applied in the photodriven hydrogenation of CO₂. ^{275–277} Various water-soluble NHC complexes have been reported, and examples of water-soluble polynuclear assemblies are 23–26, ^{94–98} 136–137, ⁹⁴ 153–154, ^{94,95} and 157–162. ^{95,98,168} The design of multifunctional

poly-NHC-metal catalysts and their application in aqueous-phase reactions is an exciting challenge for the future. ^{278,59}

When considering the cost of homogeneous organometallic complexes, as well as the environmental issues related to their separation and recovery in industrial processes, the heterogenization of homogeneous NHC-metal catalysts is also of great interest. MOFs) Metal—organic frameworks (MOFs), with defined structures and isolated catalytic sites, have been employed as carriers for the heterogenization of NHC-metal catalysts. In addition, a number of examples of coordination polymers with pendant poly-NHC units have been described. PMC-metal catalysts.

Alternatively, poly-NHC ligands can directly function as bridging ligands to generate coordination polymers. In pioneering work, Bielawski and co-workers employed bidentate benzobis-NHC building blocks for the generation of such materials. Journal of these early studies, various bis-, Tris-, 10,311 and tetrakis-NHC building blocks were incorporated into coordination polymers. Taking advantage of their hydrothermal stability and chemical robustness, porous organic poly-NHC- and poly azolium-polymers, as well as the metalated derivatives obtained therefrom, have been developed and applied in catalysis. The metalated derivatives obtained therefrom, have been developed and applied in catalysis. An efficient synthetic route to bifunctional polymeric heterometallic catalysts derived from mononuclear NHC building blocks has also been described.

6.2. Pharmaceutical Applications

Utilization of poly-NHC organometallics as potential antibiotics and antitumoral drugs constitutes another promising application. $^{326-332}$ The long history of silver-based medicines and antibacterial agents encouraged the development of NHC-based silver(I) complexes and their application in biological activity studies. 329,330

In medicinal chemistry, NHCs have mostly been utilized as carrier molecules for silver(I) and other transition metals. Specifically, silver(I)-NHCs have been investigated as potent antibacterial agents and chemotherapeutics. They have shown activity against a wide range of both Gram-positive and Gramnegative bacterial strains. In addition, selected silver(I)-NHC compounds exhibit remarkable efficacy as antitumor agents with comparable or better activity than classical chemotherapeutics such as cisplatin or 5-fluorouracil.

As indicated in the previous sections, selected disilver(I) complexes exhibited high cytotoxicity against human immortalized myelogenous leukemia cell lines K562, when compared to standard drug 5-fluorouracil (IC₅₀ = 35.9 μ M). ⁸⁵ Other silver(I) assemblies proved active against the breast cancer cell line MCF-7.86,107 Willans and co-workers found enhanced cytotoxicity of complexes 37 (IC₅₀ = 7.9 \pm 0.9 μ M), 38 (IC₅₀ = 5.4 \pm 0.4 μ M), and salt 34 with the Br⁻ anion (IC₅₀ = $4.1 \pm 0.6 \,\mu\mathrm{M}$) or the BF₄⁻ anion (IC₅₀ = $4.6 \pm 0.3 \,\mu\text{M}$) toward colon adenocarcinoma cell line DLD1, which is comparable to that of the standard drug cisplatin (IC₅₀ = 2.4 \pm 1.0 μ M). ¹⁰⁷ The antibiotic activity of disilver(I) complexes **32**, ¹⁰⁴ **36**, ¹⁰⁴ **39**–**41**, ¹⁰⁸ **42**, ¹⁰⁹ and **92** has also been evaluated. ¹³² It is worth noting that disilver(I) metallacycle 72 showed remarkable inhibition of HIV-1 via a presumed interaction with its envelope proteins. 124 In addition, the inhibitory effects of water-soluble digold(I) complex 153 on thioredoxin reductase TrxR and glutathione reductase GR were investigated. 166

While silver(I)-NHC compounds have shown particular promise in medical applications, their clinical use has not yet

been achieved and thus constitutes another goal of contemporary research into these complexes.

6.3. Photophysical and Host-Guest Chemistry

In modern supramolecular chemistry, host–guest inlusion compounds represent one of the most important aspects. However, only very few examples of host–guest interactions involving poly-NHC-metal assemblies have been reported. Selected metallamacrocycles such as 47 have been shown to encapsulate p-phenylenediamine. Calix[n] arene-type compounds 52, 59, and 60 are able to incorporate C_{60} or C_{70} into their cavity. The tubular-shaped organometallic assembly 353 ("pillarplex") constitutes another interesting example of a molecular host which can be transformed into a [2] rotaxane (356). 235,236

The cage-like hexakisimidazolium salt L138²⁶⁴ obtained from the cylinder-type trinuclear hexacarbene complex 447 by demetalation represents another example of the successful application of poly-NHC metal assemblies.²⁶⁴ The metal-template-controlled synthesis giving L138 is rather flexible and should allow the construction of additional polycationic cages with potential applications in anion recognition and binding.

An interesting example of an emissive compound has been described recently, based on a failed attempt to generate a tetranuclear poly-NHC assembly. 333 Tetraphenylethylene decorated with four imidazolium groups at the para-positions of the aromatic rings does not react with Ag₂O to give the tetranuclear octacarbene assembly similar to 334-335 (Scheme 72), but instead the dinuclear complex where two NHC donors linked to different carbon atoms of the tetraphenylethylene coordinate to one silver atom. Transmetalation yields the dinuclear gold(I) complex. While the tetrakisimidazolium salt is nonemissive in solution, the tetraphenylethylene backbone becomes rigidified upon complex formation, leading to a highly emissive compound even in dilute solution. This rigidification by complex formation constitutes an interesting alternative to the known aggregationinduced emission (AIE), known for tetraphenylethylene derivatives.

7. SUMMARY AND OUTLOOK

Over the past 20 years, the preparation of poly-NHC ligands and their use for the preparation of polynuclear NHC-metal assemblies has received increasing attention. This development is reflected in this review, where various examples of poly-NHC-metal assemblies with well-defined shapes and geometries have been discussed. These include simple two-dimensional metal-lacyclic rectangles/squares and metalloprisms/cylinders.

Currently, the two major trends in poly-NHC-metal assemblies are (i) the use of such assemblies as hosts for selected substrates, polynuclear catalysts, and carriers for selected metal atoms for medical applications, and (ii) the construction of new discrete assemblies with well-defined structures by coordination-driven self-assembly. Both of these research areas are being actively investigated by various research groups.

The catalytic application of poly-NHC-metal assemblies is emerging as an important field of research. The presence of multiple metal centers in such assemblies may give rise to applications in cooperative catalysis in the future. Additional functional groups can also be installed.

The further extension of NHC-based organometallics to the field of antibiotics and anticancer drugs is another promising

area of future work. In addition to broadening the range of novel NHC compounds, it is essential to enhance their biospecific accumulation and ability to discriminate between specific cell lines. Their mechanisms of action need to be studied in greater detail to ensure safety for clinical applications. Effective chemotherapeutic agents may emerge from NHC-based organometallics in the future.

While preliminary investigations into the host—guest chemistry of poly-NHC-metal assemblies hint at their potential application in this area, most three-dimensional assemblies lack the required geometrical properties due to their small inner cavities. The design and construction of new poly-NHC-metal assemblies with nanosized internal cavities remains a challenge. Such assemblies might also contain chemically active sites, thus improving their usefulness as hosts for the encapsulation and chemical transformation of selected substrates.

The template-controlled generation of 2D macrocyclic and 3D cage-like polyimidazolium cations by [2+2] cycloaddition reactions constitutes a first step toward new hosts for the recognition and selective encapsulation of anions. The first examples of polyimidazolium compounds featuring large internal cavities have emerged²⁶⁴ only recently and promise exciting developments in this area in the future.

Recent research has also shown that poly-NHC-metal assemblies, particularly those featuring labile $C_{\rm NHC}$ -Ag bonds, are capable of self-assembly and self-sorting, ^{72,221} analogous to assemblies obtained from Werner-type ligands and metal ions. ³³⁴ This observation promises to lead to new poly-NHC-metal assemblies with differing sizes and shapes, which will find multiple applications in the future.

AUTHOR INFORMATION

Corresponding Author

*E-mail: yfhan@nwu.edu.cn.

ORCID

Yao-Yu Wang: 0000-0002-0800-7093 F. Ekkehardt Hahn: 0000-0002-2807-7232 Ying-Feng Han: 0000-0002-9829-4670

Author Contributions

⁸M.-M.G. and J.-Q.L. contributed equally.

Notes

The authors declare no competing financial interest.

Biographies

Ming—Ming Gan is a student of Northwest University (China). In 2016, she joined the group of Prof. Ying-Feng Han, and is currently pursuing a Ph.D. degree under the supervision of Prof. Han in the Key Laboratory of Synthetic and Natural Functional Molecule Chemistry. Her research interests are in the design and synthesis of supramolecular assemblies from poly-NHC ligands.

Dr. Ji-Quan Liu was born in Shaanxi Province, China, in 1986. He received his B.S. degree in 2008 from Northwest University (China). He then moved to the University of Chinese Academy of Sciences (UCAS) and obtained his M.Eng. Degree in 2011, under the supervision of Prof. Wei Wei in the Institute of Coal Chemistry, Chinese Academy of Sciences (ICC CAS). Later, he joined Prof. Gerd Buntkowsky's research group at the Technical University of Darmstadt (Germany) and finished his Ph.D. defense at the end of 2015. He then continued on to do postdoctoral research in the same group until the end of 2017. Afterward, he joined Prof. Ying-Feng Han's group at

Northwest University (China). His research interests are focused on the development of novel homogeneous and heterogeneous catalysts for organic conversions as well as solid-state NMR characterization.

Le Zhang was born in 1993 in Shaanxi province, China. In 2016, he received his B.S. degree from Yan'an University (China). Afterward, he joined the group of Prof. Ying-Feng Han at Northwest University in Xi'an (China), and he is pursuing a M.S. degree. His research interests are in the synthesis and postsynthetic modification of poly-NHC metal structures.

Yao-Yu Wang is the Shaanxi Three Qin Scholar Chair Professor at College of Chemistry and Materials Science, Northwest University (China). He was engaged in his postdoctoral work at Xi'an Institute of Optics and Precision Mechanics of CAS and worked as a senior visiting scholar at National Taiwan University. His research interests mainly focus on functional coordination chemistry, crystal engineering, and materials chemistry.

F. Ekkehardt Hahn was born in 1955 in Jena, Germany. He studied chemistry at the Technische Universität Berlin and the University of Oklahoma (M.S. 1982). He graduated with a Dr. rer. nat. degree from the Technische Universität Berlin in 1985. After a postdoctoral stay with Prof. Raymond at UC Berkeley (1985–1988), he completed the Habilitation in 1990 and became Associate Professor at the Freie Universität Berlin (1992–1998) before moving in 1998 to a position as Chair of Inorganic Chemistry at the University of Münster. His research is centered on the chemistry of N-heterocyclic carbenes and isocyanide ligands. He has been appointed Senior Editor of Chemistry Letters in 2014. Since 2004, he acts as Permanent Secretary of the International Conference of Organometallic Chemistry (ICOMC).

Ying-Feng Han is the Distinguished Qinling Professor at the College of Chemistry and Materials Science, Northwest University (China). He was born in Heze, Shandong Province (China), and obtained his Ph.D. degree (2009) in chemistry from Fudan University (China), with Prof. Guo-Xin Jin in organometallic chemistry. In the same year, he joined Fudan University as a Lecturer and was promoted to an Associate Professor in 2011. He was a postdoctoral fellow at the University of Münster (Germany) with Prof. F. Ekkehardt Hahn (2012-2014, Alexander von Humboldt Fellowship). In 2016, he moved to Northwest University (China) and was promoted to Full Professor the same year. His main reseach interests are organometallic chemistry and supramolecular chemistry, especially the construction of functionalized assemblies through metal-carbene bond formation and cleavage.

ACKNOWLEDGMENTS

The authors gratefully acknowledge financial support from the NSFC (Grants 21722105, 21531007, 21371036, and 21771146), the Scientific Research Foundation for the Returned Overseas Scholars of Shaanxi Province (2017001), the Shaanxi Key Laboratory of Physical-inorganic Chemistry (17JS133), Top-rated Discipline construction scheme of Shaanxi higher education, and the FM & EM International Joint Laboratory of Northwest University.

ABBREVIATIONS

1D one-dimensional 2D two-dimensional 3D three-dimensional

Bn benzyl
"Bu butyl
tBu tert-butyl

COD 1,5-cyclooctadiene COSY correlation spectroscopy Cp* pentamethylcyclopentadiene

CSI-MS cold-spray ionization mass spectrometry
CuAAC copper(I)-catalyzed azide alkyne cycloaddition

DCM dichloromethane

DFT density functional theory
Dipp 2,6-diisopropyl phenyl
DLS dynamic light scattering
DME dimethoxyethane
DMF N,N-dimethylformamide

dmpe 1,2-bis(dimethylphosphino)ethane

DMSO dimethyl sulfoxide

dppe 1,2-bis(diphenylphosphino)ethane ESI-MS electrospray ionization-mass spectrometry

Et ethy.

FAB-MS fast atom bombardment-mass spectrometry FT-ICR MS Fourier transform-ion cyclotron resonance mass

spectrometry

HMBC heteronuclear multiple-bond correlation spectros-

copy

HSQC heteronuclear single-quantum correlation spec-

troscopy methyl

Me methyl Mes mesityl

MIC mesoionic carbenes MOF metal—organic frameworks

MS mass spectroscopy
NHC N-heterocyclic carbene
NMR nuclear magnetic resonance

NOESY nuclear overhauser effect spectroscopy

OTf triflate OTs tosylate

PAM postassembly modification

Ph phenyl Pr iso-propyl Pr propyl

rt room temperature

SEM scanning electron microscopy
PSM postsynthetic modification
TEM transmission electron microscopy

THF tetrahydrofuran THT tetrahydrothiophene

TOF-MS time-of-flight mass spectrometry

TON turnover number

REFERENCES

- (1) Leininger, S.; Olenyuk, B.; Stang, P. J. Self-Assembly of Discrete Cyclic Nanostructures Mediated by Transition Metals. *Chem. Rev.* **2000**, *100*, 853–908.
- (2) Swiegers, G. F.; Malefetse, T. J. New Self-Assembled Structural Motifs in Coordination Chemistry. *Chem. Rev.* **2000**, *100*, 3483–3537.
- (3) Fujita, M.; Tominaga, M.; Hori, A.; Therrien, B. Coordination Assemblies from a Pd(II)-Cornered Square Complex. *Acc. Chem. Res.* **2005**, 38, 369–378.
- (4) Gianneschi, N. C.; Masar, M. S., III; Mirkin, C. A. Development of a Coordination Chemistry-Based Approach for Functional Supramolecular Structures. *Acc. Chem. Res.* **2005**, *38*, 825–837.
- (5) Pluth, M. D.; Raymond, K. N. Reversible Guest Exchange Mechanisms in Supramolecular Host-Guest Assemblies. *Chem. Soc. Rev.* **2007**, *36*, 161–171.
- (6) Zhang, Y.-Y.; Gao, W.-X.; Lin, L.; Jin, G.-X. Recent Advances in the Construction and Applications of Heterometallic Macrocycles and Cages. *Coord. Chem. Rev.* **2017**, *344*, 323–344.

(7) Han, Y.-F.; Jia, W.-G.; Yu, W.-B.; Jin, G.-X. Stepwise Formation of Organometallic Macrocycles, Prisms and Boxes from Ir, Rh and Ru-Based Half-Sandwich Units. *Chem. Soc. Rev.* **2009**, *38*, 3419–3434.

- (8) Chakrabarty, R.; Mukherjee, P. S.; Stang, P. J. Supramolecular Coordination: Self-Assembly of Finite Two- and Three-Dimensional Ensembles. *Chem. Rev.* **2011**, *111*, 6810–6918.
- (9) Cook, T. R.; Zheng, Y.-R.; Stang, P. J. Metal—Organic Frameworks and Self-Assembled Supramolecular Coordination Complexes: Comparing and Contrasting the Design, Synthesis, and Functionality of Metal—Organic Materials. *Chem. Rev.* **2013**, *113*, 734—777.
- (10) Yu, G.; Jie, K.; Huang, F. Supramolecular Amphiphiles Based on Host-Guest Molecular Recognition Motifs. *Chem. Rev.* **2015**, *115*, 7240–7303.
- (11) Han, Y.-F.; Jin, G.-X. Cyclometalated $[Cp*M(\hat{C}X)]$ (M = Ir, Rh; X = N, C, O, P) Complexes. Chem. Soc. Rev. **2014**, 43, 2799–2823.
- (12) Cook, T. R.; Stang, P. J. Recent Developments in the Preparation and Chemistry of Metallacycles and Metallacages via Coordination. *Chem. Rev.* **2015**, *115*, 7001–7045.
- (13) Öfele, K. 1,3-Dimethyl-4-Imidazolinyliden-(2)-Pentacarbonylchrom Ein Neuer Übergangsmetall-Carben-Komplex. *J. Organomet. Chem.* **1968**, 12, 42–43.
- (14) Wanzlick, H.-W.; Schönherr, H.-J. Direct Synthesis of a Mercury Salt-Carbene Complex. Angew. Chem., Int. Ed. Engl. 1968, 7, 141–142.
- (15) Igau, A.; Grutzmacher, H.; Baceiredo, A.; Bertrand, G. Analogous α,α' -Bis-Carbenoid Triply Bonded Species: Synthesis of a Stable λ^3 -P Hosphinocarbene- λ^5 -P Hosphaacetylene. *J. Am. Chem. Soc.* **1988**, *110*, 6463–6466.
- (16) Arduengo, A. J.; Harlow, R. L.; Kline, M. A Stable Crystalline Carbene. J. Am. Chem. Soc. 1991, 113, 361–363.
- (17) Herrmann, W. A.; Elison, M.; Fischer, J.; Köcher, C.; Artus, G. R. J. Metal Complexes of N-Heterocyclic Carbenes A New Structural Principle for Catalysts in Homogeneous Catalysis. *Angew. Chem., Int. Ed. Engl.* **1995**, *34*, 2371–2374.
- (18) Hahn, F. E.; Jahnke, M. C. Heterocyclic Carbenes: Synthesis and Coordination Chemistry. *Angew. Chem., Int. Ed.* **2008**, 47, 3122–3172.
- (19) Crudden, C. M.; Allen, D. P. Stability and Reactivity of N-Heterocyclic Carbene Complexes. *Coord. Chem. Rev.* **2004**, 248, 2247–2273.
- (20) Díez-González, S.; Nolan, S. P. Stereoelectronic Parameters Associated with N-Heterocyclic Cabene (NHC) Ligands: A quest for Understanding. *Coord. Chem. Rev.* **2007**, *251*, 874–883.
- (21) Jacobsen, H.; Correa, A.; Poater, A.; Costabile, C.; Cavallo, L. Understanding the M-(NHC) (NHC = N-Heterocyclic Carbene) Bond. *Coord. Chem. Rev.* **2009**, 253, 687–703.
- (22) Nelson, D. J.; Nolan, S. P. Quantifying and Understanding the Electronic Properties of N-Heterocclic Carbenes. *Chem. Soc. Rev.* **2013**, 42, 6723–6753.
- (23) Arduengo, A. J.; Bertrand, G. Carbenes Introduction. *Chem. Rev.* **2009**, *109*, 3209–3210.
- (24) Schrock, R. R. Recent Advances in High Oxidation State Mo and W Imido Alkylidene Chemistry. *Chem. Rev.* **2009**, *109*, 3211–3226.
- (25) Dötz, K. H.; Stendel, J., Jr Fischer Carbene Complexes in Organic Synthesis: Metal-Assisted and Metal-Templated Reactions. *Chem. Rev.* **2009**, *109*, 3227–3274.
- (26) Hirai, K.; Itoh, T.; Tomioka, H. Persistent Triplet Carbenes. Chem. Rev. 2009, 109, 3275-3332.
- (27) Vignolle, J.; Cattoën, X.; Bourissou, D. Stable Noncyclic Singlet Carbenes. *Chem. Rev.* **2009**, *109*, 3333–3384.
- (28) Tapu, D.; Dixon, D. A.; Roe, C. ¹³C NMR Spectroscopy of "Arduengo-Type" Carbenes and Their Derivatives. *Chem. Rev.* **2009**, 109, 3385–3407.
- (29) Öfele, K.; Tosh, E.; Taubmann, C.; Herrmann, W. A. Carbocyclic Carbene Metal Complexes. *Chem. Rev.* **2009**, *109*, 3408–3444.
- (30) Schuster, O.; Yang, L.; Raubenheimer, H. G.; Albrecht, M. Beyond Conventional N-Heterocyclic Carbenes: Abnormal, Remote, and Other Classes of NHC Ligands with Reduced Heteroatom Stabilization. *Chem. Rev.* **2009**, *109*, 3445–3478.
- (31) Mizuhata, Y.; Sasamori, T.; Tokitoh, N. Stable Heavier Carbene Analogues. Chem. Rev. 2009, 109, 3479–3511.

(32) Cadierno, V.; Gimeno, J. Allenylidene and Higher Cumulenylidene Complexes. *Chem. Rev.* **2009**, *109*, 3512–3560.

- (33) Lin, J. C. Y.; Huang, R. T. W.; Lee, C. S.; Bhattacharyya, A.; Hwang, W. S.; Lin, I. J. B. Coinage Metal-N-Heterocyclic Carbene Complexes. *Chem. Rev.* **2009**, *109*, 3561–3598.
- (34) Arnold, P. L.; Casely, I. J. F-Block N-Heterocyclic Carbene Complexes. *Chem. Rev.* **2009**, *109*, 3599–3611.
- (35) Díez-González, S.; Marion, N.; Nolan, S. P. N-Heterocyclic Carbenes in Late Transition Metal Catalysis. *Chem. Rev.* **2009**, *109*, 3612–3676
- (36) Poyatos, M.; Mata, J. A.; Peris, E. Complexes with Poly(N-Heterocyclic Carbene) Ligands: Structural Features and Catalytic Applications. *Chem. Rev.* **2009**, *109*, *3677*–*3707*.
- (37) Samojłowicz, C.; Bieniek, M.; Grela, K. Ruthenium-Based Olefin Metathesis Catalysts Bearing N-Heterocyclic Carbene Ligands. *Chem. Rev.* 2009, 109, 3708–3742.
- (38) van Otterlo, W. A. L.; de Koning, C. B. Metathesis in the Synthesis of Aromatic Compounds. *Chem. Rev.* **2009**, *109*, 3743–3782.
- (39) Monfette, S.; Fogg, D. E. Equilibrium Ring-Closing Metathesis. *Chem. Rev.* **2009**, *109*, 3783–3816.
- (40) Alcaide, B.; Almendros, P.; Luna, A. Grubbs' Ruthenium-Carbenes Beyond the Metathesis Reaction: Less Conventional Non-Metathetic Utility. *Chem. Rev.* **2009**, *109*, 3817–3858.
- (41) Hindi, K. M.; Panzner, M. J.; Tessier, C. A.; Cannon, C. L.; Youngs, W. J. The Medicinal Applications of Imidazolium Carbene-Metal Complexes. *Chem. Rev.* **2009**, *109*, 3859–3884.
- (42) Nolan, S. P. N-Heterocyclic Carbenes in Synthesis; Wiley-VCH: Weinheim, 2006.
- (43) Glorius, F. N-Heterocyclic Carbenes in Transition Metal Catalysis; Springer-Verlag: Berlin, 2007.
- (44) Díez-González, S. N-Heterocyclic Carbenes, from Laboratories Curiosities to Efficient Synthetic Tools, RSC Catalysis Series; RSC Publishing: Cambridge, 2011.
- (45) Hock, S. J.; Schaper, L.-A.; Herrmann, W. A.; Kühn, F. E. Group 7 Transition Metal Complexes with N-Heterocyclic Carbenes. *Chem. Soc. Rev.* 2013, 42, 5073–5089.
- (46) Bellemin-Laponnaz, S.; Dagorne, S. Group 1 and 2 and Early Transition Metal Complexes Bearing N-Heterocyclic Carbene Ligands: Coordination Chemistry, Reactivity, and Applications. *Chem. Rev.* **2014**, *114*, 8747–8774.
- (47) Fliedel, C.; Schnee, G.; Avilés, T.; Dagorne, S. Group 13 Metal (Al, Ga, In, Tl) Complexes Supported by Heteroatom-Bonded Carbene Ligands. *Coord. Chem. Rev.* **2014**, 275, 63–86.
- (48) Hopkinson, M. N.; Richter, C.; Schedler, M.; Glorius, F. An Overview of N-Heterocyclic Carbenes. *Nature* **2014**, *510*, 485–496.
- (49) Riener, K.; Haslinger, S.; Raba, A.; Högerl, M. P.; Cokoja, M.; Herrmann, W. A.; Kühn, F. E. Chemistry of Iron N-Heterocyclic Carbene Complexes: Syntheses, Structures, Reactivities, and Catalytic Applications. *Chem. Rev.* **2014**, *114*, 5215–5272.
- (50) Wang, Z.; Jiang, L.; Mohamed, D. K. B.; Zhao, J.; Hor, T. S. A. N-Heterocyclic Carbene Complexes of Group 6 Metals. *Coord. Chem. Rev.* **2015**, 293–294, 292–326.
- (51) (a) Zhang, D.; Zi, G. N-Heterocyclic Carbene (NHC) Complexes of Group 4 Transition Metals. *Chem. Soc. Rev.* **2015**, *44*, 1898–1921. (b) Biffis, A.; Baron, M.; Tubaro, C. Poly-NHC Complexes of Transition Metals: Recent Applications and New Trands. *Adv. Organomet. Chem.* **2015**, *63*, 203–288. (c) Lin, C.; Guo, L.; Li, Q.; Zhang, Z.; Yuan, Y.; Xu, F. Recent Progress of N-Heterocyclic Carbene Complexes Synthesized by Poly-Imidazolium Salts. *Youji Huaxue* **2014**, *34*, 239–266.
- (52) Charra, V.; de Frémont, P.; Braunstein, P. Multidentate N-Heterocyclic Carbene Complexes of the 3d Metals: Synthesis, Structure, Reactivity and Catalysis. *Coord. Chem. Rev.* **2017**, *341*, 53–176.
- (53) Hameury, S.; de Frémont, P.; Braunstein, P. Metal Complexes with Oxygen-Functionalized NHC Ligands: Synthesis and Applications. *Chem. Soc. Rev.* **2017**, *46*, 632–733.

(54) Johnson, C.; Albrecht, M. Piano-Stool N-Heterocyclic Carbene Iron Complexes: Synthesis, Reactivity and Catalytic Applications. *Coord. Chem. Rev.* **2017**, 352, 1–14.

- (55) Herrmann, W. A.; Köcher, C. N-Heterocyclic Carbenes. *Angew. Chem., Int. Ed. Engl.* **1997**, *36*, 2162–2187.
- (56) Arduengo, A. J. Looking for Stable Carbenes: The Difficulty in Starting Anew. Acc. Chem. Res. 1999, 32, 913–921.
- (57) Bourissou, D.; Guerret, O.; Gabbaï, F. P.; Bertrand, G. Stable Carbenes. Chem. Rev. 2000, 100, 39–91.
- (58) Fortman, G. C.; Nolan, S. P. N-Heterocyclic Carbene (NHC) Ligands and Palladium in Homogeneous Cross-Coupling Catalysis: A Perfect Union. *Chem. Soc. Rev.* **2011**, *40*, 5151–5169.
- (59) Levin, E.; Ivry, E.; Diesendruck, C. E.; Lemcoff, N. G. Water in N-Heterocyclic Carbene-Assisted Catalysis. *Chem. Rev.* **2015**, *115*, 4607–4692
- (60) Janssen-Müller, D.; Schlepphorst, C.; Glorius, F. Privileged Chiral N-Heterocyclic Carbene Ligands for Asymmetric Transition-Metal Catalysis. *Chem. Soc. Rev.* **2017**, *46*, 4845–4854.
- (61) Peris, E. Smart N-Heterocyclic Carbene Ligands in Catalysis. *Chem. Rev.* **2017**, DOI: 10.1021/acs.chemrev.6b00695.
- (62) Raubenheimer, H. G.; Cronje, S. Carbene Complexes of Gold: Preparation, Medical Application and Bonding. *Chem. Soc. Rev.* **2008**, 37, 1998–2011.
- (63) Liu, W.; Gust, R. Metal N-Heterocyclic Carbene Complexes as Potential Antitumor Metallodrugs. *Chem. Soc. Rev.* **2013**, 42, 755–773.
- (64) Liu, W.; Gust, R. Update on Metal N-Heterocyclic Carbene Complexes as Potential Anti-Tumor Metallodrugs. *Coord. Chem. Rev.* **2016**, 329, 191–213.
- (65) Visbal, R.; Gimeno, M. C. N-Heterocyclic Carbene Metal Complexes: Photoluminescence and Applications. *Chem. Soc. Rev.* **2014**, *43*, 3551–3574.
- (66) Liu, Y.; Persson, P.; Sundström, V.; Wärnmark, K. Fe N-Heterocyclic Carbene Complexes as Promising Photosensitizers. *Acc. Chem. Res.* **2016**, *49*, 1477–1485.
- (67) Strassner, T. Phosphorescent Platinum(II) Complexes with C∧ C* Cyclometalated NHC Ligands. *Acc. Chem. Res.* **2016**, *49*, 2680–2689.
- (68) Zhukhovitskiy, A. V.; MacLeod, M. J.; Johnson, J. A. Carbene Ligands in Surface Chemistry: From Stabilization of Discrete Elemental Allotropes to Modification of Nanoscale and Bulk Substrates. *Chem. Rev.* 2015, 115, 11503–11532.
- (69) Zhong, R.; Lindhorst, A. C.; Groche, F. J.; Kühn, F. E. Immobilization of N-Heterocyclic Carbene Compounds: A Synthetic Perspective. *Chem. Rev.* **2017**, *117*, 1970–2058.
- (70) Crabtree, R. H. Abnormal, Mesoionic and Remote N-Heterocyclic Carbene Complexes. *Coord. Chem. Rev.* **2013**, 257, 755–766.
- (71) Benhamou, L.; Chardon, E.; Lavigne, G.; Bellemin-Laponnaz, S.; César, V. Synthetic Routes to N-Heterocyclic Carbene Precursors. *Chem. Rev.* **2011**, *111*, 2705–2733.
- (72) Sinha, N.; Hahn, F. E. Metallosupramolecular Architectures Obtained from Poly-N-Heterocyclic Carbene Ligands. *Acc. Chem. Res.* **2017**, *50*, 2167–2184.
- (73) Trose, M.; Nahra, F.; Cazin, C. S. J. Dinuclear N-Heterocyclic Carbene Copper(I) Complexes. *Coord. Chem. Rev.* **2018**, 355, 380–403.
- (74) Melaimi, M.; Jazzar, R.; Soleilhavoup, M.; Bertrand, G. Cyclic (Alkyl)(Amino)Carbenes (CAACs): Recent Developments. *Angew. Chem., Int. Ed.* **2017**, *56*, 10046–10068.
- (75) Cohen, S. M. Postsynthetic Methods for the Functionalization of Metal-Organic Frameworks. *Chem. Rev.* **2012**, *112*, 970–1000.
- (76) Cohen, S. M. The Postsynthetic Renaissance in Porous Solids. *J. Am. Chem. Soc.* **2017**, *139*, 2855–2863.
- (77) Chakrabarty, R.; Stang, P. J. Post-Assembly Functionalization of Organoplatinum(II) Metallacycles via Copper-Free Click Chemistry. *J. Am. Chem. Soc.* **2012**, *134*, 14738–14741.
- (78) Roberts, D. A.; Pilgrim, B. S.; Nitschke, J. R. Covalent Post-Assembly Modification in Metallosupramolecular Chemistry. *Chem. Soc. Rev.* **2018**, *47*, 626–644.

(79) Quezada, C. A.; Garrison, J. C.; Panzner, M. J.; Tessier, C. A.; Youngs, W. J. The Potential Use of Rhodium N-Heterocyclic Carbene Complexes as Radiopharmaceuticals: The Transfer of a Carbene from Ag(1) to RhCl₃·3H₂O. Organometallics **2004**, 23, 4846–4848.

- (80) Fernández, A.; López-Torres, M.; Fernández, J. J.; Vázquez-García, D.; Marcos, I. Straightforward Preparation Method for Complexes Bearing a Bidentate N-Heterocyclic Carbene to Introduce Undergraduate Students to Research Methodology. *J. Chem. Educ.* 2017, 94, 1552–1556.
- (81) Tubaro, C.; Biffis, A.; Gava, R.; Scattolin, E.; Volpe, A.; Basato, M.; Díaz-Requejo, M. M.; Perez, P. J. Polynuclear Copper(I) Complexes with Chelating Bis- and Tris-N-Heterocyclic Carbene Ligands: Catalytic Activity in Nitrene and Carbene Transfer Reactions. *Eur. J. Org. Chem.* **2012**, 2012, 1367–1372.
- (82) Wang, C.; Liu, J.; Tian, Z.; Tian, M.; Tian, L.; Zhao, W.; Liu, Z. Half-Sandwich Iridium N-Heterocyclic Carbene Anticancer Complexes. *Dalton Trans.* **2017**, *46*, 6870–6883.
- (83) Lee, C.-S.; Pal, S.; Yang, W.-S.; Hwang, W.-S.; Lin, I. J. B. Bis-Chelate Tetracarbene Palladium(II) Complex as an Efficient and Recyclable Catalyst Precursor for Heck Reaction. *J. Mol. Catal. A: Chem.* **2008**, 280, 115–121.
- (84) Wanniarachchi, Y. A.; Khan, M. A.; Slaughter, L. M. An Unusually Static, Sterically Hindered Silver Bis(N-Heterocyclic Carbene) Complex and Its Use in Transmetalation. *Organometallics* **2004**, 23, 5881–5884.
- (85) Haque, R. A.; Hasanudin, N.; Iqbal, M. A.; Ahmad, A.; Hashim, S.; Majid, A. A.; Ahamed, M. B. K. Synthesis, Crystal Structures, in Vitro Anticancer, and in Vivo Acute Oral Toxicity Studies of Bisimidazolium/ Benzimidazolium Salts and Respective Dinuclear Ag(I)-N-Heterocyclic Carbene Complexes. *J. Coord. Chem.* **2013**, *66*, 3211–3228.
- (86) Haque, R. A.; Hasanudin, N.; Hussein, M. A.; Ahamed, S. A.; Iqbal, M. A. Bis-N-Heterocyclic Carbene Silver(I) and Palladium(II) Complexes: Efficient Antiproliferative Agents Against Breast Cancer Cells. *Inorg. Nano-Met. Chem.* **2017**, *47*, 131–137.
- (87) Haque, R. A.; Budagumpi, S.; Zetty Zulikha, H.; Hasanudin, N.; Khadeer Ahamed, M. B.; Abdul Majid, A. M. S. Silver(I)-N-Heterocyclic Carbene Complexes of Nitrile-Functionalized Imidazol-2-ylidene Ligands as Anticancer Agents. *Inorg. Chem. Commun.* **2014**, 44, 128–133.
- (88) Xiao, X.-Q.; Jin, G.-X. Synthesis, Structure and Transmetalation of N-Heterocyclic Carbene Complex of Silver. Evidence of Halogen Exchange During the Synthetic Process. *Dalton Trans.* **2009**, 9298–9303.
- (89) Liu, Q.-X.; Yang, X.-Q.; Zhao, X.-J.; Ge, S.-S.; Liu, S.-W.; Zang, Y.; Song, H.-B.; Guo, J.-H.; Wang, X.-G. Macrocyclic Dinuclear Silver(I) Complexes Based on Bis(N-Heterocyclic Carbene) Ligands: Synthesis and Structural Studies. *CrystEngComm* **2010**, *12*, 2245–2255.
- (90) Volpe, A.; Sartorel, A.; Tubaro, C.; Meneghini, L.; Di Valentin, D. M.; Graiff, C.; Bonchio, M. N-Heterocyclic Dicarbene Iridium(III) Catalysts Enabling Water Oxidation under Visible Light Irradiation. *Eur. J. Inorg. Chem.* **2014**, 2014, 665–675.
- (91) Nielsen, D. J.; Cavell, K. J.; Skelton, B. W.; White, A. H. Silver(I) and Palladium(II) Complexes of an Ether-Functionalized Quasi-Pincer Bis-Carbene Ligand and Its Alkyl Analogue. *Organometallics* **2006**, 25, 4850–4856.
- (92) Trivedi, M.; Bhaskaran; Singh, G.; Kumar, A.; Rath, N. P. Silver(I) and Palladium(II) Complexes of New Pentamethylenefunctionalized Bis-Imidazolium Dication Ligands and Its Application in Heck and Suzuki–Miyaura Coupling Reaction. *Inorg. Chim. Acta* **2016**, 449, 1–8.
- (93) Gil-Rubio, J.; Cámara, V.; Bautista, D.; Vicente, J. Mono- and Dinuclear Ag(I), Au(I), and Au(III) Metallamacrocycles Containing N-Heterocyclic Dicarbene Ligands. *Inorg. Chem.* **2013**, *52*, 4071–4083. (94) Papini, G.; Pellei, M.; Gioia Lobbia, G.; Burini, A.; Santini, C. Sulfonate- or Carboxylate-Functionalized N-Heterocyclic Bis-Carbene Ligands and Related Water Soluble Silver Complexes. *Dalton Trans.* **2009**, *35*, 6985–6990.

(95) Cure, J.; Poteau, R.; Gerber, I. C.; Gornitzka, H.; Hemmert, C. Dimeric Gold Bis(Carbene) Complexes by Transmetalation in Water. *Organometallics* **2012**, *31*, 619–626.

- (96) Jantke, D.; Cokoja, M.; Pöthig, A.; Herrmann, W. A.; Kühn, F. E. Synthesis and Characterization of Highly Water Soluble Ruthenium(II) and Osmium(II) Complexes Bearing Chelating Sulfonated N-Heterocyclic Carbene Ligands. *Organometallics* **2013**, *32*, 741–744.
- (97) dit Dominique, F. J.-B.; Gornitzka, H.; Hemmert, C. N-Functionalised Heterocyclic Dicarbene Complexes of Silver: Synthesis and Structural Studies. *J. Organomet. Chem.* **2008**, *693*, *579*–583.
- (98) dit Dominique, F. J.-B.; Gornitzka, H.; Sournia-Saquet, A.; Hemmert, C. Dinuclear Gold(I) and Gold(III) Complexes of Bridging Functionalized Bis(*N*-Heterocyclic Carbene) Ligands: Synthesis, Structural, Spectroscopic and Electrochemical Characterizations. *Dalton Trans.* **2009**, 340–352.
- (99) Zhong, R.; Pöthig, A.; Mayer, D. C.; Jandl, C.; Altmann, P. J.; Herrmann, W. A.; Kühn, F. E. Spectroscopic and Structural Properties of Bridge-Functionalized Dinuclear Coinage-Metal (Cu, Ag, and Au) NHC Complexes: A Comparative Study. *Organometallics* **2015**, *34*, 2573–2579.
- (100) Rieb, J.; Dominelli, B.; Mayer, D.; Jandl, C.; Drechsel, D.; Heydenreuter, W.; Sieber, S. A.; Kühn, F. E. Influence of Wing-Tip Substituents and Reaction Conditions on the Structure, Properties and Cytotoxicity of Ag(I)—and Au(I)—Bis(NHC) Complexes. *Dalton Trans.* **2017**, *46*, 2722—2735.
- (101) Lindhorst, A. C.; Kaspar, M.; Altmann, J. P.; Pöthig, A.; Kühn, F. E. Synthesis, Characterization and Derivatization of Hydroxyl-Functionalized Iron(II) Bis(NHC) Complexes. *Dalton Trans.* **2018**, 47, 1857–1867.
- (102) Liu, A.; Zhang, X.; Chen, W.; Qiu, H. Macrocyclic Silver and Gold Complexes Containing Bis(N-Heterocyclic Carbene) Ligand: Synthesis and Structural Characterization. *Inorg. Chem. Commun.* **2008**, *11*, 1128–1131.
- (103) Haque, R. A.; Ghdhayeb, M. Z.; Salman, A. W.; Budagumpi, S.; Khadeer Ahamed, M.; Abdul Majid, A. M. S. Ag(I)-N-Heterocyclic Carbene Complexes of N-Allyl Substituted Imidazol-2-ylidenes with ortho-, meta- and para-xylyl Spacers: Synthesis, Crystal Structures and in Vitro Anticancer Studies. Inorg. Chem. Commun. 2012, 22, 113–119. (104) Haque, R. A.; Salman, A. W.; Budagumpi, S.; Abdullah, A. A.-A.; Abdul Hamad Al Mudaris, Z. A. Abdul Majid, A. M. S. Silvar I.) N.
- Abdul Hameed Al-Mudaris, Z. A.; Abdul Majid, A. M. S. Silver(I)-N-Heterocyclic Carbene Complexes of Bis-Imidazol-2-ylidenes having Different Aromatic-Spacers: Synthesis, Crystal Structure, and in Vitro Antimicrobial and Anticancer Studies. *Appl. Organomet. Chem.* **2013**, 27, 465–473.
- (105) Jana, B.; Ghosh, P. Structural Diversities in Ag(I) Complexes of Xylyl Platform Based Isomeric Bis-NHC Ligands: Effects of Pyridine Wingtip Substituents. *New J. Chem.* **2017**, *41*, 2131–2139.
- (106) Baker, M. V.; Brown, D. H.; Haque, R. A.; Skelton, B. W.; White, A. H. Silver(I) and Mercury(II) Complexes of *meta-* and *para-xylyl* Linked Bis(Imidazol-2-ylidenes). *J. Inclusion Phenom. Mol. Recognit. Chem.* **2009**, *65*, 97–109.
- (107) Monteiro, D. C. F.; Phillips, R. M.; Crossley, B. D.; Fielden, J.; Willans, C. E. Enhanced Cytotoxicity of Silver Complexes Bearing Bidentate N-Heterocyclic Carbene Ligands. *Dalton Trans.* **2012**, *41*, 3720–3725.
- (108) Haque, R.; Asekunowo, P. O.; Budagumpi, S. Binuclear Silver(I) Complexes of *p*-xylyl/2,6-lutidinyl Linked Bis-N-Heterocyclic Carbene Ligands: Synthesis, Crystal Structures and Biological Evaluation. *Inorg. Chem. Commun.* **2014**, *47*, 56–59.
- (109) Sakamoto, R.; Morozumi, S.; Yanagawa, Y.; Toyama, M.; Takayama, A.; Kasuga, N. C.; Nomiya, K. Synthesis, Characterization, and Structure—Activity Relationship of the Antimicrobial Activities of Dinuclear N-Heterocyclic Carbine (NHC)-Silver(I) Complexes. *J. Inorg. Biochem.* **2016**, *163*, 110–117.
- (110) Nielsen, D. J.; Cavell, K. J.; Skelton, B. W.; White, A. H. Tetrafluoroborate Anion B-F Bond Activation-Unusual Formation of a Nucleophilic Heterocyclic Carbene: BF₃ Adduct. *Inorg. Chim. Acta* **2003**, 352, 143–150.

(111) Wang, J.-W.; Song, H.-B.; Li, Q.-S.; Xu, F.-B.; Zhang, Z.-Z. Macrocyclic Dinuclear Gold(I) and Silver(I) NHCs Complexes. *Inorg. Chim. Acta* **2005**, 358, 3653–3658.

- (112) Liu, Q.-X.; Zhao, Z.-X.; Zhao, X.-J.; Wei, Q.; Chen, A.-H.; Li, H.-L.; Wang, X.-G. Structures of NHC Hg(II) and Ag(I) Complexes and Selective Recognition of Nitrate Anion. *CrystEngComm* **2015**, *17*, 1358–1373.
- (113) Liu, Q.-X.; Yao, Z.-Q.; Zhao, X.-J.; Chen, A.-H.; Yang, X.-Q.; Liu, S.-W.; Wang, X.-G. Two N-Heterocyclic Carbene Silver(I) Cyclophanes: Synthesis, Structural Studies, and Recognition for *p*-Phenylenediamine. *Organometallics* **2011**, *30*, 3732–3739.
- (114) Wan, X.-J.; Xu, F.-B.; Li, Q.-S.; Song, H.-B.; Zhang, Z.-Z. Synthesis and Crystal Structures of Binuclear Metallocyclophane with N-Heterocyclic Carbene Linkage by the $\pi-\pi$ Stacking Interaction. Organometallics **2005**, 24, 6066–6068.
- (115) Liu, Q.-X.; Wei, D.-C.; Zhao, D.-C.; Sun, X.-F.; Zhao, Z.-X.; Yan, J. Macrometallocycle Binuclear NHC Silver(I) Complexes: Synthesis, Structure and Recognition of *o*-Phenylenediamine. *New J. Chem.* **2017**, *41*, 4843–4852.
- (116) Qin, D.; Zeng, X.; Li, Q.; Xu, F.; Song, H.; Zhang, Z.-Z. Silver(I) N-Heterocyclic Carbene-Bridged Calix[4] arene Analogues as Efficient [60] Fullerene Receptors. *Chem. Commun.* **2007**, 147–149.
- (117) Lin, C.-X.; Kong, X.-F.; Li, Q.-S.; Zhang, Z.-Z.; Yuan, Y.-F.; Xu, F.-B. Dinuclear Ag(I) Metallamacrocycles of Bis-N-Heterocyclic Carbenes Bridged by Calixarene Fragments: Synthesis, Structure and Chemosensing Behavior. *CrystEngComm* **2013**, *15*, 6948–6962.
- (118) Guo, L.; Song, X.-Z.; Lin, C.-X.; Li, Q.-S.; Liu, C.; Wang, W.-H.; Xu, F.-B. Synthesis of Multi-Imidazolium Salt Ligands Containing Calixarene Fragments and their N-Heterocyclic Carbene Ag(I) Macrocyclic Complexes. *Polyhedron* **2015**, *85*, 732–739.
- (119) Nielsen, D. J.; Cavell, K. J.; Skelton, B. W.; White, A. H. A Pyridine Bridged Dicarbene Ligand and Its Silver(I) and Palladium(II) Complexes: Synthesis, Structures, and Catalytic Applications. *Inorg. Chim. Acta* 2002, 327, 116–125.
- (120) Lin, C.-X.; Kong, X.-F.; Xu, F.-B.; Zhang, Z.-Z.; Yuan, Y.-F. Dinuclear Macrocyclic Quinoline Bridged Mercury and Silver Bis(*N*-Heterocyclic Carbene) Complexes: Synthesis, Structure, and Spectroscopic Studies. *Z. Anorg. Allg. Chem.* **2013**, *639*, 881–885.
- (121) Rit, A.; Pape, T.; Hahn, F. E. Polynuclear Architectures with Diand Tricarbene Ligands. *Organometallics* **2011**, *30*, 6393–6401.
- (122) Monticelli, M.; Tubaro, C.; Baron, M.; Basato, M.; Sgarbossa, P.; Graiff, C.; Accorsi, G.; Pell, T. P.; Wilson, D. J. D.; Barnard, P. J. Metal Complexes with Di(N-Heterocyclic Carbene) Ligands Bearing a Rigid *ortho-, meta* or *para-Phenylene Bridge*. *Dalton Trans.* **2016**, 45, 9540–9552.
- (123) Charra, V.; de Frémont, P.; Breuil, P. R.; Olivier-Bourbigou, H.; Braunstein, P. Silver(I) and Copper(I) Complexes with Bis-NHC Ligands: Dinuclear Complexes, Cubanes and Coordination Polymers. *J. Organomet. Chem.* **2015**, 795, 25–33.
- (124) Sánchez, O.; González, S.; Higuera-Padilla, A. R.; León, Y.; Coll, D.; Fernández, M.; Taylor, P.; Urdanibia, I.; Rangel, H. R.; Ortega, J. T.; Castro, W.; Goite, M. C. Remarkable in Vitro anti-HIV Activity of New Silver(I)- and Gold(I)-N-Heterocyclic Carbene Complexes. Synthesis, DNA Binding and Biological Evaluation. *Polyhedron* **2016**, *110*, 14–23.
- (125) Nakamura, T.; Ogushi, S.; Arikawa, Y.; Umakoshi, K. Preparations of a series of Coinage Metal Complexes with Pyridinebased Bis(N-Heterocyclic Carbene) Ligands Including Transmetalation to Palladium Complexes. *J. Organomet. Chem.* **2016**, 803, 67–72.
- (126) Liu, B.; Liu, M.; Wu, H.; Chen, W. Di-, Tri-, and Tetranuclear Silver(I) Complexes of Phenanthroline-Functionalized NHC Ligands. *J. Organomet. Chem.* **2014**, *772*–*773*, 113–121.
- (127) Ye, J.; Jin, S.; Chen, W.; Qiu, H. Structural Characterization of the First Linearly Arranged Ag₃ Complexes Supported by Naphthyridine-Functionalized N-Heterocyclic Carbenes. *Inorg. Chem. Commun.* **2008**, *11*, 404–408.
- (128) Poethig, A.; Strassner, T. Neutral Dinuclear Silver(I)-NHC Complexes: Synthesis and Photophysics. *Organometallics* **2011**, *30*, 6674-6684.

(129) Garrison, J. C.; Simons, R. S.; Talley, J. M.; Wesdemiotis, C.; Tessier, C. A.; Youngs, W. J. Synthesis and Structural Characterization of an Imidazolium-Linked Cyclophane and the Silver Complex of an N-Heterocyclic Carbene-Linked Cyclophane. *Organometallics* **2001**, 20, 1276–1278.

- (130) Garrison, J. C.; Simons, R. S.; Tessier, C. A.; Youngs, W. J. Synthesis and Structural Characterization of a [Ag₄]⁴⁺ Cluster Stabilized by a Mixed-Donor N-Heterocyclic Carbene Linked Cyclophane and the First Reported Synthesis of a N-Heterocyclic Carbene Complex in Water. *J. Organomet. Chem.* 2003, 673, 1–4.
- (131) Baker, M. V.; Brown, D. H.; Haque, R. A.; Skelton, B. W.; White, A. H. Dinuclear *N*-Heterocyclic Carbene Complexes of Silver(I), Derived from Imidazolium-Linked Cyclophanes. *Dalton Trans.* **2004**, 3756–3764.
- (132) Melaiye, A.; Sun, Z.; Hindi, K.; Milsted, A.; Ely, D.; Reneker, D. H.; Tessier, C. A.; Youngs, W. J. Silver(I)-Imidazole Cyclophane *gem*-Diol Complexes Encapsulated by Electrospun Tecophilic Nanofibers: Formation of Nanosilver Particles and Antimicrobial Activity. *J. Am. Chem. Soc.* **2005**, *127*, 2285–2291.
- (133) Radloff, C.; Gong, H.-Y.; Schulte to Brinke, C.; Pape, T.; Lynch, V. M.; Sessler, J. L.; Hahn, F. E. Metal-Dependent Coordination Modes Displayed by Macrocyclic Polycarbene Ligands. *Chem. Eur. J.* **2010**, *16*, 13077–13081.
- (134) Biffis, A.; Cipani, M.; Tubaro, C.; Basato, M.; Costante, M.; Bressan, E.; Venzo, A.; Graiff, C. Dinuclear Complexes of Silver(I) and Gold(I) with Macrocyclic Dicarbene Ligands Bearing a 2,6-lutidinyl Bridge: Synthesis, Structural Analysis and Dynamic Behaviour in Solution. *New J. Chem.* **2013**, *37*, 4176–4184.
- (135) Garrison, J. C.; Simons, R. S.; Kofron, W. G.; Tessier, C. A.; Youngs, W. J. Synthesis and Structural Characterization of a Silver Complex of a Mixed-Donor N-Heterocyclic Carbene Linked Cyclophane. *Chem. Commun.* **2001**, 1780–1781.
- (136) Hahn, F. E.; Radloff, C.; Pape, T.; Hepp, A. Synthesis of Silver(I) and Gold(I) Complexes with Cyclic Tetra- and Hexacarbene Ligands. *Chem. Eur. J.* **2008**, *14*, 10900–10904.
- (137) Schulte to Brinke, C.; Pape, T.; Hahn, F. E. Synthesis of Polynuclear Ag(I) and Au(I) Complexes from Macrocyclic Tetraimidazolium Salts. *Dalton Trans.* **2013**, *42*, 7330–7337.
- (138) McKie, R.; Murphy, J. A.; Park, S. R.; Spicer, M. D.; Zhou, S.-Z. Homoleptic Crown N-Heterocyclic Carbene Complexes. *Angew. Chem., Int. Ed.* **2007**, *46*, 6525–6528.
- (139) Canteri, S.; Baron, M.; Tubaro, C.; Biffis, A.; Graiff, C. Group 11 Metal Complexes with Electron-Poor, 4,5-Disubstituted Diimidazol-2-ylidene Ligands. *Z. Anorg. Allg. Chem.* **2015**, *641*, 2272–2276.
- (140) Baron, M.; Bellemin-Laponnaz, S.; Tubaro, C.; Basato, M.; Bogialli, S.; Dolmella, A. Synthesis and Biological Assays on Cancer Cells of Dinuclear Gold Complexes with Novel Functionalised Di(N-Heterocyclic Carbene) Ligands. J. Inorg. Biochem. 2014, 141, 94–102.
- (141) Hussaini, S. Y.; Haque, R. A.; Asekunowo, P. O.; Abdul Majid, A. M. S.; Agha, M. T.; Razali, M. R. Synthesis, Characterization and Anti-Proliferative Activity of Propylene Linked Bis-Benzimidazolium Salts and Their Respective Dinuclear Silver(I)-N-Heterocyclic Carbene Complexes. J. Organomet. Chem. 2017, 840, 56–62.
- (142) Haque, R. A.; Iqbal, M. A.; Budagumpi, S.; Khadeer Ahamed, M. B.; Abdul Majid, A. M. S.; Hasanudin, N. Binuclear Meta-xylyl-Linked Ag(I)-N-Heterocyclic Carbene Complexes of N-alkyl/aryl-alkylsubstituted Bis-Benzimidazolium Salts: Synthesis, Crystal Structures and in Vitro Snticancer Studies. *Appl. Organomet. Chem.* **2013**, *27*, 214–223.
- (143) Haque, R. A.; Choo, S. Y.; Budagumpi, S.; Iqbal, M. A.; Al-Ashraf Abdullah, A. Silver(I) Complexes of Mono- and Bidentate N-Heterocyclic Carbine Ligands: Synthesis, Crystal Structures, and in Vitro Antibacterial and Anticancer Studies. *Eur. J. Med. Chem.* **2015**, *90*, 82–92
- (144) Asif, M.; Iqbal, M. A.; Hussein, M. A.; Oon, C. E.; Haque, R. A.; Khadeer Ahamed, M. B.; Abdul Majid, A. S.; Abdul Majid, A. M. S. Human Colon Cancer Targeted Pro-Apoptotic, Anti-Metastatic and Cytostatic Effects of Binuclear Silver(I) N-Heterocyclic Carbene (NHC) Complexes. *Eur. J. Med. Chem.* **2016**, *108*, 177–187.

(145) Iqbal, M. A.; Haque, R. A.; Khadeer Ahamed, M. B.; Abdul Majid, A. M. S.; Al-Rawi, S. S. Synthesis and Anticancer Activity of *para*-xylyl Linked Bisbenzimidazolium Salts and Respective Ag(I) N-Heterocyclic Carbene Complexes. *Med. Chem. Res.* **2013**, 22, 2455–2466.

- (146) Iqbal, M. A.; Umar, M. I.; Haque, R. A.; Khadeer Ahamed, M. B.; Asmawi, M. Z.; Abdul Majid, A. M. S. Macrophage and Colon Tumor Cells as Targets for a Binuclear Silver(I) N-Heterocyclic Carbene Complex, an Anti-Inflammatory and Apoptosis Mediator. *J. Inorg. Biochem.* 2015, 146, 1–13.
- (147) Haque, R. A.; Iqbal, M. A.; Asekunowo, P.; Abdul Majid, A. M. S.; Khadeer Ahamed, M. B.; Umar, M. I.; Al-Rawi, S. S.; Al-Suede, F. S. R. Synthesis, Structure, Anticancer, and Antioxidant Activity of *paraxylyl* Linked Bis-Benzimidazolium Salts and Respective Dinuclear Ag(I) N-Heterocyclic Carbene Complexes (Part-II). *Med. Chem. Res.* 2013, 22, 4663–4676.
- (148) Iqbal, M. A.; Haque, R. A.; Budagumpi, S.; Khadeer Ahamed, M. B.; Abdul Majid, A. M. S. Short Metal-Metal Separations and in Vitro Anticancer Studies of a New Dinuclear Silver(I)-N-Heterocyclic Carbene Complex of *para-xylyl-Linked Bis-Benzimidazolium Salt. Inorg. Chem. Commun.* **2013**, 28, 64–69.
- (149) Liu, Q.-X.; Yao, Z.-Q.; Zhao, X.-J.; Zhao, Z.-X.; Wang, X.-G. NHC Metal (Silver, Mercury, and Nickel) Complexes Based on Quinoxaline-Dibenzimidazolium Salts: Synthesis, Structural Studies, and Fluorescent Chemosensors for Cu²⁺ by Charge Transfer. *Organometallics* **2013**, 32, 3493–3501.
- (150) Fei, F.; Lu, T.; Chen, X.-T.; Xue, Z.-L. Synthesis and Structural Characterization of Metal Complexes with Macrocyclic Tetracarbene Ligands. *New J. Chem.* **2017**, *41*, 13442–13453.
- (151) (a) Lu, T.; Yang, C.-F.; Zhang, L.-Y.; Fei, F.; Chen, X.-T.; Xue, Z.-L. Metal Complexes with a Hexadentate Macrocyclic Diamine-Tetracarbene Ligand. *Inorg. Chem.* **2017**, *56*, 11917–11928. (b) Schulte to Brinke, C.; Hahn, F. E. Trinuclear Heterobimetallic Complexes by Stepwise Metalation of a Macrocyclic Tetraimidazolium Salt. *Eur. J. Inorg. Chem.* **2015**, *2015*, 3227–3231.
- (152) Rana, B. K.; Bertolasi, V.; Pal, S.; Mitra, P.; Dinda, J. Helical Metal Cage of Silver(I) and Mercury(II)-N-Heterocyclic Carbine Complexes of 1,4-phenylene-Bis{Imidazo[1,5-a] Pyridine-4-iumhexa-flurophosphate}. *J. Mol. Struct.* **2013**, *1049*, 458–463.
- (153) Gierz, V.; Maichle-Mössmer, C.; Kunz, D. 1,10-Phenanthroline Analogue Pyridazine-Based N-Heterocyclic Carbene Ligands. *Organometallics* **2012**, *31*, 739–747.
- (154) Gierz, V.; Seyboldt, A.; Maichle-Mössmer, C.; Törnroos, K. W.; Speidel, M. T.; Speiser, B.; Eichele, K.; Kunz, D. Dinuclear Coinage-Metal Complexes of Bis(NHC) Ligands: Structural Features and Dynamic Behavior of a Cu-Cu Complex. *Organometallics* **2012**, *31*, 7893–7901
- (155) Gardiner, M. G.; McGuinness, D. S.; Vanston, C. R. Chelated Bis(NHC) Complexes of Saturated (Imidazolin-2-ylidene) NHC Ligands: Structural Authentication and Facile Ligand Fragmentation. *Dalton Trans.* **2017**, *46*, 3051–3058.
- (156) Tubaro, C.; Baron, M.; Costante, M.; Basato, M.; Biffis, A.; Gennaro, A.; Isse, A. A.; Graiff, C.; Accorsi, G. Dinuclear Cold(I) Complexes with Propylene Bridged N-Heterocyclic Dicarbene Ligands: Synthesis, Structures, and Trends in Reactivities and Properties. *Dalton Trans.* 2013, 42, 10952–10963.
- (157) Papini, G.; Bandoli, G.; Dolmella, A.; Lobbia, G. G.; Pellei, M.; Santini, C. New Homoleptic Carbene Transfer Ligands and Related Coinage Metal Complexes. *Inorg. Chem. Commun.* **2008**, *11*, 1103–1106.
- (158) Moore, L. R.; Cooks, S. M.; Anderson, M. S.; Schanz, H.-J.; Griffin, S. T.; Rogers, R. D.; Kirk, M. C.; Shaughnessy, K. H. Synthesis and Characterization of Water-Soluble Silver and Palladium Imidazol-2-ylidene Complexes with Noncoordinating Anionic Substituents. *Organometallics* **2006**, *25*, 5151–5158.
- (159) Zhu, Z.; Hu, J.-J.; Lu, X.-X.; Jin, C.-M. Synthesis and Crystal Structure of a Novel Macrocyclic Bisimidazolylidene Picrate Containing Two Silver(I) *N*-Heterocyclic Carbene Units. *J. Chem. Crystallogr.* **2010**, *40*, 423–427.

(160) Ma, Y.; Wei, S.; Wu, J.; Yang, F.; Liu, B.; Lan, J.; Yang, S.; You, J. From Mono-Triazolium Salt to Bis-Triazolium Salt: Improvement of the Asymmetric Intermolecular Benzoin Condensation. *Adv. Synth. Catal.* **2008**, 350, 2645–2651.

- (161) Wei, S.; Li, X.; Yang, Z.; Lan, J.; Gao, G.; Xue, Y.; You, J. Ligand-Switching and Counteranion-Induced Hierarchical Self-Assembly of Silver-NHC Complexes. *Chem. Sci.* **2012**, *3*, 359–363.
- (162) Keske, E. C.; Zenkina, O. V.; Wang, R.; Crudden, C. M. Synthesis and Structure of Silver and Rhodium 1,2,3-Triazol-5-ylidene Mesoionic Carbene Complexes. *Organometallics* **2012**, *31*, 456–461.
- (163) Arnold, P. L.; Scarisbrick, A. C.; Blake, A. J.; Wilson, C. Chelating Alkoxy-N-Heterocyclic Carbene Complexes of Silver and Copper. *Chem. Commun.* **2001**, 2340–2341.
- (164) Barnard, P. J.; Baker, M. V.; Berners-Price, S. J.; Skelton, B. W.; White, A. H. Dinuclear Gold(I) Complexes of Bridging Bidentate Carbene Ligands: Synthesis, Structure and Spectroscopic Characterization. *Dalton Trans.* **2004**, *7*, 1038–1047.
- (165) Kobialka, S.; Müller-Tautges, C.; Schmidt, M. T. S.; Schnakenburg, G.; Hollóczki, O.; Kirchner, B.; Engeser, M. Stretch Out or Fold Back? Conformations of Dinuclear Gold(I) N-Heterocyclic Carbene Macrocycles. *Inorg. Chem.* 2015, 54, 6100–6111. (166) Karaca, Ö.; Scalcon, V.; Meier-Menches, S. M.; Bonsignore, R.; Brouwer, J. M. J. L.; Tonolo, F.; Folda, A.; Rigobello, M. P.; Kühn, F. E.; Casini, A. Characterization of Hydrophilic Gold(I) N-Heterocyclic Carbene (NHC) Complexes as Potent TrxR Inhibitors Using Biochemical and Mass Spectrometric Approaches. *Inorg. Chem.* 2017,
- (167) Hemmert, C.; Poteau, R.; dit Dominique, F. J.-B.; Ceroni, P.; Bergamini, G.; Gornitzka, H. Amide-Functionalized Bis(NHC) Systems: Anion Effect on Gold–Gold Interactions. *Eur. J. Inorg. Chem.* **2012**, 2012, 3892–3898.

56, 14237-14250.

- (168) Hemmert, C.; Poteau, R.; Laurent, M.; Gornitzka, H. Dinuclear Gold(I) and Gold(III) Complexes Involving Di(N-Heterocyclic Carbene) Ligands Synthesis, Characterization and DFT Studies. J. Organomet. Chem. 2013, 745–746, 242–250.
- (169) Hemmert, C.; Fabié, A.; Fabre, A.; Benoit-Vical, F.; Gornitzka, H. Synthesis, Structures, and Antimalarial Activities of Some Silver(I), Gold(I) and Gold(III) Complexes Involving N-Heterocyclic Carbene Ligands. *Eur. J. Med. Chem.* **2013**, *60*, 64–75.
- (170) Baron, M.; Bellemin-Laponnaz, S.; Tubaro, C.; Heinrich, B.; Basato, M.; Accorsi, G. Synthesis and Thermotropic Behaviour of Bis(Imidazolium) Salts Bearing Long-Chain Alkyl-Substituents and of the Corresponding Dinuclear Gold Carbene Complexes. *J. Organomet. Chem.* **2016**, *801*, 60–67.
- (171) Zhong, R.; Pöthig, A.; Haslinger, S.; Hofmann, B.; Raudaschl-Sieber, G.; Herdtweck, E.; Herrmann, W. A.; Kühn, F. E. Toward Tunable Immobilized Molecular Catalysts: Functionalizing the Methylene Bridge of Bis(N-Heterocyclic Carbene) Ligands. *Chem-PlusChem* **2014**, *79*, 1294–1303.
- (172) Barnard, P. J.; Baker, M. V.; Berners-Price, S. J.; Day, D. A. Mitochondrial Permeability Transition Induced by Dinuclear Gold(I)-Carbene Complexes: Potential New Antimitochondrial Antitumour Agents. J. Inorg. Biochem. 2004, 98, 1642–1647.
- (173) Fränkel, R.; Kniczek, J.; Ponikwar, W.; Nöth, H.; Polborn, K.; Fehlhammer, W. P. Homoleptic Carbene Complexes. Part IX. Bis(Imidazolin-2-ylidene-1-yl)Borate Complexes of Palladium(II), Platinum(II) and Gold(I). *Inorg. Chim. Acta* **2001**, *312*, 23–39.
- (174) Pell, T. P.; Stringer, B. D.; Tubaro, C.; Hogan, C. F.; Wilson, D. J. D.; Barnard, P. J. Probing Conformational Variation in Luminescent Dinuclear Gold(I) N-Heterocyclic Carbene Complexes. *Eur. J. Inorg. Chem.* **2017**, 2017, 3661–3674.
- (175) Liu, Z.-Y.; Liu, S.-T. A Gold(I) Complex Based on 1,8-Naphthyridine Functionalized N-Heterocyclic Carbene (NHC) and Its Catalytic Activity. J. Chin. Chem. Soc. 2012, 59, 321–323.
- (176) Poethig, A.; Strassner, T. Triazinone-Bridged Neutral Dinuclear Gold(I)-NHC Complex. *Organometallics* **2012**, *31*, 3431–3434.
- (177) Barnard, P. J.; Wedlock, L. E.; Baker, M. V.; Berners-Price, S. J.; Joyce, D. A.; Skelton, B. W.; Steer, J. H. Luminescence Studies of the

Intracellular Distribution of a Dinuclear Gold(I) N-Heterocyclic Carbene Complex. *Angew. Chem., Int. Ed.* **2006**, 45, 5966–5970.

- (178) Mullick, A. B.; Chang, Y. M.; Ghiviriga, I.; Abboud, K. A.; Tan, W.; Veige, A. S. Human Cancerous and Healthy Cell Cytotoxicity Studies of a Chiral μ -Dicarbene—Digold(I) Metallamacrocycle. *Dalton Trans.* **2013**, *42*, 7440—7446.
- (179) Hettmanczyk, L.; Spall, S. J. P.; Klenk, S.; van der Meer, M.; Hohloch, S.; Weinstein, J. A.; Sarkar, B. Structural, Electrochemical, and Photochemical Properties of Mono- and Digold(I) Complexes Containing Mesoionic Carbenes. *Eur. J. Inorg. Chem.* **2017**, 2017, 2112–2121.
- (180) Kilpin, K. J.; Paul, U. S. D.; Lee, A.-L.; Crowley, J. D. Gold(I) "click" 1,2,3-Triazolylidenes: Synthesis, Self-Assembly and Catalysis. *Chem. Commun.* **2011**, 47, 328–330.
- (181) Ruiz, J.; García, L.; Sol, D.; Vivanco, M. Template Synthesis, Metalation, and Self-Assembly of Protic Gold-(I)/(NHC)₂ Tectons Driven by Metallophilic Interactions. *Angew. Chem., Int. Ed.* **2016**, *55*, 8386–8390.
- (182) Matsumoto, K.; Matsumoto, N.; Ishii, A.; Tsukuda, T.; Hasegawa, M.; Tsubomura, T. Structural and Spectroscopic Properties of a Copper(I)—bis(N-Heterocyclic) Carbene Complex. *Dalton Trans.* **2009**, *67*95—6801.
- (183) Nishikawa, M.; Sano, T.; Washimi, M.; Takao, K.; Tsubomura, T. Emission Properties and Cu(I)–Cu(I) Interaction in 2-Coordinate Dicopper(I)-bis(N-Heterocyclic) Carbene Complexes. *Dalton Trans.* **2016**, 45, 12127–12136.
- (184) Lake, B. R. M.; Willans, C. E. Structural Diversity of Copper(I)—N-Heterocyclic Carbene Complexes; Ligand Tuning Facilitates Isolation of the First Structurally Characterised Copper(I)—NHC Containing a Copper(I)—Alkene Interaction. *Chem. Eur. J.* **2013**, *19*, 16780—16790.
- (185) Dinda, J.; Roymahapatra, G.; Sarkar, D.; Mondal, T. K.; Al-Deyab, S. S.; Sinha, C.; Hwang, W.-S. J. Mol. Struct. **2017**, 1127, 449–456.
- (186) Chapman, M. R.; Shafi, Y. M.; Kapur, N.; Nguyen, B. N.; Willans, C. E. Electrochemical Flow-Reactor for Expedient Synthesis of Copper—N-Heterocyclic Carbine Complexes. *Chem. Commun.* **2015**, *51*, 1282—1284.
- (187) Hohloch, S.; Suntrup, L.; Sarkar, B. Exploring Potential Cooperative Effects in Dicopper(I)-di-Mesoionic Carbene Complexes: Applications in Click Catalysis. *Inorg. Chem. Front.* **2016**, *3*, 67–77.
- (188) Hu, X.; Castro-Rodriguez, I.; Meyer, K. A Bis-Carbenealkenyl Copper(I) Complex from a Tripodal Tris-Carbene Ligand. *Organometallics* **2003**, *22*, 3016–3018.
- (189) Jeon, S.-J.; Waymouth, R. M. New Bimetallic Complexes of Late Transition Metals Involving Pyrazole-Bridged Bis *N*-Heterocyclic Carbene Ligands. *Dalton Trans.* **2008**, 437–439.
- (190) Zhou, Y.; Xi, Z.; Chen, W.; Wang, D. Dinickel(II) Complexes of Bis(N-Heterocyclic Carbene) Ligands Containing [Ni₂(μ -OH)] Cores as Highly Efficient Catalysts for the Coupling of Aryl Chlorides. *Organometallics* **2008**, 27, 5911–5920.
- (191) Heckenroth, M.; Neels, A.; Stoeckli-Evans, H.; Albrecht, M. Synthesis and Structural Analysis of Palladium Biscarbene Complexes Derived from Bisimidazolium Ligand Precursors. *Inorg. Chim. Acta* **2006**, 359, 1929–1938.
- (192) Meyer, D.; Strassner, T. CH-activation of Methane Synthesis of an Intermediate? *J. Organomet. Chem.* **2015**, 784, 84–87.
- (193) Maity, R.; Rit, A.; Schulte to Brinke, C.; Kösters, J.; Hahn, F. E. Two Different, Metal-Dependent Coordination Modes of a Dicarbene Ligand. *Organometallics* **2013**, *32*, 6174–6177.
- (194) Marelius, D. C.; Moore, C. E.; Rheingold, A. L.; Grotjahn, D. B. Reactivity Studies of Pincer Bis-Protic N-Heterocyclic Carbine Complexes of Platinum and Palladium under Basic Conditions. *Beilstein J. Org. Chem.* **2016**, *12*, 1334–1339.
- (195) Guo, T.; Dechert, S.; Meyer, F. Dinuclear Palladium Complexes of Pyrazole-Bridged Bis(NHC) Ligands: A Delicate Balance between Normal and Abnormal Carbene Coordination. *Organometallics* **2014**, 33, 5145–5155.

(196) Shi, M.; Qian, H.-X. A New Dimeric Bidentated NHC-Pd(II) Complex from Trans-Cyclohexane-1,2-Diamine for Suzuki Reaction and Heck Reaction. *Tetrahedron* **2005**, *61*, 4949–4955.

- (197) Wang, R.; Jin, C.-M.; Twamley, B.; Shreeve, J. M. Syntheses and Characterization of Unsymmetric Dicationic Salts Incorporating Imidazolium and Triazolium Functionalities. *Inorg. Chem.* **2006**, *4S*, 6396–6403.
- (198) Raynal, M.; Cazin, C. S. J.; Vallée, C.; Olivier-Bourbigou, H.; Braunstein, P. An Unprecedented, Figure-of-eight, Dinuclear Iridium-(I) Dicarbene and New Iridium(III) 'Pincer' Complexes. *Chem. Commun.* **2008**, *34*, 3983–3985.
- (199) Lee, K.-M.; Chen, J. C. C.; Lin, I. J. B. Helical Mono and Dinuclear Mercury(II) *N*-Heterocyclic Carbine Complexes. *J. Organomet. Chem.* **2001**, *617*–*618*, 364–375.
- (200) Lin, C.-X.; Guo, L.; Li, Q.-S.; Zhang, Z.-Z.; Yuan, Y.-F.; Xu, F.-B. Mono- and Dinuclear Hg(II) Complexes of Bis-(N-Heterocyclic Carbene) Bridged with Calixarene Fragments: Synthesis, Structure and Sensing Behavior. *J. Organomet. Chem.* **2014**, 749, 180–187.
- (201) Chen, J. C. C.; Lin, İ. J. B. The First Dicarbene Double Helical Mercury Complex. J. Chem. Soc., Dalton Trans. 2000, 839–840.
- (202) Scheele, U. J.; Dechert, S.; Meyer, F. Bridged Dinucleating N-Heterocyclic Carbene Ligands and Their Double Helical Mercury(II) Complexes. *Inorg. Chim. Acta* **2006**, 359, 4891–4900.
- (203) Haque, R. A.; Budagumpi, S.; Choo, S. Y.; Choong, M. K.; Lokesh, B. E.; Sudesh, K. Nitrile-Functionalized Hg(II)- and Ag(I)-N-Heterocyclic Carbene Complexes: Synthesis, Crystal Structures, Nuclease and DNA Binding Activities. *Appl. Organomet. Chem.* **2012**, 26, 689–700.
- (204) Shishkov, I. V.; Rominger, F.; Hofmann, P. New Structural Motifs of Lithium N-Heterocyclic Carbene Complexes with Bis(3-tert-butylimidazol-2-ylidene)dialkylborate Ligands. *Organometallics* **2009**, 28, 3532–3536.
- (205) Fränkel, R.; Birg, C.; Kernbach, U.; Habereder, T.; Nöth, H.; Fehlhammer, W. P. A Homoleptic Carbene-Lithium Complex. *Angew. Chem., Int. Ed.* **2001**, *40*, 1907–1910.
- (206) Nieto, I.; Bontchev, R. P.; Smith, J. M. Synthesis of a Bulky Bis(Carbene)Borate Ligand—Contrasting Structures of Homoleptic Nickel(II) Bis(Pyrazolyl)Borate and Bis(Carbene)Borate Complexes. *Eur. J. Inorg. Chem.* **2008**, 2008, 2476—2480.
- (207) Radloff, C.; Weigand, J. J.; Hahn, F. E. A Tetranuclear Molecular Rectangle from Four Gold(I) Atoms Linked by Dicarbene and Diphosphine Ligands. *Dalton Trans.* **2009**, 9392–9394.
- (208) Hahn, F. E.; Radloff, C.; Pape, T.; Hepp, A. A Nickel(II)-Cornered Molecular Rectangle with Biscarbene and 4,4'-Bipyridine Bridging Groups. *Organometallics* **2008**, *27*, 6408–6410.
- (209) (a) Radloff, C.; Hahn, F. E.; Pape, T.; Fröhlich, R. Supramolecular Structures from Mono and Dimetalated Biscarbene Ligands. *Dalton Trans.* **2009**, 7215–7222. (b) Martínez-Agramunt, V.; Ruiz-Botella, S.; Peris, E. Nickel-Cornered Molecular Rectangles as Polycyclic Aromatic Hydrocarbon Receptors. *Chem. Eur. J.* **2017**, 23, 6675–6681.
- (210) Sinha, N.; Roelfes, F.; Hepp, A.; Hahn, F. E. Single-Step Synthesis of Organometallic Molecular Squares from NR,NR',NR',NR'''-Substituted Benzobiscarbenes. *Chem. Eur. J.* **2017**, 23, 5939–5942.
- (211) Schmidtendorf, M.; Pape, T.; Hahn, F. E. Stepwise Preparation of a Molecular Square from NR,NR- and NH,O-Substituted Dicarbene Building Blocks. *Angew. Chem., Int. Ed.* **2012**, *51*, 2195–2198.
- (212) Schmidtendorf, M.; Pape, T.; Hahn, F. E. Molecular Rectangles from Platinum(II) and Bridging Dicarbene, Diisocyanide and 4,4'-bipyridine Ligands. *Dalton Trans.* **2013**, *42*, 16128–16141.
- (213) Conrady, F. M.; Fröhlich, R.; Schulte to Brinke, C.; Pape, T.; Hahn, F. E. Stepwise Formation of a Molecular Square with Bridging NH,O-Substituted Dicarbene Building Blocks. *J. Am. Chem. Soc.* **2011**, 133, 11496–11499.
- (214) Viciano, M.; Sanaú, M.; Peris, E. Ruthenium Janus-Head Complexes with a Triazolediylidene Ligand. Structural Features and Catalytic Applications. *Organometallics* **2007**, *26*, 6050–6054.

- (215) Hu, X.; Tang, Y.; Gantzel, P.; Meyer, K. Silver Complexes of a Novel Tripodal N-Heterocyclic Carbene Ligand: Evidence for Significant Metal—Carbene π -Interaction. Organometallics **2003**, 22, 612—614
- (216) Hu, X. L.; Castro-Rodriguez, I.; Olsen, K.; Meyer, K. Group 11 Metal Complexes of N-Heterocyclic Carbene Ligands: Nature of the MetalsCarbene Bond. *Organometallics* **2004**, *23*, 755–764.
- (217) (a) Biffis, A.; Lobbia, G. G.; Papini, G.; Pellei, M.; Santini, C.; Scattolin, E.; Tubaro, C. Novel Scorpionate-Type Triscarbene Ligands and Their Silver and Gold Complexes. *J. Organomet. Chem.* **2008**, *693*, 3760–3766. (b) Kernbach, U.; Ramm, M.; Luger, P.; Fehlhammer, W. P. A Chelating Triscarbene Ligand and Its Hexacarbene Iron Complex. *Angew. Chem., Int. Ed. Engl.* **1996**, *35*, 310–312.
- (218) Rit, A.; Pape, T.; Hahn, F. E. Self-Assembly of Molecular Cylinders from Polycarbene Ligands and Ag^I or Au^I. *J. Am. Chem. Soc.* **2010**, *132*, 4572–4573.
- (219) Rit, A.; Pape, T.; Hepp, A.; Hahn, F. E. Supramolecular Structures from Polycarbene Ligands and Transition Metal Ions. *Organometallics* **2011**, *30*, 334–347.
- (220) Sinha, N.; Roelfes, F.; Hepp, A.; Mejuto, C.; Peris, E.; Hahn, F. E. Synthesis of Nanometer-Sized Cylinder-Like Structures from a 1,3,5-Triphenylbenzene-Bridged Tris-NHC Ligand and Ag^I, Au^I, and Cu^I. Organometallics **2014**, 33, 6898–6904.
- (221) Sinha, N.; Tan, T. T. Y.; Peris, E.; Hahn, F. E. High-Fidelity, Narcissistic Self-Sorting in the Synthesis of Organometallic Assemblies from Poly-NHC Ligands. *Angew. Chem., Int. Ed.* **2017**, *56*, 7393–7397.
- (222) Tominaga, M.; Kawaguchi, T.; Ohara, K.; Yamaguchi, K.; Masu, H.; Azumaya, I. Synthesis and Crystal Structures of Twisted Threedimensional Assemblies of Adamantane-Bridged Tris-NHC Ligands and Ag^I. CrystEngComm 2016, 18, 266–273.
- (223) Tominaga, M.; Kawaguchi, T.; Ohara, K.; Yamaguchi, K.; Katagiri, K.; Itoh, T.; Azumaya, I. Vesicle Formation of Three-Dimensional Trinuclear Silver(I) Complexes Built from Tris-NHC Ligands Bearing Long Alkyl Chains. *Chem. Lett.* **2016**, *45*, 1201–1203.
- (224) Wang, D.; Zhang, B.; He, C.; Wu, P.; Duan, C. A New Chiral N-Heterocyclic Carbene Silver(I) Cylinder: Synthesis, Crystal Structure and Catalytic Properties. *Chem. Commun.* **2010**, *46*, 4728–4730.
- (225) Mejuto, C.; Guisado-Barrios, G.; Gusev, D.; Peris, E. First Homoleptic MIC and Heteroleptic NHC-MIC Coordination Cages from 1,3,5-Triphenylbenzenebridged Tris-MIC and Tris-NHC Ligands. Chem. Commun. 2015, 51, 13914–13917.
- (226) Tubaro, C.; Biffis, A.; Scattolin, E.; Basato, M. Efficient Catalysis of Ullmann-Type Arylation Reactions by a Novel Trinuclear Copper(I) Complex with a Chelating Tricarbene Ligand. *Tetrahedron* **2008**, *64*, 4187–4195.
- (227) Maity, R.; Rit, A.; Schulte to Brinke, C.; Daniliuc, C. G.; Hahn, F. E. Metal Center Dependent Coordination Modes of a Tricarbene Ligand. *Chem. Commun.* **2013**, *49*, 1011–1013.
- (228) Ahamed, B. N.; Dutta, R.; Ghosh, P. Role of Wingtip Substituents on Benzene-Platform-Based Tetrapodal Ligands toward the Formation of a Self-Assembled Silver Carbene Cage. *Inorg. Chem.* **2013**, *52*, 4269–4276.
- (229) Schulte to Brinke, C.; Ekkenhardt Hahn, F. Synthesis of a Flexible Macrocyclic Tetraimidazolium Salt–Precursor for a Tetracarbene Ligand with Metal Dependent Coordination Modes. *Dalton Trans.* 2015, 44, 14315–14322.
- (230) Altmann, P. J.; Weiss, D. T.; Jandl, C.; Kühn, F. E. Exploring Coordination Modes: Late Transition Metal Complexes with a Methylene-Bridged Macrocyclic Tetra-NHC Ligand. *Chem. Asian J.* **2016**, *11*, 1597–1605.
- (231) Zhou, B.; Chen, W. Synthesis and Characterization of Square-Planar Tetranuclear Silver and Gold Clusters Supported by a Pyrazole-Linked Bis(N-Heterocyclic Carbene) Ligand. *Organometallics* **2007**, 26, 2742–2746.
- (232) Lu, Z.; Cramer, S. A.; Jenkins, D. M. Exploiting a Dimeric Silver Transmetallating Reagent to Synthesize Macrocyclic Tetracarbene Complexes. *Chem. Sci.* **2012**, *3*, 3081–3087.
- (233) Segarra, C.; Guisado-Barrios, G.; Hahn, F. E.; Peris, E. Hexanuclear Cylinder-Shaped Assemblies of Silver and Gold from

Benzene-Hexa-N-Heterocyclic Carbenes. *Organometallics* **2014**, 33, 5077-5080.

- (234) Liu, B.; Chen, W.; Jin, S. Synthesis, Structural Characterization, and Luminescence of New Silver Aggregates Containing Short Ag-Ag Contacts Stabilized by Functionalized Bis(*N*-Heterocyclic Carbene) Ligands. *Organometallics* **2007**, *26*, 3660–3667.
- (235) Altmann, P. J.; Pöthig, A. Pillarplexes: A Metal-Organic Class of Supramolecular Hosts. *J. Am. Chem. Soc.* **2016**, *138*, 13171–13174.
- (236) Altmann, P. J.; Pöthig, A. A pH-Dependent, Mechanically Interlocked Switch: Organometallic [2]Rotaxane vs. Organic [3]-Rotaxane. *Angew. Chem., Int. Ed.* **2017**, *56*, 15733–15736.
- (237) Weiss, D. T.; Haslinger, S.; Jandl, C.; Pöthig, A.; Cokoja, M.; Kühn, F. E. Application of Open Chain Tetraimidazolium Salts as Precursors for the Synthesis of Silver Tetra(NHC) Complexes. *Inorg. Chem.* **2015**, *54*, 415–417.
- (238) Weiss, D. T.; Altmann, P. J.; Haslinger, S.; Jandl, C.; Pöthig, A.; Cokoja, M.; Kühn, F. E. Structural Diversity of Late Transition Metal Complexes with Flexible Tetra-NHC Ligands. *Dalton Trans.* **2015**, *44*, 18329—18339.
- (239) Xiao, X.-Q.; Jia, A.-Q.; Lin, Y.-J.; Jin, G.-X. Self-Assembly of Palladium-Based Macrocycles with N-Heterocyclic Carbene as the "Corner" Ligand. *Organometallics* **2010**, 29, 4842–4848.
- (240) Marcos, I.; Domarco, O.; Peinador, C.; Fenández, A.; Fernández, J. J.; Vázquez-García, D.; García, M. D. Self-Assembly of Dinuclear Pd(II)/Pt(II) Metallacyclic Receptors Incorporating N-Heterocyclic Carbene Complexes as Corners. *Dalton Trans.* **2017**, *46*, 4182–4190.
- (241) Henkelis, J. J.; Carruthers, C. J.; Chambers, S. E.; Clowes, R.; Cooper, A. I.; Fisher, J.; Hardie, M. J. Metallo-Cryptophanes Decorated with Bis-N-Heterocyclic Carbene Ligands: Self-Assembly and Guest Uptake into a Nonporous Crystalline Lattice. *J. Am. Chem. Soc.* **2014**, *136*, 14393–14396.
- (242) (a) Ibáñez, S.; Poyatos, M.; Peris, E. Cation-Driven Self-Assembly of a Gold(I)-Based Metallo-Tweezer. Angew. Chem., Int. Ed. 2017, 56, 9786-9790. (b) Mejuto, C.; Escobar, L.; Guisado-Barrios, G.; Ballester, P.; Gusev, D.; Peris, E. Self-Assembly of Di-N-Heterocyclic Carbene-Gold-Adorned Corannulenes on C₆₀. Chem. -Eur. J. 2017, 23, 10644-10651. (c) Nuevo, D.; Gonell, S.; Poyatos, M.; Peris, E. Platinum-Based Organometallic Folders for the Recognition of Electron-Deficient Aromatic Substrates. Chem. - Eur. J. 2017, 23, 7272-7277. (d) Biz, C.; Ibáñez, S.; Poyatos, M.; Gusev, D.; Peris, E. Gold(I) Metallo-Tweezers for the Recognition of Functionalized Polycyclic Aromatic Hydrocarbons by Combined π – π Stacking and H-Bonding. Chem. - Eur. J. 2017, 23, 14439-14444. (e) Ibáñez, S.; Poyatos, M.; Peris, E. Gold Catalysts with Polyaromatic-NHC Ligands. Enhancement of Activity by Addition of Pyrene. Organometallics 2017, 36, 1447-1451. (f) Peris, E. Polyaromatic N-Heterocyclic Carbene Ligands and π -Stacking. Catalytic Consequences. Chem. Commun. **2016**, *52*, *5777*-*5787*.
- (243) Raubenheimer, H. G.; Olivier, P. J.; Lindeque, L.; Desmet, M.; Hrušak, J.; Kruger, G. J. Oxidative Addition of Mono and Bis(Carbene) Complexes Derived from Imidazolyl and Thiazoly Gold(I) Compounds. *J. Organomet. Chem.* **1997**, *544*, 91–100.
- (244) (a) Baron, M.; Tubaro, C.; Basato, M.; Biffis, A.; Graiff, C. Synthesis of Dinuclear N-Heterocyclic Dicarbene Au(III)/Au(III) and Au(II)/Au(II) Complexes via Oxidative Addition of Chlorine or Bromine to Au(I)/Au(I) Species. J. Organomet. Chem. 2012, 714, 41–46. (b) Baron, M.; Tubaro, C.; Basato, M.; Isse, A. A.; Gennaro, A.; Cavallo, L.; Graiff, C.; Dolmella, A.; Falivene, L.; Caporaso, L. Insights into the Halogen Oxidative Addition Reaction to Dinuclear Gold(I) Di(NHC) Complexes. Chem. Eur. J. 2016, 22, 10211–10224.
- (245) Baron, M.; Tubaro, C.; Basato, M.; Biffis, A.; Natile, M. M.; Graiff, C. Dinuclear N-Heterocyclic Dicarbene Gold Complexes in I—III and III—III Oxidation States: Synthesis and Structural Analysis. *Organometallics* **2011**, *30*, 4607–4615.
- (246) Ramamurthy, V.; Sivaguru, J. Supramolecular Photochemistry as a Potential Synthetic Tool: Photocycloaddition. *Chem. Rev.* **2016**, *116*, 9914–9993.

- (247) Georgiev, I. G.; MacGillivray, L. R. Metal-Mediated Reactivity in the Organic Solid State: from Self-Assembled Complexes to Metal-Organic Frameworks. *Chem. Soc. Rev.* **2007**, *36*, 1239–1248.
- (248) MacGillivray, L. R.; Papaefstathiou, G. S.; Friščić, T.; Hamilton, T. D.; Bucăr, D.-K.; Chu, Q.; Varshney, D. B.; Georgiev, I. G. Supramolecular Control of Reactivity in the Solid State: From Templates to Ladderanes to Metal-Organic Frameworks. *Acc. Chem. Res.* 2008, 41, 280–291.
- (249) Nagarathinam, M.; Peedikakkal, A. M. P.; Vittal, J. J. Stacking of Double Bonds for Photochemical [2 + 2] Cycloaddition Reactions in the Solid State. *Chem. Commun.* **2008**, 5277–5288.
- (250) Liu, D.; Ren, Z.-G.; Li, H.-X.; Lang, J.-P.; Li, N.-Y.; Abrahams, B. F. Single-Crystal-to-Single-Crystal Transformations of Two Three-Dimensional Coordination Polymers through Regioselective [2 + 2] Photodimerization Reactions. *Angew. Chem., Int. Ed.* **2010**, *49*, 4767–4770
- (251) Mir, M. H.; Koh, L. L.; Tan, G. K.; Vittal, J. J. Single-Crystal to Single-Crystal Photochemical Structural Transformations of Interpenetrated 3D Coordination Polymers by [2 + 2] Cycloaddition Reactions. *Angew. Chem., Int. Ed.* **2010**, *49*, 390–393.
- (252) Han, Y.-F.; Jin, G.-X. Half-Sandwich Iridium- and Rhodium-Based Organometallic Architectures: Rational Design, Synthesis, Characterization, and Applications. *Acc. Chem. Res.* **2014**, *47*, 3571–3579.
- (253) Han, Y.-F.; Lin, Y.-J.; Jia, W.-G.; Wang, G.-L.; Jin, G.-X. Template-Controlled Topochemical Photodimerization Based on "Organometallic Macrocycles" Through Single-Crystal to Single-Crystal Transformation. *Chem. Commun.* **2008**, 1807–1809.
- (254) Zhang, W.-Z.; Han, Y.-F.; Lin, Y.-J.; Jin, G.-X. [2 + 2] Photodimerization in the Solid State Aided by Molecular Templates of Rectangular Macrocycles Bearing Oxamidato Ligands. *Organometallics* **2010**, 29, 2842–2849.
- (255) Yu, W.-B.; Han, Y.-F.; Lin, Y.-J.; Jin, G.-X. Construction of Tetranuclear Macrocycles through C–H Activation and Structural Transformation Induced by [2 + 2] Photocycloaddition Reaction. *Chem. Eur. J.* **2011**, *17*, 1863–1871.
- (256) Lu, Z.-Z.; Lee, C.-C.; Velayudham, M.; Lee, L.-W.; Wu, J.-Y.; Kuo, T.-S.; Lu, K.-L. Control of Light-Promoted [2 + 2] Cycloaddition Reactions by a Remote Ancillary Regulatory Group That is Covalently Attached to Rhenium Rectangles. *Chem. Eur. J.* **2012**, *18*, 15714—15721.
- (257) Gan, M.-M.; Yu, J.; Wang, Y.-Y.; Han, Y.-F. Template-Directed Photochemical [2+2] Cycloaddition in Crystalline Materials: A Useful Tool to Access Cyclobutane Derivatives. *Cryst. Growth Des.* **2018**, *18*, 553–565
- (258) Gan, M.-M.; Zhang, W.; Huo, X.-K.; Han, Y.-F. Template-Directed Photochemical [2 + 2] Cycloaddition within Discrete Assemblies. *Sci. Sin Chim* **2017**, *47*, 705–712.
- (259) Han, Y.-F.; Jin, G.-X.; Hahn, F. E. Postsynthetic Modification of Dicarbene-Derived Metallacycles via Photochemical [2 + 2] Cycloaddition. *J. Am. Chem. Soc.* **2013**, *135*, 9263–9266.
- (260) Wang, C.-X.; Gao, Y.; Deng, Y.-X.; Lin, Y.-J.; Han, Y.-F.; Jin, G.-X. Photochemical Modification of Carbene-Based Metallacycles: A Facile Route to Polycarbene Complexes and Their Derivatives. *Organometallics* **2015**, *34*, 5801–5806.
- (261) Yan, T.; Sun, L.-Y.; Deng, Y.-X.; Han, Y.-F.; Jin, G.-X. Facile Synthesis of Size-Tunable Functional Polyimidazolium Macrocycles Through a Photochemical Closing Strategy. *Chem. Eur. J.* **2015**, *21*, 17610–17613.
- (262) Zhang, L.; Han, Y.-F. A Macrocyclic Silver Polycarbene Complex Based on 1,2,4-Triazole Units: Synthesis and Postsynthetic Modification. *Dalton Trans.* **2018**, *47*, 4267–4272.
- (263) Han, Y.-F.; Jin, G.-X.; Daniliuc, C. G.; Hahn, F. E. Reversible Photochemical Modifications on Dicarbene-Derived Metalacycles with Coumarin Pendants. *Angew. Chem., Int. Ed.* **2015**, *54*, 4958–4962.
- (264) Sun, L.-Y.; Sinha, N.; Yan, T.; Wang, Y.-S.; Tan, T. T. Y.; Yu, L.; Han, Y.-F.; Hahn, F. E. Template Synthesis of Three-Dimensional Hexakisimidazolium Cages. *Angew. Chem., Int. Ed.* **2018**, *57*, 5161–5165.

(265) Yu, X.; Scheller, D.; Rademacher, O.; Wolff, T. Selectivity in the Photodimerization of 6-Alkylcoumarins. *J. Org. Chem.* **2003**, *68*, 7386–7399.

- (266) Mata, J. A.; Hahn, F. E.; Peris, E. Heterometallic Complexes, Tandem Catalysis and Catalytic Cooperativity. *Chem. Sci.* **2014**, *5*, 1723–1732.
- (267) Flanigan, D. M.; Romanov-Michailidis, F.; White, N. A.; Rovis, T. Organocatalytic Reactions Enabled by N-Heterocyclic Carbenes. *Chem. Rev.* **2015**, *115*, 9307–9387.
- (268) Herrmann, W. A. N-Heterocyclic Carbenes: A New Concept in Organometallic Catalysis. *Angew. Chem., Int. Ed.* **2002**, *41*, 1290–1309. (269) Wang, F.; Liu, L.-T.; Wang, W.; Li, S.; Shi, M. Chiral NHC–Metal-Based Asymmetric Catalysis. *Coord. Chem. Rev.* **2012**, *256*, 804–
- (270) Wang, M. H.; Scheidt, K. A. Cooperative Catalysis and Activation with N-Heterocyclic Carbenes. *Angew. Chem., Int. Ed.* **2016**, 55, 14912–14922.
- (271) Kärkäs, M. D.; Verho, O.; Johnston, E. V.; Åkermark, B. Artificial Photosynthesis: Molecular Systems for Catalytic Water Oxidation. *Chem. Rev.* **2014**, *114*, 11863–12001.
- (272) Clark, J. H. Green Chemistry: Challenges and Opportunities. *Green Chem.* 1999, 1, 1–8.
- (273) Linthorst, J. A. An Overview: Origins and Development of Green Chemistry. *Found. Chem.* **2010**, *12*, 55–68.
- (274) Schaper, L.-A.; Hock, S. J.; Herrmann, W. A.; Kühn, F. E. Synthesis and Application of Water-Soluble NHC Transition-Metal Complexes. *Angew. Chem., Int. Ed.* **2013**, *52*, 270–289.
- (275) Azua, A.; Sanz, S.; Peris, E. Water-Soluble Ir^{III} N-Heterocyclic Carbene Based Catalysts for the Reduction of CO₂ to Formate by Transfer Hydrogenation and the Deuteration of Aryl Amines in Water. *Chem. Eur. J.* **2011**, *17*, 3963–3967.
- (276) Sanz, S.; Benítez, M.; Peris, E. A New Approach to the Reduction of Carbon Dioxide: CO₂ Reduction to Formate by Transfer Hydrogenation in *i*PrOH. *Organometallics* **2010**, 29, 275–277.
- (277) Sanz, S.; Azua, A.; Peris, E. '(η⁶-arene)Ru(bis-NHC)'Complexes for the Reduction of CO₂ to Formate with Hydrogen and by Transfer Hydrogenation with *i*PrOH. *Dalton Trans.* **2010**, *39*, 6339–6343.
- (278) Velazquez, H. D.; Verpoort, F. N-Heterocyclic Carbene Transition Metal Complexes for Catalysis in Aqueous Media. *Chem. Soc. Rev.* **2012**, *41*, 7032–7060.
- (279) Valkenberg, M. H.; Hölderich, W. F. Preparation and use of Hybrid Organic—Inorganic Catalysts. *Catal. Rev.: Sci. Eng.* **2002**, *44*, 321–374.
- (280) Corma, A.; Garcia, H. Silica-Bound Homogenous Catalysts as Recoverable and Reusable Catalysts in Organic Synthesis. *Adv. Synth. Catal.* **2006**, 348, 1391–1412.
- (281) Farrusseng, D.; Aguado, S.; Pinel, C. Metal—Organic Frameworks: Opportunities for Catalysis. *Angew. Chem., Int. Ed.* **2009**, 48, 7502–7513.
- (282) Lee, J.; Farha, O. K.; Roberts, J.; Scheidt, K. A.; Nguyen, S. T.; Hupp, J. T. Metal-Organic Framework Materials as Catalysts. *Chem. Soc. Rev.* **2009**, 38, 1450–1459.
- (283) Ezugwu, C. I.; Kabir, N. A.; Yusubov, M.; Verpoort, F. Metal—Organic Frameworks Containing N-Heterocyclic Carbenes and Their Precursors. *Coord. Chem. Rev.* **2016**, *307*, 188–210.
- (284) Chun, J.; Jung, G.; Kim, H. J.; Park, M.; Lah, M. S.; Son, S. U. Concomitant Formation of N-Heterocyclic Carbene-Copper Complexes within a Supramolecular Network in the Self-Assembly of Imidazolium Dicarboxylate with Metal Ions. *Inorg. Chem.* **2009**, *48*, 6353–6355.
- (285) Chun, J.; Lee, H. S.; Jung, G.; Lee, S. W.; Kim, H. J.; Son, S. U. Cu₂O: A Versatile Reagent for Base-Free Direct Synthesis of NHC-Copper Complexes and Decoration of 3D-MOF with Coordinatively Unsaturated NHC-Copper Species. *Organometallics* **2010**, 29, 1518–1521.
- (286) Burgun, A.; Crees, R. S.; Cole, M. L.; Doonan, C. J.; Sumby, C. J. A 3-D Diamondoid MOF Catalyst Based on *in Situ* Generated

 $[Cu(L)_2]$ N-Heterocyclic Carbene (NHC) Linkers: Hydroboration of CO₂. Chem. Commun. **2014**, 50, 11760–11763.

- (287) Capon, P. K.; Burgun, A.; Coghlan, C. J.; Crees, R. S.; Doonan, C. J.; Sumby, C. J. Hydrogen Adsorption in Azolium and Metalated N-Heterocyclic Carbene Containing MOFs. *CrystEngComm* **2016**, *18*, 7003–7010.
- (288) Lee, H.-J.; Kwon, H.; Sim, J.; Song, D.; Kim, Y.; Kim, J.; Kim, K.; Lee, E. Synthetic Control of Coincidental Formation of an N-Heterocyclic Carbene—Copper(I) Complex and Imidazolium Cations within Metal—Organic Frameworks. *CrystEngComm* **2017**, *19*, 1528—1534
- (289) Oisaki, K.; Li, Q.; Furukawa, H.; Czaja, A. U.; Yaghi, O. M. A Metal-Organic Framework with Covalently Bound Organometallic Complexes. *J. Am. Chem. Soc.* **2010**, *132*, 9262–9264.
- (290) Kong, G.-Q.; Xu, X.; Zou, C.; Wu, C.-D. Two Metal-Organic Frameworks Based on a Double Azolium Derivative: Post-Modification and Catalytic Activity. *Chem. Commun.* **2011**, *47*, 11005–11007.
- (291) Kong, G.-Q.; Ou, S.; Zou, C.; Wu, C.-D. Assembly and Post-Modification of a Metal-Organic Nanotube for Highly Efficient Catalysis. *J. Am. Chem. Soc.* **2012**, *134*, 19851–19857.
- (292) Dong, Y.; Li, Y.; Wei, Y.-L.; Wang, J.-C.; Ma, J.-P.; Ji, J.; Yao, B.-J.; Dong, Y.-B. A N-Heterocyclic Tetracarbene Pd(II) Moiety Containing a Pd(II)-Pb(II) Bimetallic MOF for Three-Component Cyclotrimerization *via* Benzyne. *Chem. Commun.* **2016**, *52*, 10505–10508.
- (293) Ezugwu, C. I.; Mousavi, B.; Asraf, M. A.; Luo, Z.; Verpoort, F. Post-Synthetic Modified MOF for Sonogashira Cross-Coupling and Knoevenagel Condensation Reactions. *J. Catal.* **2016**, 344, 445–454.
- (294) Ezugwu, C. I.; Mousavi, B.; Asrafa, M. A.; Mehta, A.; Vardhan, H.; Verpoort, F. An N-Heterocyclic Carbene Based MOF Catalyst for Sonogashira Cross-Coupling Reaction. *Catal. Sci. Technol.* **2016**, *6*, 2050–2054.
- (295) Bahadori, M.; Tangestaninejad, S.; Moghadam, M.; Mirkhani, V.; Mechler, A.; Mohammadpoor-Baltork, I.; Zadehahmadi, F. Metal Organic Framework-Supported N-Heterocyclic Carbene Palladium Complex: A Highly Efficient and Reusable Heterogeneous Catalyst for Suzuki-Miyaura C-C Coupling Reaction. *Microporous Mesoporous Mater.* 2017, 253, 102–111.
- (296) Carson, F.; Martinez-Castro, E.; Marcos, R.; Miera, G. G.; Jansson, K.; Zou, X.; Martin-Matute, B. Effect of the Functionalisation Route on a Zr-MOF with an Ir-NHC Complex for Catalysis. *Chem. Commun.* **2015**, *51*, 10864–10867.
- (297) Roberts, J. M.; Farha, O. K.; Sarjeant, A. A.; Hupp, J. T.; Scheidt, K. A. Two Azolium Rings are Better Than One: A Strategy for Controlling Catenation and Morphology in Zn and Cu Metal—Organic Frameworks. *Cryst. Growth Des.* **2011**, *11*, 4747–4750.
- (298) Suresh, P.; Radhakrishnan, S.; Naga Babu, C.; Sathyanarayana, A.; Sampath, N.; Prabusankar, G. Luminescent Imidazolium Carboxylate Supported Aggregate and Infinite Coordination Networks of Copper and Zinc. *Dalton Trans.* **2013**, *42*, 10838–10846.
- (299) Nicasio, A. I.; Montilla, F.; Alvarez, E.; Colodrero, R. P.; Galindo, A. Synthesis and Structural Characterization of Homochiral 2D Coordination Polymers of Zinc and Copper with Conformationally Flexible Ditopic Imidazolium-Based Dicarboxylate Ligands. *Dalton Trans.* 2017, 46, 471–482.
- (300) Boydston, A. J.; Williams, K. A.; Bielawski, C. W. A Modular Approach to Main-Chain Organometallic Polymers. *J. Am. Chem. Soc.* **2005**, 127, 12496–12497.
- (301) Boydston, A. J.; Bielawski, C. W. Bis(Imidazolylidene)s as Modular Building Blocks for Monomeric and Macromolecular Organometallic Materials. *Dalton Trans.* **2006**, *34*, 4073–4077.
- (302) Boydston, A. J.; Rice, J. D.; Sanderson, M. D.; Dykhno, O. L.; Bielawski, C. W. Synthesis and Study of Bidentate Benzimidazolylidene—Group 10 Metal Complexes and Related Main-Chain Organometallic Polymers. *Organometallics* **2006**, *25*, 6087–6098.
- (303) Kamplain, J. W.; Bielawski, C. W. Dynamic Covalent Polymers Based Upon Carbene Dimerization. *Chem. Commun.* **2006**, *16*, 1727–1729.

(304) Karimi, B.; Akhavan, P. F. Main-Chain NHC-Palladium Polymer as a Recyclable Self-Supported Catalyst in the Suzuki-Miyaura Coupling of Aryl Chlorides in Water. *Chem. Commun.* **2009**, 25, 3750–3752.

- (305) Karimi, B.; Fadavi Akhavan, P. A Study on Applications of N-Substituted Main-Chain NHC-Palladium Polymers as Recyclable Self-Supported Catalysts for the Suzuki–Miyaura Coupling of Aryl Chlorides in Water. *Inorg. Chem.* **2011**, *50*, 6063–6072.
- (306) Karimi, B.; Fadavi Akhavan, P. A Novel Water-Soluble NHC-Pd Polymer: An Efficient and Recyclable Catalyst for the Suzuki Coupling of Aryl Chlorides in Water at Room Temperature. *Chem. Commun.* **2011**, 47, 7686–7688.
- (307) Sun, Z.; Liu, Y.; Chen, J.; Huang, C.; Tu, T. Robust Iridium Coordination Polymers: Highly Selective, Efficient, and Recyclable Catalysts for Oxidative Conversion of Glycerol to Potassium Lactate with Dihydrogen Liberation. ACS Catal. 2015, 5, 6573–6578.
- (308) Liu, Y.; Sun, Z.; Huang, C.; Tu, T. Efficient Hydrogenation of Biomass Oxoacids to Lactones by Using NHC—Iridium Coordination Polymers as Solid Molecular Catalysts. *Chem. Asian J.* **2017**, *12*, 355—360.
- (309) Sun, Z.; Chen, J.; Tu, T. NHC-Based Coordination Polymers as Solid Molecular Catalysts for Reductive Amination of Biomass Levulinic Acid. *Green Chem.* **2017**, *19*, 789–794.
- (310) Gonell, S.; Poyatos, M.; Peris, E. Main-Chain Organometallic Microporous Polymers Bearing Triphenylene—Tris(N-Heterocyclic Carbene)—Gold Species: Catalytic Properties. *Chem. Eur. J.* **2014**, *20*, 5746—5751.
- (311) Zhang, C.; Wang, J.-J.; Liu, Y.; Ma, H.; Yang, X.-L.; Xu, H.-B. Main-Chain Organometallic Microporous Polymers Based on Triptycene: Synthesis and Catalytic Application in the Suzuki—Miyaura Coupling Reaction. *Chem. Eur. J.* **2013**, *19*, 5004–5008.
- (312) Choi, J.; Yang, H. Y.; Kim, H. J.; Son, S. U. Organometallic Hollow Spheres Bearing Bis(N-Heterocyclic Carbene)—Palladium Species: Catalytic Application in Three-Component Strecker Reactions. *Angew. Chem., Int. Ed.* **2010**, 49, 7718—7722.
- (313) Zhang, Y.; Zhao, L.; Patra, P. K.; Hu, D.; Ying, J. Y. Colloidal Poly-Imidazolium Salts and Derivatives. *Nano Today* **2009**, *4*, 13–20.
- (314) Wang, W.; Zheng, A.; Zhao, P.; Xia, C.; Li, F. Au-NHC@Porous Organic Polymers: Synthetic Control and Its Catalytic Application in Alkyne Hydration Reactions. ACS Catal. 2014, 4, 321–327.
- (315) Thiel, K.; Zehbe, R.; Roeser, J.; Strauch, P.; Enthaler, S.; Thomas, A. A Polymer Analogous Reaction for the Formation of Imidazolium and NHC Based Porous Polymer Networks. *Polym. Chem.* **2013**, *4*, 1848–1856.
- (316) Zhou, H.; Zhang, Q.-Y.; Lu, X.-B. Synthesis and Catalytic Application of N-Heterocyclic Carbene Copper Complex Functionalized Conjugated Microporous Polymer. *RSC Adv.* **2016**, *6*, 44995–45000.
- (317) Lin, M.; Wang, S.; Zhang, J.; Luo, W.; Liu, H.; Wang, W.; Su, C.-Y. Guest Uptake and Heterogeneous Catalysis of a Porous Pd(II) N-Heterocyclic Carbene Polymer. *J. Mol. Catal. A: Chem.* **2014**, 394, 33–39.
- (318) Zhao, H.; Li, L.; Wang, Y.; Wang, R. Shape-Controllable Formation of Poly-Imidazolium Salts for Stable Palladium N-Heterocyclic Carbene Polymers. *Sci. Rep.* **2014**, *4*, 5478–5485.
- (319) Mondal, M.; Joji, J.; Choudhury, J. Designing a Heterogeneous Pd(II)-NHC-Based C-H Activation Catalyst on a Self-Supported Coordination Polymer Platform. *Chem. Commun.* **2017**, *53*, 3185–3188
- (320) Powell, A. B.; Bielawski, C. W.; Cowley, A. H. Electro-polymerization of an N-Heterocyclic Carbene–Gold(I) Complex. *J. Am. Chem. Soc.* **2009**, *131*, 18232–18233.
- (321) Wang, C.-A.; Li, Y.-W.; Hou, X.-M.; Han, Y.-F.; Nie, K.; Zhang, J.-P. N-Heterocyclic Carbene-Based Microporous Organic Polymer Supported Palladium Catalyst for Carbon-Carbon Coupling Reaction. *ChemistrySelect* **2016**, *1*, 1371–1376.
- (322) Tan, M.; Zhang, Y.; Ying, J. Y. Hydrosilylation of Ketone and Imine over Poly-N-Heterocyclic Carbene Particles. *Adv. Synth. Catal.* **2009**, *351*, 1390–1394.

- (323) Cho, H. C.; Lee, H. S.; Chun, J.; Lee, S. M.; Kim, H. J.; Son, S. U. Tubular Microporous Organic Networks Bearing Imidazolium Salts and Their Catalytic CO₂ Conversion to Cyclic Carbonates. *Chem. Commun.* **2011**, *47*, 917–919.
- (324) Rose, M.; Notzon, A.; Heitbaum, M.; Nickerl, G.; Paasch, S.; Brunner, E.; Glorius, F.; Kaskel, S. N-Heterocyclic Carbene Containing Element Organic Frameworks as Heterogeneous Organocatalysts. *Chem. Commun.* **2011**, 47, 4814–4816.
- (325) Wang, W.; Zhao, L.; Lv, H.; Zhang, G.; Xia, C.; Hahn, F. E.; Li, F. Modular "Click" Preparation of Bifunctional Polymeric Heterometallic Catalysts. *Angew. Chem., Int. Ed.* **2016**, *55*, 7665–7670.
- (326) Aher, S. B.; Muskawar, P. N.; Thenmozhi, K.; Bhagat, P. R. Recent Developments of Metal N-Heterocyclic Carbenes as Anticancer Agents. *Eur. J. Med. Chem.* **2014**, *81*, 408–419.
- (327) Hackenberg, F.; Tacke, M. Benzyl-Substituted Metallocarbene Antibiotics and Anticancer Drugs. *Dalton Trans.* **2014**, *43*, 8144–8153.
- (328) Omae, I. Applications of Five-Membered Ring Products of Cyclometalation Reactions as Anticancer Agents. *Coord. Chem. Rev.* **2014**, 280, 84–95.
- (329) Medici, S.; Peana, M.; Crisponi, G.; Nurchi, V. M.; Lachowicz, J. I.; Remelli, M.; Zoroddu, M. A. Silver Coordination Compounds: A New Horizon in Medicine. *Coord. Chem. Rev.* **2016**, 327–328, 349–359.
- (330) Johnson, N. A.; Southerland, M. R.; Youngs, W. J. Recent Developments in the Medicinal Applications of Silver-NHC Complexes and Imidazolium Salts. *Molecules* **2017**, *22*, 1263–1283.
- (331) Zhao, W.; Ferro, V.; Baker, M. V. Carbohydrate-N-Heterocyclic Carbene Metal Complexes: Synthesis, Catalysis and Biological Studies. *Coord. Chem. Rev.* **2017**, 339, 1–16.
- (332) Zou, T.; Lok, C.-N.; Wan, P.-K.; Zhang, Z.-F.; Fung, S.-K.; Che, C.-M. Anticancer Metal-N-Heterocyclic Carbene Complexes of Gold, Platinum and Palladium. *Curr. Opin. Chem. Biol.* **2018**, *43*, 30–36.
- (333) Sinha, N.; Stegemann, L.; Tan, T. T. Y.; Doltsinis, N. L.; Strassert, C. A.; Hahn, F. E. Turn-On Fluorescence in Tetra-NHC Ligands by Rigidification through Metal Complexation: An Alternative to Aggregation-Induced Emission. *Angew. Chem., Int. Ed.* **2017**, *56*, 2785–2789.
- (334) Safont-Sempere, M. M.; Fernández, G.; Würthner, F. Self-Sorting Phenomena on Complex Supramolecular Systems. *Chem. Rev.* **2011**, *111*, 5784–5814.