

Journal of Organometallic Chemistry 579 (1999) 190-197

Journal ofOrgano metallic Chemistry

Cyclopentadienyl dithiocarbamate and dithiophosphate molybdenum and tungsten complexes

Mikhail V. Galakhov^a, Pilar Gómez-Sal^a, Teresa Pedraz^a, Maria Angela Pellinghelli^b, Pascual Royo^{a,*}, Antonio Tiripicchio^b, Amelio Vázquez de Miguel^a

^a Departamento de Química Inorgánica, Universidad de Alcalá de Henares, Campus Universitario, E-28871 Alcalá de Henares, Spain

^b Dipartimento di Chimica Generale ed Inorganica, Chimica Analitica, Chimica Fisica, Università di Parma,

Centro di Studio per la Strutturistica Diffrattometrica del C.N.R., viale delle Scienze 78, I-43100 Parma, Italy

Received 12 October 1998

Abstract

Reactions of $[MCp*Cl_4]$ (M = Mo, W; Cp* = η^5 -C₅Me₅) with salts of the *N*,*N*-diethyldithiocarbamate $[Et_2dtc]^-$ and *O*,*O*'-diethyldithiophosphate $[Et_2dtp]^-$ anions yield the paramagnetic metal(V) complexes $[MCp*Cl_3(Et_2dtc)]$ (M = Mo, W) and $[MCp*Cl_3(Et_2dtp)]$ (M = Mo, W), respectively. Hydrolytic oxidation of both dithiocarbamate-molybdenum complexes with aqueous hydrogen peroxide leads to η^2 -coordinated peroxo compounds [MoCp*Cl(O-O)O], which were also obtained from $[MoCp*Cl_4]$. The related complexes [MCp'Cl(O-O)O] (M = Mo, Cp' = η^5 -C₅H₅; M = W, Cp' = η^5 -C₅Me₅) were isolated in a similar way. Reduction of a THF solution of $[MoCp*Cl_4]$ with one equivalent of 10% Na/Hg followed by the addition of one equivalent of ammonium dithiophosphate gives $[MoCp*Cl_2(Et_2dtp)]$ which was also obtained via the reaction of $[MoCp*Cl_3(Et_2dtp)]$ with MeMgCl, whereas reduction with three equivalents of Na/Hg in the presence of CN'Bu leads to the molybdenum(II) complex $[MoCp*(Et_2dtp)(CN'Bu)_2]$ in high yield. All these compounds were characterized by elemental analysis, IR, ¹H- and ¹³C-NMR spectroscopy, magnetic susceptibility measurements and the molecular structures of $[Mo(\eta^5-C_5H_5)Cl(O-O)O]$ and $[Mo(\eta^5-C_5Me_5)Cl_3\{\eta^2-S_2P(OEt)_2\}]$ were determined by X-ray diffraction studies. © 1999 Elsevier Science S.A. All rights reserved.

Keywords: Cyclopentadienyl; Dithiocarbamate; Dithiophosphate; Molybdenum; Tungsten

1. Introduction

Dithiocarbamate and phosphate transition metal complexes have been extensively studied [1], although not many organometallic derivatives of the early transition metals have been reported. Sodium dithiocarbamates were used in metathetical reactions to prepare mono- and di-cyclopentadienyl Group 4–6 metal complexes [2]. In all of these compounds the carbamate ligand is usually bonded to the metal in a symmetrical chelate fashion. Related dithiophosphate complexes may also be prepared by similar metathetical reactions and transformations between monodentate and chelate coordination have been studied [3]. We have recently reported [4] the isolation of imido cyclopentadienyl– molybdenum(V) complexes by reaction of the tetrachloro derivatives with primary amines. Here we describe the preparation of dithiocarbamate and -phosphate molybdenum and tungsten(V) complexes by metathesis of the tetrachloro derivatives and their reactions with hydrogen peroxide and reducing agents. The molecular structures of the dithiophosphate complex $[Mo(\eta^5-C_5Me_5)Cl_3{\eta^2-S_2P(OEt)_2}]$ and the peroxo derivative $[Mo(\eta^5-C_5H_5)Cl(O-O)O]$ were determined by X-ray diffraction studies.

^{*} Corresponding author. Tel.: + 34-1-88514765; fax: + 34-1-8854683.

E-mail address: proyo@inorg.alcala.es (P. Royo)

2. Results and discussion

2.1. Synthesis of dithiocarbamate and -phosphate complexes

Molybdenum and tungsten(V) dithiocarbamate complexes can easily be obtained by reacting the tetrahalides $[MCp*Cl_4]$ (M = Mo, W; Cp* = η^5 -C₅Me₅) with various salts of the N,N-diethyldithiocarbamate $[S_2C(NEt_2)]^-$ anion ($[Et_2dtc]^-$). Reactions with the hydrated sodium salt Na[Et₂dtc]·2H₂O gave low yields due to the immediate hydrolysis of the product with elimination of the free acid as shown in the IR spectra. Use of the anhydrous ammonium salt (NH₄)[Et₂dtc] provided a more convenient preparative method. Strictly anhydrous reaction conditions were maintained in order to prevent the formation of difficult to separate by-products. The most convenient reagent used was the silver salt Ag[Et₂dtc] which could be easily manipulated in its anhydrous form giving higher yields of pure products. We found that a 1/1 mixture of dichloromethane and diethylether was the most suitable solvent system for this reaction since both the starting compounds and the target complexes were completely soluble and the insoluble silver chloride could easily be removed by filtration. Thus, the reaction of $[MCp*Cl_4]$ with one equivalent of Ag [Et₂dtc] was carried out in CH₂Cl₂/Et₂O as shown in Scheme 1 to give the dithiocarbamate complexes $[MCp*Cl_3(Et_2dtc)]$ (M = Mo 1, W 2) in yields higher than 70% after purification.

Similar reactions carried out using the ammonium salt of the O,O'-diethyldithiophosphate $[S_2P(OEt)_2]^-$ anion ($[Et_2dtp]^-$) gave the related dithiophosphate complexes $[MCp*Cl_3(Et_2dtp)]$ (M = Mo 3, W 4). This is a more convenient reagent, more soluble than the silver salt using a 1/4 CH₂Cl₂/Et₂O mixture in which the

Scheme 1.

Fig. 1. View of the molecular structure of the compound [Mo(η^5 -C₅Me₅)Cl₃{ η^2 -S₂P(OEt)₂}] (3) with the atomic numbering scheme.

ammonium halide is almost completely insoluble and readily separated by filtration. However the final product was always accompanied by an unidentified residue, which could not be prevented by using two equivalents of the reagent [3b]. Washing the resulting solid with diethylether easily separated this minor component, although the final yield was lowered.

The formulation of these complexes as mononuclear 17-electron compounds is consistent with their spectral properties, mass spectra and magnetic behaviour (see Scheme 3). Thus, all of the complexes 1-4 are paramagnetic with μ_{eff} between 1.60 and 1.71 BM at 300 K as expected for species with one unpaired electron. The IR spectra of both dithiocarbamate complexes 1 and 2 showed one strong v(CN) absorption at 1516 and 1517 cm^{-1} and one v(CS) absorption at 1076 and 1074 cm^{-1} , respectively, which can be attributable to a bidentate [S₂CNEt₂] ligand. Similarly both dithiophosphate complexes 3 and 4 showed one v(PS) absorption at 638 and 642 cm⁻¹, consistent with a chelating ligand. The bidentate coordination of the ligand led to a pseudo-octahedral disposition in which the two Sdonor atoms may occupy two equatorial or one equatorial and one axial positions. In order to obtain additional information the molecular structure of complex 3, shown in Fig. 1 with its atomic labelling scheme, was determined by an X-ray diffraction study. Selected bond distances and angles are given in Table 1.

The coordination around the molybdenum atom can be described as octahedral if the centroid of the cyclopentadienyl ring is considered as occupying a single coordination site. One of the ligand sulphur atoms is located *trans* to the cyclopentadienyl ring whereas the other is in the equatorial plane together with the three chlorine atoms. This equatorial plane is parallel to the cyclopentadienyl plane $[0.3(2)^\circ]$ and the molybdenum atom is located at 0.561 Å above it. The Mo–S bond distance *trans* to the ring is 0.092 Å longer than that in the equatorial position, this difference is similar to that

Table 1 Selected bond lengths (Å) and angles (°) for 3^{a}

Bond length	
Mo(1)–C(2)	2.370(8)
Mo(1)–C(1)	2.375(8)
Mo(1)–Cl(1)	2.411(2)
Mo(1)–Cl(2)	2.417(2)
Mo(1)–Cl(3)	2.432(2)
Mo(1)-C(3)	2.430(7)
$M_0(1)-C(5)$	2.436(7)
$M_0(1) - C(4)$	2.462(7)
Mo(1) - S(1)	2.102(7) 2.508(2)
$M_0(1) - S(2)$	2.500(2) 2.600(2)
S(1) - P(1)	1.998(3)
S(1) = I(1) S(2) = D(1)	1.078(3)
P(1) O(1)	1.578(5)
P(1) = O(1)	1.551(0)
P(1)=O(2)	1.552(0)
O(2) = C(8)	1.445(13)
O(1) - C(6)	1.425(12)
C(1) - C(5)	1.419(11)
C(1)-C(2)	1.417(12)
C(1)-C(11)	1.471(12)
C(2)-C(3)	1.402(11)
C(2)–C(12)	1.476(11)
C(3)–C(4)	1.391(11)
C(3)–C(13)	1.494(11)
C(4)–C(5)	1.389(11)
C(4)–C(14)	1.520(11)
C(5)–C(15)	1.461(11)
C(6)-C(7)	1.38(2)
C(8) - C(9)	1.23(2)
Mo(1)-Cp(1)	2.099
Bond angle	
Cl(1)-Mo(1)-Cl(2)	83.74(9)
Cl(1)-Mo(1)-Cl(3)	85.38(9)
Cl(2)-Mo(1)-Cl(3)	154.38(8)
Cl(1)-Mo(1)-S(1)	151.90(8)
Cl(2)-Mo(1)-S(1)	88.81(8)
Cl(3)-Mo(1)-S(1)	89.98(8)
Cl(1)–Mo(1)–S(2)	76.64(8)
Cl(2)-Mo(1)-S(2)	77.84(8)
Cl(3)–Mo(1)–S(2)	77.11(7)
S(1)-Mo(1)-S(2)	75.30(7)
P(1)-S(1)-Mo(1)	91.73(10)
P(1)-S(2)-Mo(1)	89.54(10)
O(1) - P(1) - O(2)	96.2(4)
O(1) = P(1) = S(2)	116.0(3)
O(2) - P(1) - S(2)	115.1(3)
O(1) - P(1) - S(1)	112.8(3)
O(2) - P(1) - S(1)	112.0(3) 113.8(3)
S(2) - P(1) - S(1)	103.42(13)
C(8) O(2) P(1)	103.42(13) 124.4(6)
C(6) - O(2) - F(1) C(6) - O(1) - P(1)	1/4 4100
	121.1(0) 122.2(6)
C(0) - O(1) - F(1) C(7) - C(6) - O(1)	122.3(6)
C(0)=O(1)=P(1) C(7)=C(6)=O(1) C(0)=C(8)=O(2)	122.3(6) 114.6(11)
$\begin{array}{c} C(6) = O(1) = C(1) \\ C(7) = C(6) = O(1) \\ C(9) = C(8) = O(2) \\ C(4) = C(4) \\ C(5) = C(5) \\ C($	$122.3(6) \\114.6(11) \\118.3(12) \\107.1$
C(6)=O(1)=P(1) $C(7)=C(6)=O(1)$ $C(9)=C(8)=O(2)$ $C(1)=Mo(1)=Cp(1)$ $C(1)=C(1)$	122.3(6) 114.6(11) 118.3(12) 107.1
C(6)=O(1)=P(1) $C(7)=C(6)=O(1)$ $C(9)=C(8)=O(2)$ $Cl(1)=Mo(1)=Cp(1)$ $Cl(2)=Mo(1)=Cp(1)$ $Cl(2)=Mo(1)=Cp(1)$	122.3(6) 114.6(11) 118.3(12) 107.1 102.7
C(6)=O(1)=P(1) $C(7)=C(6)=O(1)$ $C(9)=C(8)=O(2)$ $Cl(1)=Mo(1)=Cp(1)$ $Cl(2)=Mo(1)=Cp(1)$ $Cl(3)=Mo(1)=Cp(1)$	122.3(6) 114.6(11) 118.3(12) 107.1 102.7 102.6
C(0)=O(1)=P(1) $C(7)=C(6)=O(1)$ $C(9)=C(8)=O(2)$ $Cl(1)=Mo(1)=Cp(1)$ $Cl(2)=Mo(1)=Cp(1)$ $Cl(3)=Mo(1)=Cp(1)$ $S(1)=Mo(1)=Cp(1)$	122.3(6) 114.6(11) 118.3(12) 107.1 102.7 102.6 100.9

^a Cp(1) is the centroid of C(1)–C(5).

found for the related niobium complex [NbCpCl₃(ⁱPr₂dtp)] [3b].

Scheme 2.

All the complexes 1-4 were reasonably air stable both in solution and in the solid state although stirring their solutions in the presence of air resulted in partial oxidation and hydrolysis with elimination of free dithioacid, whereas oxidation did not take place when dry oxygen was used.

2.2. Reactions with H_2O_2

Reaction of complexes 1 and 3 with aqueous hydrogen peroxide (Scheme 2) led to the formation of the reported [5] peroxo complex [MoCp*Cl(O-O)O] 5, which could also be obtained by reacting the starting tetrachloro-molybdenum(V) compound under the same conditions. The same reaction was used to prepare the related halo complexes [MCp'Cl(O-O)O] $(M = Mo, Cp' = \eta^{5} - C_{5}H_{5} 6; M = W, Cp' = \eta^{5} - C_{5}Me_{5} 7)$ similar to those previously reported [5,6] alkyl peroxo derivatives. Complexes 5–7 were soluble in chlorinated solvents, partially soluble in toluene and insoluble in alkanes being air stable but thermally unstable substances which slowly decompose at room temperature to give blue (Mo) and grey (W) unidentified residues after 3 days. Their IR spectra showed v(O-O) and v(M=O) absorptions between 842-883 and 934-961 cm^{-1} , respectively consistent with their formulation as mononuclear compounds with terminal M=O bonds and η^2 -coordinated peroxo ligands.

The molecular structure of complex **6** was determined by X-ray diffraction methods. The oxo O(1) atom and the peroxo O(2)–O(3) group are disorderedly distributed in two positions of equivalent occupancy factors, so that the complex has an imposed crystallographic C_s symmetry with the mirror plane passing through the Mo, Cl and C(1) atoms. Views of the two images together with the atomic numbering scheme are depicted in Fig. 2. The bond distances and angles are given in Table 2.

If the Cp centroid and the midpoint of the peroxo group, M(1), are considered as coordination sites, the coordination geometry around molybdenum can be envisaged as a three-legged piano stool. The dihedral angle between the Cp ring and the ClO(1)M(1) plane is 175.2(6)°. If the structure of the complex is considered as pseudo-square pyramidal, the Mo atom is out of

Fig. 2. View of the two images of the disordered compound [Mo(η^{5} -C₅H₅)Cl (O)(η^{2} -O-O)] (6) with the atomic numbering scheme.

0.790(1) Å from the basal ClO(1)O(2)O(3) mean plane. The structure of **6** is similar to those found for $[W(\eta^5-C_5H_3)(O)(\eta^2-O_2)(CH_2SiMe_3)]$ [6] and $[W(\eta^5-C_5Me_3)-(O)(\eta^2-O_2)(CH_2SiMe_3)]$ [5a]. The Cp ring interacts with the Mo atom in a slightly asymmetrical fashion (the Mo–C distances are in the range 2.289(9)–2.402(8) Å). The Mo(VI)–Cl bond length, 2.310(3) Å, is, as expected, shorter than those found for the Mo(V)–Cl bonds in **3** (ranging from 2.411(2) to 2.432(2) Å and slightly shorter than the mean value (2.389 Å) reported

Table 2							
Selected	bond	lengths	(Å) and	1 angles	(°)	for	6 ^a

2.080(8)	
1.748(18)	
2.310(3)	
1.771(19)	
1.887(13)	
1.860(22)	
2.289(9)	
2.387(8)	
2.402(8)	
1.352(21)	
1.331(14)	
1.339(16)	
1.392(11)	
114.4(7)	
107.7(3)	
123.4(6)	
100.2(7)	
82.1(5)	
122.7(6)	
104.2(7)	
105.2(8)	
42.3(7)	
105.8(8)	
102.3(6)	
137.2(4)	
107.0(6)	
67.8(10)	
69.9(10)	
110.7(6)	
107.1(9)	
107.4(8)	
	$\begin{array}{c} 2.080(8)\\ 1.748(18)\\ 2.310(3)\\ 1.771(19)\\ 1.887(13)\\ 1.860(22)\\ 2.289(9)\\ 2.387(8)\\ 2.402(8)\\ 1.352(21)\\ 1.331(14)\\ 1.339(16)\\ 1.392(11)\\ \end{array}$

^a CE1 is the centroid of the Cp ring and M1 the midpoint of the O2–O3 bond. Key to symmetry operation: -x, 1/2-y, -z.

for Mo(VI)–Cl bonds [7]). The Mo–O(1) bond length, 1.771(19) Å, is longer than the average value found for the Mo=O bonds (1.693 Å) [7]. The Mo–O(2) and Mo–O(3) bond lengths, 1.887(13) and 1.860(22) Å, are comparable to the ones found for W–O bonds in tungsten–peroxo complexes [5a, 6], whereas the O(2)– O(3) bond length, 1.352(21) Å, is sligthly shorter than those found in peroxo complexes (in the range 1.4–1.5 Å) [7].

2.3. Reduction reactions

Reduction of THF solutions of the dithiocarbamate and -phosphate-metal(V) complexes 1-4 with one equivalent of 10% Na/Hg gave mixtures of paramagnetic compounds which could not be resolved. The major component in these mixtures seemed to be the dichloro derivatives [MCp*Cl₂(S-S)], always accompanied by variable minor amounts of reduced products which did not contain the dithio ligand. However, the 16-electron dithiophosphate-molybdenum complex [MCp*Cl₂(Et₂dtp)] 8 was obtained by reduction of the starting tetrachloro derivative with one equivalent of 10% Na/Hg and a further addition of one equivalent of ammonium dithiophosphate to the resulting filtered solution of $[Mo(\eta^5-C_5Me_5)Cl_3]$. The same product was also isolated in 80% yield when, attempting to obtain the alkylated product, the trichloro complex 3 was treated with one equivalent of MgClMe in a reaction which proceeded with spontaneous reductive elimination. When an analogous reaction was carried out using three equivalents of Na/Hg in the presence of CN'Bu a further reduction ocurred to give the 18-electron molybdenum(II) complex $[MCp^*(Et_2dtp)(CN'Bu)_2]$ 9 in high yield.

Formulation of complexes 8 and 9 as mononuclear species containing the chelating dithiophosphate ligand is consistent with their mass spectra and the v(PS)absorptions observed in their IR spectra at 652 and 677 cm⁻¹, respectively. The paramagnetic behavior observed for complex 8 with $\mu_{eff} = 2.75$ BM at 300 K is consistent with the spin-triplet state expected for a pseudo-square pyramidal compound [8]. The ¹H-NMR spectrum recorded at -50° C in CDCl₃ showed one signal for the pentamethylcyclopentadienyl ring protons and two sets of signals for non-equivalent ethoxide groups. The spin-lattice relaxation time values (T_1) for 8 (see Section 3) were consistent with the pseudo-contact shift nature of the NMR parameters [9] indicating the localization of the unpaired spin density into the Cp*-Mo moiety and the different endo and exo orientations of the two ethoxide groups (see Scheme 3).

In contrast, the ¹H-NMR spectrum of the diamagnetic 18-electron complex **9** showed one signal for *t*-butyl groups of two equivalent isocyanide ligands which show a broad v(CN) absorption between 1800

and 2010 cm⁻¹ in the IR spectrum and diastereotopic methylenic protons of two equivalent ethoxide groups bonded to a prochiral phosphorus atom (see Section 3). This behaviour is consistent with the pseudo-trigonal bipyramidal structure shown in Scheme 3 and different to that expected for a square-pyramidal coordination. This structural disposition with one of the donor S atoms occupying the axial position *trans* to the cyclopentadienyl ring is consistent with the theoretical prediction made by Hoffmann [10].

3. Experimental

3.1. General methods

All operations were performed under an argon atmosphere using Schlenk or dry-box techniques. Argon was deoxygenated with an activated BTS catalyst and dried with molecular sieves and P2O5. All common chemicals and solvents were purchased from commercial suppliers and purified as described elsewhere [11]. [Mo(η^5 - $C_5H_5)Cl_4$, [Mo(η^5 - C_5Me_5)Cl₄] and [W(η^5 - C_5Me_5)Cl₄] [12] were prepared according to literature procedures. The NMR spectra were recorded on Unity 300 and Unity 500 Plus spectrometers. All chemical shifts (δ) are reported in ppm referenced to TMS. The infrared spectra were obtained with a Perkin-Elmer Model 883 instrument between 4000 and 200 cm⁻¹. Elemental analyses were performed using a Perkin-Elmer 240-C microanalyzer and the mass spectra on a Hewlett-Packard 5890 mass spectrometer. Magnetic susceptibilities were measured with a Bruker B-E15 by the Faraday method at 300 K.

3.2. Preparation of $[Mo(\eta^{5}-C_{5}Me_{5})Cl_{3}(S_{2}CNEt_{2})]$ (1)

Solid silver diethyldithiocarbamate (0.69 g, 2.70 mmol) was added to a stirred suspension of $[Mo(\eta^5 C_5Me_5)Cl_4$ (1.00 g, 2.70 mmol) in a 1/1 mixture of CH₂Cl₂/Et₂O (70 ml) at room temperature. The purple colour of the suspension changed rapidly to give a brown solution and a white precipitate of AgCl, the solution was stirred for an additional 4 h and then filtered. The solvent was removed under vacuum and the resulting microcrystalline red solid was washed with ethanol to give 1 in 80% yield (1.05 g, 2.16 mmol). IR (Nujol) cm⁻¹: 1516 vs, 1076 m, 386 mw, 345 m, 315 ms, 296 ms. MS (70 eV, EI), m/z (%): 451 (7.5) $[M^+ -$ Cl], 268 (7.8) $[M^+ - 2\text{Cl}-\text{Et}_2\text{dtc})]$, 119 (24.6) $[\text{Cp}^{*+} -$ 116 (100) $[Et_2dtc^+ - 2CH_4]$, 88 (64.5) $2CH_4$], $[Et_2dtc^+ - 2C_2H_6]$. $C_{15}H_{25}Cl_3MoNS_2$ (485.80): Anal. Calc. C 37.08, H 5.19, N 2.88. Found C 37.00, H 5.46, N 2.82. μ_{eff} (300 K) = 1.71 BM.

3.3. Preparation of $[W(\eta^{5}-C_{5}Me_{5})Cl_{3}(S_{2}CNEt_{2})]$ (2)

Solid silver diethyldithiocarbamate (0.51 g, 2.00 mmol) was added to a stirred suspension of $[W(\eta^{5} C_5Me_5)Cl_4$ (0.92 g, 2.00 mmol) in a 1/1 mixture of CH₂Cl₂/Et₂O (70 ml) at room temperature. The reaction mixture was stirred for 10 h and then the white precipitate of AgCl was filtered. The solvent was removed under vacuum and the resulting microcrystalline green-brown solid was washed with diethylether $(3 \times$ 15 ml) to give 2 in 70% yield (0.80 g, 1.40 mmol). IR (Nujol) cm⁻¹: 1517 vs, 1074 m, 396 mw, 334 m, 294 s. MS (70 eV, EI), m/z (%): 425 (9.5) $[M^+ - \text{Et}_2\text{dtc}]$, 391 (13.2) $[M^+ - \text{Cl}]$, 135 (26.7) $[\text{Cp}^{*+}]$, 116 (100) $[\mathrm{Et}_{2}\mathrm{dtc}^{+}-2\mathrm{CH}_{4}],$ 105 (47.8) $[Cp^{*+} - C_2H_6].$ C₁₅H₂₅Cl₃NS₂W (573.71): Anal. Calc. C 31.40, H 4.39, N 2.44. Found C 31.03, H 4.02, N 2.66. μ_{eff} (300 K) = 1.60 BM.

3.4. Preparation of $[Mo(\eta^{5}-C_{5}Me_{5})Cl_{3}\{S_{2}P(OEt)_{2}\}]$ (3)

Solid ammonium diethyldithiophosphate (1.10 g, 5.36 mmol) was added to a stirred suspension of $[Mo(\eta^5-C_5Me_5)Cl_4]$ (2.20 g, 5.36 mmol) in a 1/4 mixture of CH_2Cl_2/Et_2O (60 ml) at room temperature. The reaction was complete after 6 h stirring leading to a red solution. The NH₄Cl precipitate was filtered and the solvent was removed under vacuum to give a red residue, which after being washed with diethylether (2 × 25 ml) provided an insoluble red residue. The solid can be recrystallized from toluene by cooling to $-40^{\circ}C$ or from CH_2Cl_2 by addition of hexane to give brown crystalline needles of **3** in 70% yield (1.90 g, 3.63 mmol) after purification. IR (Nujol) cm⁻¹: 1012 vs, 966 s, 819 s, 798 vs, 638 ms, 371 m, 312 m. MS (70 eV, EI), m/z (%): 451 (20.1) $[M^+ - 2Cl]$, 337 (27.8) $[M^+ - Et_2dtp]$,

155 (59.7) [Et₂dtp⁺ – 2CH₄], 135 (26.7) [Cp^{*+}]. C₁₄H₂₅Cl₃MoO₂PS₂ (522.75): Anal. Calc. C 32.17, H 4.82. Found C 31.98, H 5.13. $\mu_{\rm eff}$ (300 K) = 1.63 BM.

3.5. Preparation of $[W(\eta^{5}-C_{5}Me_{5})Cl_{3}\{S_{2}P(OEt)_{2}\}]$ (4)

Solid ammonium diethyldithiophosphate (0.90 g, 4.38 mmol) was added to a stirred suspension of $[W(\eta^{5} C_5Me_5Cl_4$] (2.02 g, 4.38 mmol) in a 1/4 mixture of CH₂Cl₂/Et₂O (50 ml) at room temperature. The reaction was complete after 10 h stirring leading to a solution from which the NH₄Cl precipitate was filtered off and the solvent was removed under vacuum to give a yellow-gold residue which was washed with diethylether $(2 \times 25 \text{ ml})$. The solid was extracted with warm toluene and crystallized by cooling to room temperature to give 4 as a crystalline solid in 55% (1.47 g, 2.41 mmol) yield after purification. IR (Nujol) cm^{-1} : 1013 vs, 967 s, 821 s, 799 vs, 642 ms, 364 m, 290 m. MS (70 eV, EI), m/z (%): 423 (10.2) $[M^+ - \text{Et}_2 \text{dtp}]$, 391 (13.2) $[M^+ - \text{Et}_2\text{dtp} - \text{Cl}], 354$ (16.3) $[M^+ - \text{Et}_2\text{dtp} -$ 2Cl],188 (44.8) [Et₂dtp⁺], 97 (100) [Et₂dtp⁺ - 2(OEt)]. C14H25Cl3O2PS2W (610.66): Anal. Calc. C 27.54, H 3.09. Found C 27.13, H 3.97. μ_{eff} (300 K) = 1.69 BM.

3.6. Preparation of $[Mo(\eta^{5}-C_{5}Me_{5})Cl(O-O)(O)]$ (5)

Procedure 1: An aqueous solution of hydrogen peroxide (1.00 ml, 10 mmol) was added to a solution of $[Mo(\eta^5-C_5Me_5)Cl_3 \{S_2P(OEt)_2)\}]$ (1.10 g, 2.10 mmol) in dichloromethane (70 ml). The mixture was stirred for 2 h at room temperature to give a yellow–orange solution which was filtered. Evaporation of the solvent under vacuum provided **5** as a yellow crystalline solid in 50% yield (0.33 g, 1.05 mmol).

Procedure 2: An aqueous solution (110 vol) of hydrogen peroxide (0.42 ml, 4.23 mmol) was added to a suspension of $[Mo(\eta^5-C_5Me_5)Cl_4]$ (1.05 g, 1.41 mmol) in dichloromethane (50 ml). The mixture was stirred for 1 h at room temperature to give a yellow–orange solution which was filtered. Evaporation of the solvent under vacuum provided **5** as a yellow crystalline solid in 60% yield (0.26 g, 0.84 mmol). ¹H-NMR (300 MHz, CDCl₃, 25°C): $\delta = 2.11$ (s, C_5Me_5). IR (Nujol) cm⁻¹: 938 s, 881 s, 842 s. $C_{10}H_{15}ClMoO_3(314.62)$: Anal. Calc. C 38.18, H 4.77. Found C 38.22, H 4.67.

3.7. Preparation of $[Mo(\eta^5-C_5H_5)Cl(O-O)(O)]$ (6)

An aqueous solution of hydrogen peroxide (0.30 ml, 3.00 mmol) was added dropwise to a suspension of $[Mo(\eta^5-C_5H_5)Cl_4]$ (0.60 g, 1.00 mmol) in dichloromethane (50 ml) at room temperature. The initially red mixture changed immediately to green and finally gave a yellow solution after 15 min. After separation, the organic layer was filtered and the solvent evaporated

under vacuum to give **6** as a yellow crystalline solid. Yield 72% (0.35 g, 1.43 mmol). ¹H-NMR (300 MHz, CDCl₃, 25°C): $\delta = 6.69$ (s, C₅H₅). IR (Nujol) cm⁻¹: 938 s, 881 s, 842 s. C₅H₅ClMoO₃(244.48): Anal. Calc. C 24.54, H 2.04. Found C 24.55, H 1.80.

3.8. Preparation of $[W(\eta^{5}-C_{5}Me_{5})Cl(O-O)(O)]$ (7)

An aqueous solution of hydrogen peroxide (0.16 ml, 1.60 mmol) was added dropwise to a suspension of $[W(\eta^5-C_5Me_5)Cl_4]$ (0.45 g, 0.50 mmol) in dichloromethane (50 ml) at room temperature. The colour of the mixture changed immediately to green and finally gave a pale yellow solution after 30 m. After separation, the organic layer was filtered and the solvent evaporated under vacuum to give 7 as a colorless crystalline solid. Yield 45% (0.36 g, 0.89 mmol). ¹H-NMR (300 MHz, CDCl₃, 25°C): $\delta = 1.72$ (s, C₅Me₅). IR (Nujol) cm⁻¹: 961 s, 943 s, 859 s, 342 m. C₁₀H₁₅ClO₃W (2332.39): Anal. Calc. C 29.82, H 3.72. Found C 29.87, H 3.65.

3.9. Preparation of $[Mo(\eta^{5}-C_{5}Me_{5})Cl_{2}\{S_{2}P(OEt)_{2}\}]$ (8)

Procedure 1: THF (50ml) was added to a mixture of $[Mo(\eta^5-C_5Me_5)Cl_4]$ (0.70 g, 1.88 mmol) and 10% sodium amalgam (0.045g, 1.97 mmol) and the mixture was stirred for 8 h. After filtration, ammonium diethyldithiophosphate (0.27 g, 1.31 mmol) was added to the yellow–green solution containing $[Mo(\eta^5-C_5Me_5)Cl_3]$ to give an orange solution which was stirred for 1 h. The solvent was removed under vacuum and the solid residue was extracted into toluene (50 ml). Compound **8** was isolated as an orange solid by removal of the solvent under vacuum and finally washed with diethylether (2 × 15 ml). Yield 60% (0.52g, 1.10 mmol).

Procedure 2: A 3 M solution of MgClMe in THF (0.60 ml, 1.80 mmol) was added to a solution of $[Mo(\eta^5-C_5Me_5)Cl_3{S_2P(OEt)_2}]$ (0.94 g, 1.80 mmol) in THF (50 ml) at -60° C and the mixture was warmed to room temperature and stirred for 3 h. The resulting solution was filtered and the solvent was removed under vacuum. The solid residue was extracted into toluene and after removal of the solvent under vacuum, compound 8 was obtained as an orange microcrystalline solid which was washed with diethylether (2×15) ml). Yield 80% (0.69g, 1.47 mmol). ¹H-NMR (500 MHz, CDCl₃, -50° C): $\delta = -1.00 (15H, T_1 = 8.87 \text{ ms},$ C_5Me_5), 2.58 (3H, $T_1 = 138.8$ ms, POCH₂CH₃ exo), 2.82 (3H, $T_1 = 138.8$ ms, POCH₂CH₃ endo), 5.03 (2H, $T_1 = 44.5$ ms, POCH₂CH₃ exo), 7.80 (2H, $T_1 = 5.9$ ms, POCH₂CH₃ endo). IR (Nujol) cm⁻¹: 1006 s, 969 s, 774 ms, 652 ms, 387 m, 326 ms. MS (70 eV, EI), m/z (%): 488 (3.2) $[M^+]$, 302 (32.2) $[M^+ - \text{Et}_2\text{dtp}]$, 298 (23.5) $[M^+ - 2\text{Cl}], 188 (100) [\text{H}_2 \text{ Et}_2\text{dtp}^+], 97 (41.1)$

[Et₂dtp⁺ – 2(OEt)]. C₁₄H₂₅Cl₂MoO₂PS₂ (487.30): Anal. Calc. C 34.51, H 5.17. Found C 34.81, H 5.00. μ_{eff} (300 K) = 2.75 BM.

3.10. Preparation of $[Mo(\eta^{5}-C_{5}Me_{5})\{S_{2}P(OEt)_{2}\}-(CN^{t}Bu)_{2}]$ (9)

THF (10 ml), t-butylisocyanide (0.225 g, 2.00 mmol) and a solution of $[Mo(\eta^5-C_5Me_5)Cl_3 \{S_2P(OEt)_2)\}]$ (0.52 g, 1.00 mmol) in THF (40 ml) were added to 10% sodium amalgam (0.073 g, 3.18 mmol) and the mixture was stirred at room temperature for 1 h. The resulting red solution was filtered and the solvent removed under vacuum. The solid residue was extracted into pentane from which 9 was isolated by evaporation of the solvent under vacuum as a red solid, which was filtered and dried under vacuum. Yield 50% (0.27 g, 0.47 mmol). ¹H-NMR (500 MHz, C₆D₆, 25°C): $\delta = 1.25$ (m, 6H, POCH₂CH₃), 1.32 (s, 18H, CNCMe₃), 1.97 (s, 15H, C_5Me_5 , 4,28 (m, 2H, $J_{H-H} = 10.2$ Hz; $J_{P-H} = 5.4$ Hz, POCH₂ CH₃), 4.32 (m, 2H, $J_{H-H} = 10.2$ Hz; $J_{P-H} = 5.4$ Hz POCH₂ CH₃). IR (Nujol) cm⁻¹: 2010 sbr, 1935 sh, 1837 sh, 1006 s, 677 ms. C₂₄H₄₃MoN₂O₂PS₂ (487.30): Anal. Calc. C 49.47, H 7.44 N 4.81. Found C 49.22, H 7.55, N 4.60.

3.11. Crystal structure determinations

Crystals of compound **3** were obtained by crystallization from toluene/hexane and a suitably sized crystal in a Lindemann tube was mounted on an Enraf–Nonius CAD 4 diffractometer with graphite monochromated Mo–K_{α} radiation ($\lambda = 0.71073$ Å). Crystals of **6** were obtained by crystallization from dichloromethane/hexane and a suitably sized crystal in a Lindemann tube was mounted on a Philips PW 1100 diffractometer with graphite monochromated Mo–K_{α} radiation ($\lambda =$ 0.71073 Å). Crystallographic and experimental details for both structures are summarized in Table 3.

The data were corrected for Lorentz and polarization effects in the usual manner. No correction for absorption was made to 3, whereas a correction was applied to 6 [maximum and minimum value for the transmission coefficient was 1.000 and 0.5867] [13]. The structure of 3 was solved by direct methods (SHELXL 90) [14] and refined by least squares against F_o^2 (SHELXL 93) [15]. The structure of 6 was solved by Patterson methods [16] and was refined by least-squares (based on F_{0}) (SHELX-76) [17]. All non hydrogen atoms of 3 were refined anisotropically and the hydrogen atoms were introduced from geometrical calculations and refined using a riding model with fixed thermal parameters. The hydrogen atoms of 6 were found in the final DF map and refined isotropically. The final cycles of refinement were carried out on the basis of 208 variables for 3 and 75 for 6. The biggest remaining peak in the final difference

Table 3

Summary of crystallographic data for compounds 3 and 6

	3	6
Formula	C ₁₄ H ₂₅ Cl ₃ O ₂ S ₂ PMo	C ₅ H ₅ ClO ₃ Mo
Molecular weight	522.72	244.49
Crystal system	Monoclinic	Monoclinic
Space group	$P2_{1}/n$	$P2_1/m$
Radiation $(\lambda, \text{ Å})$	Mo-K _a (0.71073 Å)	Mo- K_{α} (0.71073 Å)
a (Å)	9.013(2)	6.611(2)
b (Å)	12.457(3)	9.472(3)
c (Å)	19.111(6)	6.579(3)
β (°)	94.51(1)	118.96(2)
$V(Å^3)$	2139(1)	360.5(2)
Ζ	4	2
$D_{\text{calc.}}$ (g cm ⁻³)	1.623	2.252
F(000)	1060	236
Crystal size (mm)	$0.20 \times 0.25 \times 0.30$	$0.21 \times 0.18 \times 0.26$
μ , Mo–K _{α} (cm ⁻¹)	12.62	21.28
Diffractometer	Enraf-Nonius CAD-4	Philips PW 1100
Scan type	$w/2\theta$	$\theta/2\theta$
θ Range (°)	2–27	3–27
Standard reflection	Three every 200	One every 50
Reflections measured	4787 $(\pm h, \pm k, l)$	1583 $(\pm h, \pm k, l)$
Unique total data	4653	844
Unique observed data	2664 $[I > 2\sigma(I)]$	738 $[I > 3\sigma(I)]$
R, R_1^{a}	$R_1 = 0.0566$	R = 0.0460
R_w, wR_2^{a}	$wR_2 = 0.1358$	$R_w = 0.0569$

^a $R = R_1 = \Sigma ||F_o| - |F_c|| / \Sigma |F_o|, R_w = [\Sigma w(|F_o| - |F_c|)^2 / \Sigma w(F_o)^2]^{1/2}, wR_2 = [\Sigma [w(F_o^2 - F_c^2)^2] / \Sigma [w(F_o^2)^2]]^{1/2}.$

map was equivalent to about 1.36, 1.51 e Å⁻³ for **3** and **6**, respectively. In the case of **3** a weighting scheme $w = 1 = [\sigma^2 F_o^2 = (0.0870P)^2 = 2.1975P]$ where $P = (F_o^2 + 2F_o^2)/3$ was used in the last cycles of refinement. In the case of **6** a weighting scheme $w = K[\sigma^2(F_o) = gF_o^2]^{-1}$ was used with K = 0.6181 and g = 0.0016. Calculations for **3** were carried out on an ALPHA AXP (Digital) workstation. All calculations for **6** were carried out on the Gould Powernode 6040 and Encore 91 computers of the 'Centro di Studio per la Strutturistica Diffrattometrica' del C.N.R., in Parma, Italy.

The final coordinates for the non-hydrogen atoms with the equivalent isotropic thermal parameters, U_{eq} , the coordinates for the hydrogen atoms with the isotropic thermal parameters, anisotropic thermal parameters for the non hydrogen atoms, and a complete list of bond distances, angles and observed and calculated structure factors have been deposited (for both structures).

4. Supplementary material

Crystallographic data for the structural analysis has been deposited with the Cambridge Crystallographic Data Centre, CCDC No. 114670 (3), and 114780 (6). Copies of the information can be obtained free of charge from The Director, CCDC, 12 Union Road, Cambridge, CB2 1EZ, UK (Fax: +44-1223-336-033; e-mail: deposit@ccdc.cam.ac.uk or www: http://www.ccdc.cam.ac.uk.

Acknowledgements

We acknowledge DGICYT (Project PB97-0776), CAM ($I + D \ 0034/94$) and Consiglio Nazionale delle Ricerche (Rome) for their financial support of this research.

References

- (a) J.A. Cras, J. Willemse, in: G. Wilkinson, R.D. Gillard, G.A. McCleverty (Eds.), Comprehensive Coordination Chemistry, vol. 2, Pergamon, Oxford, 1987, pp. 585–587. (b) S.E. Livingstone, in: G. Wilkinson, R.D. Gillard, G.A. McCleverty (Eds.), Comprehensive Coordination Chemistry, vol. 2, Pergamon, Oxford, 1987, pp. 643–644. (c) R.P. Burns, F.P. McCollough, C.A. McAuliffe, Adv. Inorg. Chem. Radiochem. 23 (1979) 211.
- [2] (a) R.S.P. Coutts, P.C. Wailes, J. Organomet. Chem. 84 (1975) 47. (b) M.E. Silver, R.C. Fay, Organometallics 2 (1983) 44. (c) A.T. Casey, R.J. Thackeray, Aust. J. Chem. 27 (1974) 757. (d) J.A. McCleverty, A.J. Murray, J. Chem. Soc. Dalton Trans. 1424 (1979).
- [3] (a) W. de Oliveira, J.L. Migot, M.B. Gomes de Lima, J. Sala-Pala, J.E. Guerchais, J.Y. Le Gall, J. Organomet. Chem. 248 (1985) 313. (b) S. Woodward, U. Riaz, M.D. Curtis, B.S. Hagerty, A.L. Rheingold, Organometallics 9 (1990) 2703.

- [4] T. Pedraz, M.A. Pellinghelli, P. Royo, A. Tiripicchio, A. Vázquez de Miguel, J. Organomet. Chem. 534 (1997) 27.
- [5] (a) J.W. Faller, Y. Ma, Organometallics 7 (1988) 559. (b) J.W.
 Faller, Y. Ma, J. Organomet. Chem. 368 (1989) 45.
- [6] P. Legzdins, E.C. Phillips, S.J. Rettig, L. Sánchez, J. Trotter, V.C. Yee, Organometallics 7 (1988) 1877.
- [7] A.G. Orpen, L. Brammer, F.H. Allen, O. Kennard, D.G. Watson, R. Taylor, J. Chem. Soc. Dalton Trans. (1989) S1.
- [8] (a) R. Poli, Chem. Rev. 96 (1996) 2135. (b) R. Poli, B.E. Owens, S.T. Krueger, A.L. Rheingold, Polyhedron 1 (1992) 2301. (c) F. Abugideiri, J.C. Gordon, R. Poli, B.E. Owens-Waltermire, A.L. Rheingold, Organometallics 12 (1993) 1575. (d) F. Abugideiri, G.A. Brewer, J.U. Desai, J.C. Gordon, R. Poli, Inorg. Chem. 33 (1994) 3745.
- [9] I. Bertini, C. Luchinat, Coord. Chem. Rev. 150 (1996)77.
- [10] P. Kubácek, R. Hoffmann, Z. Havlas, Organometallics, 1 (1982) 180.
- [11] D.P. Perrin, W.L.F. Armarego, Purification of Laboratory Chemicals, 3, Pergamon, Oxford, 1988.
- [12] (a) P. Gómez-Sal, I. Jiménez, A. Martín, T. Pedraz, P. Royo, A. Sellés, A. Vázquez de Miguel, Inorg. Chim. Acta 273 (1998) 270.
 (b) M.L.H. Green, J.D. Hubert, P. Mountford, J. Chem. Soc. Dalton Trans. (1990) 3793. (c) A.H. Liu, R.C. Murray, J.C. Dewan, B.D. Santarsiero, R.R. Schrock, J. Am. Chem. Soc. 109 (1987) 4282. (d) R.C. Murray, L. Blum, A.H. Liu, R.R. Schrock, Organometallics 4 (1985) 953.
- [13] (a) N. Walker, D. Stuart, Acta Crystallogr. A 39 (1983) 158. (b)
 F. Ugozzoli, Comput. Chem. 11 (1987) 109.
- [14] G.M. Sheldrick, Acta Crystallogr. A 46 (1990) 467.
- [15] G.M. Sheldrick, SHELXL 93, University of Gottingen, Göttingen, Germany, 1993.
- [16] G.M. Sheldrek, SHELXS-86 Program for the Solution of Crystal Structures, Universität Göttingen, Göttingen, Germany, 1986.
- [17] G.M. Sheldrick, SHELX-76 Program for Crystal Structure Determination, Cambridge, University of Cambridge, 1976.