

Isolation and Structural Characterization of Eightfold Protonated Octacyanometalates [M(CNH) 8] 4+ (M = Mo IV , W IV) from Superacids

Malte Sellin, Valerie Marvaud, Moritz Malischewski

▶ To cite this version:

Malte Sellin, Valerie Marvaud, Moritz Malischewski. Isolation and Structural Characterization of Eightfold Protonated Octacyanometalates [M(CNH) 8] 4+ (M = Mo IV , W IV) from Superacids. Angewandte Chemie International Edition, 2020, $10.1002/\mathrm{anie.202002366}$. hal-02565286

HAL Id: hal-02565286 https://hal.sorbonne-universite.fr/hal-02565286

Submitted on 6 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Cyanometalates

How to cite:

International Edition: doi.org/10.1002/anie.202002366 German Editon: doi.org/10.1002/ange.202002366

Isolation and Structural Characterization of Eightfold Protonated Octacyanometalates $[M(CNH)_8]^{4+}$ $(M = Mo^{IV}, W^{IV})$ from Superacids

Malte Sellin, Valérie Marvaud, and Moritz Malischewski*

Dedicated to Professor Konrad Seppelt on the occasion of his 75th birthday

Abstract: Octacyanometalates $K_4[Mo(CN)_8]$ and $K_4[W(CN)_8]$ are completely protonated in superacidic mixtures of anhydrous hydrogen fluoride and antimony pentafluoride. The resulting hydrogen isocyanide complexes $[Mo(CNH)_8]^{4+}$ $[SbF_6]^{-}_4$ and $[W(CNH)_8]^{4+}$ $[SbF_6]^{-}_4$ are the first examples of eight-coordinate homoleptic metal complexes containing hydrogen isocyanide (CNH) ligands. The complexes were crystallographically characterized, revealing hydrogen-bonded networks with short $N\cdots H\cdots F$ contacts. Low-temperature NMR measurements in HF confirmed rapid proton exchange even at $-40^{\circ}C$. Upon protonation, $v(C\equiv N)$ increases of about 50° cm⁻¹ which is in agreement with DFT calculations.

The lability of metal cyanides towards acids is well known and often a subject of safety warnings since highly toxic hydrogen cyanide might be released. In general, protonation of metal-bound cyano ligands (M−C≡N) at the terminal nitrogen atom leads to the corresponding metal complex with hydrogen isocyanide as a ligand (M−C≡N−H)⁺. In contrast, only a small number of metal complexes with hydrogen cyanide as a ligand are known (M−N≡C−H). Although hydrogen isocyanide CNH is a good ligand for transition metals, it can be displaced by donor solvents (e.g. water) or nucleophilic counteranions. Subsequently the liberated hydrogen isocyanide CNH can isomerize to its thermodynamically more stable tautomer, hydrogen cyanide HCN.

The superacidic mixtures HF/AsF₅ or HF/SbF₅ have recently been used for the protonation of organic nitriles^[11,12] and even HCN^[13] as well as for the preparation of highly electrophilic organic cations.^[14,15] Even though one could expect that the use of superacids should immediately lead to the destruction of polycyanometalates, these systems have the

advantage that even the formed AsF_6^- or SbF_6^- anions are very weak nucleophiles and therefore much weaker ligands than the CNH ligands that are formed upon protonation.

Although the first reports on octacyanometalates [M-(CN)₈]⁴⁻ (M = Mo^{IV}, W^{IV}) date to the beginning of the 20th century, [16-19] they got a lot of attention from coordination and magnetochemists in the past decades. Since the early 2000s, a plethora of octacyanometalate-based supramolecular coordination networks as well as polynuclear complexes and cluster compounds [20-24] have been reported. The ease of oxidation of [M(CN)₈]⁴⁻ (M = Mo, W) to [M(CN)₈]³⁻ and the accessibility of an excited triplet state for [M(CN)₈]⁴⁻ (M = Mo, W) by light irradiation make octacyanometalates suitable building blocks for photomagnetic materials, [25-28] while paramagnetic [M(CN)₈]³⁻ (M = Mo, W) are promising building blocks for single-molecule magnets.

While treatment of octacyanometalates with hydrogen chloride gives adducts of the neutral acids $H_4[M(CN)_8]\cdot 6\,H_2O\,(M=Mo,\,W),^{[30]}\,H_4[W(CN)_8]\cdot 4\,HCl\cdot 12\,H_2O,^{[31]}$ and $H_4[Mo-(CN)_8]\cdot 2\,O(C_2H_5)_2\cdot CH_3OH\cdot 2\,H_2O,^{[32]}$ complete (octa-) protonation is achieved by reacting $K_4[M(CN)_8]\cdot 2\,H_2O\,(M=Mo,\,W)$ with anhydrous hydrogen fluoride and a large excess of antimony pentafluoride SbF_5 (Scheme 1). Although the fully protonated species $[M(CNH)_8]$ $[SbF_6]_4\,(M=Mo,\,W)$ are only

 $K_4M(CN)_8$ M=Mo.W HF/SbF_5 $-KSbF_6$ M=Mo.W M=Mo.W

Scheme 1. Preparation of $[M(CNH)_8]^{4+}$ $[SbF_6]_4^-$ (M = Mo, W).

[*] M. Sellin, Dr. M. Malischewski Freie Universität Berlin, Institut für Chemie und Biochemie Anorganische Chemie Enberkstrasse 34–36, 14195 Berlin (Germany)

Fabeckstrasse 34–36, 14195 Berlin (Germany) E-mail: moritz.malischewski@fu-berlin.de

Dr. V. Marvaud

Sorbonne Université, IPCM-CNRS-UMR8232, cc 229

4 place Jussieu,75252 Paris Cedex 05 (France)

Supporting information and the ORCID identification number(s) for the author(s) of this article can be found under: https://doi.org/10.1002/anie.202002366.

© 2020 The Authors. Published by Wiley-VCH Verlag GmbH & Co. KGaA. This is an open access article under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited

slightly soluble in anhydrous hydrogen fluoride at room temperature, their solubility can be slightly increased by adding small amounts of sulfur dioxide SO_2 as cosolvent. Highly moisture-sensitive yellow crystals form upon slow cooling to $-75\,^{\circ}\text{C}$ besides colorless crystals of KSbF₆.

 $[Mo(CNH)_8]^{4+}$ $[SbF_6]^{-}_4\cdot 2HF$ and $[W(CNH)_8]^{4+}$ $[SbF_6]^{-}_4\cdot 2HF$ both crystallize in the monoclinic space group $P2_1/n$ and are isomorphous. The central metal is coordinated by eight (crystallographically different) protonated cyanide/hydrogen isocyanide ligands (M-CNH), resulting in a slightly distorted square-antiprismatic coordination geometry. The question whether the ligands are coordinated to the metal via carbon (M-C=NH) or nitrogen (M-N=CH) could be clearly answered by comparing the R factors and atomic displacement parameters of both structure solutions (see the Supporting Information). Due to the high overall data quality the

positions of all hydrogen atoms could be located via difference electron density map.

The M-C-N-H bonds are close to linear (varying from 172–179°; Figure 1), while all terminal hydrogen atoms of the hydrogen isocyanide ligands form strong hydrogen bonds to the fluorine atoms of the SbF₆⁻ ions and cocrystallized HF molecules. In the molybdenum compound the MCNH···F distances are in the range of 1.718(3)–1.994(4) Å. Thus, the N-(H)···F distances are relatively short (2.584(2)–2.709(2) Å) and in a similar range to those in protonated nitriles with hexafluorometalate counteranions (2.5–2.8 Å).^[11-13]

Figure 1. Selected short H···F contacts < 2 Å (in orange) in the crystal structure of [Mo(CNH)₈]⁴⁺ [SbF₆]⁻₄·2 HF. Ellipsoids shown at 50% probability; C gray, N blue, H white, Mo turquoise, F green, Sb lavender.

The Mo–C bond lengths in $[Mo(CNH)_8]^{4+}$ $[SbF_6]_{-4}^{-2}$ 2 HF (2.140(2)–2.168(2) Å) are very similar to the Mo–C bond lengths in $K_4[Mo(CN)_8]$ 2 H₂O (Mo–C 2.163(5) Å). [33] However, changes in C–N bond lengths are more significant. In the fully protonated species, the C–N bond lengths are in the range of 1.128(3)–1.136(3) Å and therefore shorter than in the potassium salt (1.152(6) Å). While the former value resembles more the C–N bond length in protonated nitriles, [11] the latter is more similar to free HCN (1.157(1) Å). [34] Bond lengths in $[W(CNH)_8]^{4+}$ $[SbF_6]_{-4}^{-2}$ 2 HF are very similar to the analogous Mo compound (see Table 1). This finding is also supported by DFT calculations (M06L/Def2TZVP) on both $[M(CNH)_8]^{4+}$ and $[M(CNH)_8]^{4+}$ 8 HF (M=Mo, W). The latter was chosen as a model to simulate the influence of hydrogen bonding in the crystal. Interestingly, the comparison

Table 1: Experimental and calculated bond lengths in Å.

-			-	
Compound	M [_] C (expt.).	C-N (expt.)	M ⁻ C (calc.)	C-N (calc.)
$\overline{\left[Mo(CNH)_{8}\right]^{4+}}$	2.140(2)-	1.128(3)-	2.203	1.146
[W(CNH) ₈] ⁴⁺	2.168(2) 2.142(2)–	1.136(3) 1.127(3)–	2.211	1.147
. ()63	2.169(2)	1.137(3)		

revealed that C-N bond lengths were totally unaffected, while M-C bond lengths decreased slightly in the calculated HF solvates. However, it has to be stated that the calculated M-C bond lengths were significantly longer than the experimentally found values.

Additionally, frequency calculations turned out to be even more problematic. The comparison between the calculations for $[M(CNH)_8]^{4+}$, $[M(NCH)_8]^{4+}$, $[M(CNH)_8]^{4+} \cdot 8$ HF, and $[M-(NCH)_8]^{4+} \cdot 8$ HF (M=Mo, W) with the reaction products was inconclusive. Probably this is caused by the high ionic charges and strong hydrogen bonding which are insufficiently modeled in the calculations.

The IR spectra of $[M(CNH)_8]^{4+}$ $[SbF_6]_4^- \cdot 2HF$ (M=Mo, W; Figure 2) both display a very broad band above 3000 cm⁻¹ which can be attributed to N–H stretching. Additionally, a weak band at 1615 cm⁻¹ can be assigned to N–H bending,

Figure 2. IR spectra showing the shifted CN stretching frequency upon protonation.

since both bands were shifted during deuteration experiments with DF/SbF₅. While an isotopic ratio of 1.37 is observed for the $\delta(NH)/\delta(ND)$ deformation vibrations (close to the theoretical value of 1.41) the corresponding value for the $\nu(NH)/\nu(ND)$ stretching vibrations is only ≈ 1.2 (Table 2). Similar effects have been observed before^[35] and are caused by strong hydrogen bonding, which has a greater influence on stretching vibrations than on deformation vibrations.

IR and Raman spectra of $[M(CNH)_8]^{4+}$ $[SbF_6]_{-4}^{-2}$ 2HF (M=Mo, W) both display an increase of the CN stretching vibration by about 50 cm⁻¹ compared to $K_4[M(CN)_8]\cdot 2H_2O$. A similar blueshift has already been observed in IR spectra of neutral polycyanometalate acids. This bond-strengthening effect upon protonation is caused by the increased polarization of the carbon–nitrogen bond. This observation

Table 2: Experimental IR data in cm⁻¹.

	$[Mo(CNH)_8]^{4+}$	$[Mo(CND)_8]^{4+}$	$[W(CNH)_8]^{4+}$	[W(CND) ₈] ⁴⁺
ν(NH)/ ν(ND)	3082 (b)	2529 (b)	3030 (b)	2525 (b)
ν(CN) δ(NH)/ δ(ND)	2166 (m) 1615 (m)	1960 (b) 1182 (m)	2145 (m) 1620 (m)	1970 (b) 1180 (m)

www.angewandte.org

© 2020 The Authors. Published by Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim

Angew. Chem. Int. Ed. 2020, 59, 1-5

is in line with the shortening of the carbon-nitrogen distance in the solid state structure.

Despite the relatively low solubility of [M(CNH)₈]⁴⁺ $[SbF_6]_4^-$ (M = Mo, W) in pure anhydrous HF even at room temperature, it was possible to record NMR spectra of the products by using a solvent mixture of HF and SO₂ at −40 °C (Table 3). The ¹⁴N NMR spectrum of a solution of [Mo- $(CNH)_8$ ⁴⁺ $[SbF_6]_4$ shows a broad, unresolved peak at $(\delta =$ −182 ppm) which is significantly shifted compared to K₄Mo- $(CN)_8$ in water ($\delta = -95$ ppm). A similar shift was observed for the protonation of acetonitrile (δ (CH₃CN = -134 ppm; $\delta(\text{CH}_3\text{CNH}^+) = -241 \text{ ppm}.^{[11]}$ Only one signal at $\delta =$ 121 ppm is displayed in the ¹³C NMR spectrum, which indicates an upfield shift upon protonation compared to aqueous $K_4(Mo(CN)_8 (\delta = 149 \text{ ppm}).$

Table 3: NMR data, recorded in a mixture of HF and SO₂ at -40° C; chemical shifts δ in ppm.

	¹³ C	¹⁴ N	
K ₄ Mo(CN) ₈ in D ₂ O	+149	-95	
$K_4W(CN)_8$ in D_2O	+143	-98	
$[Mo(CNH)_8]^{4+} [SbF_6]_4^- in HF$	+121	-182	
$[W(CNH)_8]^{4+}$ $[SbF_6]_{-4}$ in HF	+115	-179	

It was not possible to detect a peak for the CNH ligand in the ¹H NMR spectrum, since rapid exchange between the CNH group and the highly acidic solvent mixture is expected. A similar problem was reported for the protonation of H₄Fe(CN)₆ by HF/BF₃ where it was not possible to freeze-out proton exchange even at the melting point of the solvent (-84°C).[41] Although the product [Fe(CNH)₆][BF₄]₂ was reported to be stable for months in anhydrous HF, it decomposed in vacuum by losing HF and BF3 to give H₄Fe(CN)₆. However, it has to be stated that under much more basic conditions, namely in presence of ethanol, a socalled supramolecular complex with the formula [Fe{CNH-O(H)Et₆|Cl₂ was crystallographically characterized.^[42]

In summary, we report the first successful isolation of homoleptic metal complexes with eight hydrogen isocyanide ligands by exhaustive protonation of K₄M(CN)₈ by the superacid HF/SbF₅. Since isocyanides CNR are good σdonor but weak π -acceptor ligands, [43] they provide an effective stabilization of the Mo⁴⁺ and W⁴⁺ ions. The resulting square-antiprismatic complexes $[M(CNH)_8]^{4+}$ $(M = Mo^{IV},$ W^{IV}) are diamagnetic and fulfill the 18-electron rule. While M-C bond lengths remain almost unchanged, protonation slightly shortens the C=N bond, which is supported by an increase of v(CN) by 50 cm⁻¹. Additionally, the crystal structures display networks of strong H···F hydrogen bonds. These results suggest that polycyanometalates are much more stable against protolysis than generally thought (at least in the absence of potent nucleophiles) which opens up new pathways to hydrogen-bonded networks for various applications.[44]

Acknowledgements

This work was supported by the Deutsche Forschungsgemeinschaft (DFG) - Projektnummer 387284271 - SFB 1349. Gefördert durch die Deutsche Forschungsgemeinschaft (DFG) - Projektnummer 387284271 - SFB 1349. Computing time was made available by HPC Service of ZEDAT, FU Berlin.

Conflict of interest

The authors declare no conflict of interest.

Keywords: cyanides · hydrogen bonds · isocyanide ligands · protonation · superacidic systems

- [1] W. P. Fehlhammer, M. Fritz, Chem. Rev. 1993, 93, 1243-1280.
- [2] A. J. L. Pombeiro, Inorg. Chem. Commun. 2001, 4, 585-597.
- [3] B. Scheibe, S. S. Rudel, M. R. Buchner, A. J. Karttunen, F. Kraus, Chem. Eur. J. 2017, 23, 291-295.
- [4] S. S. Rudel, C. Pietzonka, M. Hoelzel, F. Kraus, Chem. Commun. **2018**, *54*, 1241 – 1244.
- [5] P. G. Jones, H. W. Roesky, J. Schimkowiak, J. Chem. Soc. Chem. Commun. 1988, 730.
- [6] G. Constant, J. C. Daran, Y. Jeannin, Acta Crystallogr. Sect. B **1971**. 27. 2388 – 2392.
- [7] G. Constant, J.-C. Daran, Y. Jeannin, R. Morancho, J. Coord. Chem. 1973, 2, 303 – 308.
- [8] C. Chavant, G. Constant, Y. Jeannin, R. Morancho, Acta Crystallogr. Sect. B 1975, 31, 1823-1827.
- [9] J. P. Smit, W. Purcell, A. Roodt, J. G. Leipoldt, J. Chem. Soc. Chem. Commun. 1993, 1388-1389.
- [10] P. J. Staples, Coord. Chem. Rev. 1973, 11, 277 342.
- [11] R. Haiges, A. F. Baxter, N. R. Goetz, J. A. Axhausen, T. Soltner, A. Kornath, K. O. Christe, *Dalton Trans.* **2016**, *45*, 8494–8499.
- [12] M. Schickinger, Y. Morgenstern, K. Stierstorfer, A. Kornath, Z. Anorg. Allg. Chem. 2017, 643, 1431-1435.
- [13] N. R. Goetz, J. A. H. Axhausen, T. Soltner, C. Rotter, A. J. Kornath, ChemistrySelect 2016, 1, 5517-5520.
- [14] M. Malischewski, K. Seppelt, Angew. Chem. Int. Ed. 2017, 56, 368-370; Angew. Chem. 2017, 129, 374-376.
- [15] M. Malischewski, K. Seppelt, Angew. Chem. Int. Ed. 2017, 56, 16495-16497; Angew. Chem. 2017, 129, 16718-16721.
- [16] A. Chilesotti, Gazz. Chim. Ital. 1905, 34, 493-503.
- [17] A. Rosenheim, A. Garfunkel, F. Kohn, Z. Anorg. Chem. 1910, 65, 166-177.
- [18] O. Olsson, Z. Anorg. Chem. 1914, 88, 49-73.
- [19] O. Olsson, Ber. Dtsch. Chem. Ges. 1914, 47, 917-923.
- [20] B. Sieklucka, R. Podgajny, P. Przychodzeń, T. Korzeniak, Coord. Chem. Rev. 2005, 249, 2203-2221.
- [21] P. Przychodzeń, T. Korzeniak, R. Podgajny, B. Sieklucka, Coord. Chem. Rev. 2006, 250, 2234-2260.
- [22] B. Nowicka, T. Korzeniak, O. Stefańczyk, D. Pinkowicz, S. Chorąży, R. Podgajny, B. Sieklucka, Coord. Chem. Rev. 2012, 256, 1946-1971.
- [23] B. Sieklucka, R. Podgajny, T. Korzeniak, B. Nowicka, D. Pinkowicz, M. Kozieł, Eur. J. Inorg. Chem. 2011, 305-326.
- [24] D. Pinkowicz, R. Podgajny, B. Nowicka, S. Chorazy, M. Reczyński, B. Sieklucka, Inorg. Chem. Front. 2015, 2, 10-27.
- [25] A. Bleuzen, V. Marvaud, C. Mathoniere, B. Sieklucka, M. Verdaguer, Inorg. Chem. 2009, 48, 3453-3466.

Communications

- [26] N. Bridonneau, J. Long, J.-L. Cantin, J. v. Bardeleben, S. Pillet, E.-E. Bendeif, D. Aravena, E. Ruiz, V. Marvaud, Chem. Commun. 2015, 51, 8229-8232.
- [27] M. Magott, O. Stefańczyk, B. Sieklucka, D. Pinkowicz, Angew. Chem. Int. Ed. 2017, 56, 13283-13287; Angew. Chem. 2017, 129, 13468 - 13472.
- [28] X. Qi, S. Pillet, C. de Graaf, M. Magott, E. E. Bendeif, P. Guionneau, M. Rouzières, V. Marvaud, O. Stefańczyk, D. Pinkowicz, C. Mathonière, Angew. Chem. Int. Ed. 2020, 59, 3117-3121; Angew. Chem. 2020, 132, 3141-3145.
- [29] Y. Song, P. Zhang, X.-M. Ren, X.-F. Shen, Y.-Z. Li, X.-Z. You, J. Am. Chem. Soc. 2005, 127, 3708-3709.
- [30] S. S. Basson, L. D. C. Bok, J. G. Leipoldt, Acta Crystallogr. Sect. B 1970, 26, 1209-1216.
- [31] L. D. C. Bok, J. G. Leipoldt, S. S. Basson, Z. Anorg. Allg. Chem. 1972, 392, 303-315.
- [32] D. Nädele, E. Schweda, Z. Kristallogr. 1999, 214, 358-361.
- [33] J. L. Hoard, T. A. Hamor, M. D. Glick, J. Am. Chem. Soc. 1968, 90, 3177-3184.
- [34] J. W. Simmons, W. E. Anderson, W. Gordy, Phys. Rev. 1950, 77,
- [35] V. Jedináková, J. Radioanal. Chem. 1976, 30, 215-219.
- [36] D. Jones, D. F. Evans, *Nature* **1963**, *199*, 277 278.

- [37] W. Beck, H. S. Smedal, Z. Naturforsch. B 1964, 20, 109-116.
- [38] D. F. Evans, D. Jones, G. Wilkinson, J. Chem. Soc. 1964, 3164-
- [39] A. P. Ginsberg, E. Koubek, Inorg. Chem. 1965, 4, 1186-1194.
- [40] H. Mohan, J. Inorg. Nucl. Chem. 1976, 38, 1303 1305.
- [41] R. J. Gillespie, R. Hulme, J. Chem. Soc. Dalton Trans. 1973, 1261 - 1267.
- [42] D. Rieger, F. E. Hahn, W. P. Fehlhammer, J. Chem. Soc. Chem. Commun. 1990, 285-286.
- [43] L. Weber, Angew. Chem. Int. Ed. 1998, 37, 1515-1517; Angew. Chem. 1998, 110, 1597-1599.
- [44] I. Cvrtila, V. Stilinović, Cryst. Growth Des. 2017, 17, 6793 6800.
- [45] CCDC 1983867 and 1983868 ([C₈H₁₀F₂₆MoN₈Sb₄] and [C₈H₁₀F₂₆N₈Sb₄W]) contain the supplementary crystallographic data for this paper. These data can be obtained free of charge from The Cambridge Crystallographic Data Centre.

Manuscript received: February 14, 2020 Revised manuscript received: March 23, 2020 Accepted manuscript online: March 24, 2020 Version of record online:

Communications

Communications

Cyanometalates

M. Sellin, V. Marvaud, M. Malischewski* -

Isolation and Structural Characterization of Eightfold Protonated Octacyanometalates $[M(CNH)_8]^{4+}$ (M =Mo^{IV}, W^{IV}) from Superacids

Give me eight! All eight cyano groups in the octacyanometalates Mo(CN)₈⁴⁻ and W(CN)₈⁴⁻ are protonated under superacidic conditions without formation of HCN. Instead homoleptic complexes of Mo⁴⁺ and W⁴⁺ with eight hydrogen isocyanide ligands are formed and could be fully characterized.