

HAL
open science

Syntheses and structures of chalcogen-bridged binuclear group 5 and 6 metal complexes

Moulika Bhattacharyya, Rini Prakash, Chandan Nandi, Monojit Ghosal Chowdhury, Beesam Raghavendra, Thierry Roisnel, Sundargopal Ghosh

► **To cite this version:**

Moulika Bhattacharyya, Rini Prakash, Chandan Nandi, Monojit Ghosal Chowdhury, Beesam Raghavendra, et al.. Syntheses and structures of chalcogen-bridged binuclear group 5 and 6 metal complexes. *Journal of Chemical Sciences*, 2019, 131 (12), pp.123. 10.1007/s12039-019-1703-9. hal-02438549

HAL Id: hal-02438549

<https://univ-rennes.hal.science/hal-02438549>

Submitted on 27 Mar 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.

Syntheses and structures of chalcogen-bridged binuclear group 5 and 6 metal complexes

MOULIKA BHATTACHARYYA,^[a] RINI PRAKASH,^[a] CHANDAN NANDI,^[a] MONOJIT GHOSAL CHOWDHURY,^[a] BEESAM RAGHAVENDRA,^[a] THIERRY ROISNEL^[b] AND SUNDARGOPAL GHOSH^{*[a]}

^[a]Department of Chemistry, Indian Institute of Technology Madras, Chennai 600036, India

^[b]Univ Rennes, CNRS, ISCR (Institut des Sciences Chimiques de Rennes) – UMR 6226, F-35000 Rennes, France

E-mail : sghosh@iitm.ac.in, Fax : (+91) 44 2257 4202 ; Tel : (+91) 44 2257 4230

Abstract. Syntheses and structural elucidations of a series of chalcogen stabilized binuclear complexes of group 5 and 6 transition metals have been described. Room temperature reaction of $[\text{Cp}^*\text{CrCl}]_2$ ($\text{Cp}^* = \eta^5\text{-C}_5\text{Me}_5$) with $\text{Li}[\text{BH}_3(\text{SePh})]$ afforded a Se inserted binuclear chromium complex, $[(\text{Cp}^*\text{Cr})_2(\mu\text{-Se}_2\text{SePh})_2]$, **1**. In an attempt to make the analogous complexes with heavier group 6 metals, reactions of $[\text{Cp}^*\text{MCl}_4]$ ($\text{M} = \text{Mo}$ and W) with $\text{Li}[\text{BH}_3(\text{SePh})]$ were carried out that yielded Se inserted binuclear complexes $[(\text{Cp}^*\text{M})_2(\mu\text{-Se})_2(\mu\text{-SePh})_2]$, **2** and **3** (**2**: $\text{M} = \text{Mo}$ and **3**: $\text{M} = \text{W}$) along with known $[(\text{Cp}^*\text{M})_2\text{B}_5\text{H}_9]$, **4a-b** (**4a**: $\text{M} = \text{Mo}$ and **4b**: $\text{M} = \text{W}$). Similarly, the reactions of $[\text{Cp}^*\text{NbCl}_4]$ with $\text{Li}[\text{BH}_3(\text{EPh})]$ ($\text{E} = \text{S}$ or Se) followed by thermolysis led to the formation of binuclear chalcogen complexes $[(\text{Cp}^*\text{Nb})_2(\mu\text{-E}_2)_2]$, **5** and **6** (**5**: $\text{E} = \text{S}$ and **6**: $\text{E} = \text{Se}$) and known $[(\text{Cp}^*\text{Nb})_2(\text{B}_2\text{H}_6)_2]$, **7**. All these complexes have been characterized by ^1H and ^{13}C NMR spectroscopy and mass spectrometry. The structural integrity of complexes **1**, **3**, **5** and **6** were established by X-ray diffraction studies. The DFT studies further exemplify the bonding interactions present in these complexes, especially the multiple bond character between the metals in **1-3**.

Keywords. Chalcogen - binuclear complex - chalcogen-bridged.

1. Introduction

Transition metal complexes possessing chalcogen ligands have gained considerable attention due to their potential applications in chemical and biological systems.¹⁻² In parallel to the other transition metal-main group complexes,³⁻⁴ chalcogenide bridged molecular complexes also attracted importance due to their unusual stability, structural variety and catalytic applications.⁵⁻⁷ Extensive studies unveiled the superior reactivity associated with transition metal sulfido complexes towards alkene, alkyne and dihydrogen.⁸⁻¹⁰ Particularly for early transition metals, the “electron sink” properties of the chalcogenide cores associated with their structural and electronic

diversity established the interesting aspects of such complexes. In this regard, thio complexes of vanadium and molybdenum containing cyclopentadienyl ligands exhibited rich chemistry and interesting electronic properties.¹¹⁻¹² Dinuclear cyclopentadienyl-molybdenum and rhenium complexes containing bridging sulfido and disulfido ligands such as $[(\text{MeCp})_2\text{Mo}_2(\mu\text{-S}_2)(\mu\text{-S})_2]$ ($\text{Cp} = \eta^5\text{-C}_5\text{H}_5$) and $[(\text{Cp}')_2\text{Re}_2(\mu\text{-S}_2)_2]^{2+}$ ($\text{Cp}' = \eta^5\text{-C}_5\text{Me}_4\text{Et}$) showed interesting structures and reactivity.¹³ The facile reactivity of $[\text{Cp}_2\text{Mo}_2\text{S}_4]$ towards H_2 under ambient conditions yielded bis(hydrosulfide) complex $[\text{Cp}_2\text{Mo}_2(\mu\text{-S})_2(\mu\text{-SH})_2]$.¹⁴ The reactions of alkenes or alkynes with $[\text{Cp}_2\text{Mo}_2(\mu\text{-S})_2(\mu\text{-}\eta^2\text{-SH})_2]$ generated bis-dithiolate complexes with exciting structural aspects.¹⁵ Also, the study of the structure and magnetic properties of the mixed-metal chalcogenide-containing clusters has been a topic of intense research interest for modelling the action of natural metallo-enzymes.¹⁶ A significant effect of the chalcogen bridge atom on the magnetic properties of the cluster have been observed for antiferromagnetic homo- and heterochalcogenide complexes.¹⁷

Among the presently known metal-chalcogen complexes, group 6 metals are well explored, especially Mo and W.^{18a-e} Apart from their importance in biology and catalysis,^{18f-h} these complexes also demonstrated the presence of unique conformational isomers. Similar to group 6, binuclear complexes of group 5 are also known, albeit lesser number.¹⁹⁻²⁰ Not only structural point of view, unsupported NbS_3 complexes containing $\{\text{Nb}_2(\mu\text{-S}_2)(\mu\text{-S})\}$ unit found its application as catalyst in thiophene hydrodesulfurization.²¹ Binuclear sulfide complex $(\text{Et}_4\text{N})_2[\text{Nb}_2\text{S}_4((\text{NCS})_6(\text{bipy}))]$ coordinated by diimine ligand revealed photocatalytic and optical limiting properties.²² However, it is important to note that, although dinuclear complexes of early transition metals containing bridging sulfur ligands are well known, structurally characterized heavier chalcogen inserted cyclopentadienyl binuclear complexes are relatively less.

Apart from chalcogen powders or organo-chalcogenides,²³⁻²⁴ we have established that the chalcogenated borohydrides can also be used as a potential reagent for the synthesis of binuclear chalcogen complexes along with dimetallaheteroboranes.²⁵⁻²⁷ Hence, to extend this strategy for group 5 and 6 metals we have performed the reactivity of $[\text{Cp}^*\text{CrCl}]_2$ and $[\text{Cp}^*\text{MCl}_4]$ ($\text{M} = \text{Mo}, \text{W}$ and Nb) with $\text{Li}[\text{BH}_3(\text{EPh})]$ ($\text{E} = \text{S}$ and Se). In this report, we describe the synthesis of various chalcogen-bridged binuclear complexes furnishing interesting structural aspects. In addition, theoretical studies have been performed on these molecules to elucidate their bonding nature.

2. Experimental

2.1 General considerations

All of the operations were conducted under an Ar/N₂ atmosphere by using standard Schlenk techniques or in a glove box. Solvents were distilled prior to use under Ar atmosphere. [LiBH₄·THF], [Ph₂S₂] and [Ph₂Se₂] were used as received (Aldrich). [Cp*CrCl]₂,²⁸ [Cp*MoCl₄],^{29a} [Cp*WCl₄],^{29b} [Cp*NbCl₄],³⁰ Li[BH₃(EPh)]^{26b} (E = S or Se) and the external reference for ¹¹B NMR is [Bu₄N(B₃H₈)]³¹ were synthesized according to the literature methods available. Thin layer chromatography (TLC) was carried out on 250- μ m diameter aluminum supported silica gel TLC plates (MERCK TLC Plates) to separate the reaction mixtures. The NMR spectra were recorded on 500 or 400 MHz Bruker FT-NMR spectrometer. Residual solvent protons were used as reference (CDCl₃, δ = 7.26 ppm, C₆D₆, δ = 7.16 ppm), while a sealed tube that contained, [Bu₄N(B₃H₈)] in [D₆]-benzene (δ_B = -30.07 ppm) was used as an external reference for the ¹¹B{¹H} NMR analysis. Mass spectra were recorded with a BrukerMicroTOF-II mass spectrometer and Qtof Micro YA263 HRMS instrument in ESI ionization mode. Infrared spectra were recorded with a JASCO FT/IR-4100 spectrometer. Absorption spectra were recorded with Jasco V-650 UV/Vis spectrophotometers at 298 K.

2.2 Synthesis of 1-4

A suspension of [Cp*CrCl]₂ (0.5 g, 1.12 mmol) in 10 mL toluene at -78 °C was charged dropwise with a freshly prepared solution of Li[BH₃(SePh)] (2.24 mmol) over 15 min. The Li[BH₃(SePh)] solution was prepared from the reaction of [Ph₂Se₂] with LiBH₄·THF at ice cooled temperature. The reaction mixture was then stirred at room temperature for 20 hrs. The solvent was dried and the residue was extracted into *n*-hexane/CH₂Cl₂ and passed through Celite. After removal of the solvent, the residue was subjected to chromatographic work-up by using TLC plates (*n*-hexane/CH₂Cl₂, 50:50 v/v) to yield complex [(Cp*Cr)₂(μ -Se₂SePh)₂], **1** (0.078 g, 7%), as violet solid. Along with **1** few air and moisture sensitive complexes are also formed which we were unable to isolate.

Under the similar experimental conditions, treatment of Li[BH₃(SePh)] (2.16 mmol) with [Cp*MoCl₄] (0.2 g, 0.54 mmol) and reaction of Li[BH₃(SePh)] (1.72 mmol) with [Cp*WCl₄] (0.2 g, 0.43 mmol) for 4 hrs yielded [(Cp*Mo)₂(μ -Se)₂(μ -SePh)₂], **2** (0.02 g, 8%) and [(Cp*W)₂(μ -Se)₂(μ -SePh)₂], **3** (0.024 g, 10%) as blue and purple solids respectively.

Note that complexes **2** and **3** have been isolated along with the metallaborane [(Cp*Mo)₂B₅H₉], **4a**^{32a,b,d} (0.008 g, 6%) and [(Cp*W)₂B₅H₉], **4b**^{32c,d} (0.012 g, 8%).

1: MS (ESI⁺): m/z calculated for C₃₂H₄₁Cr₂Se₄: 844.4 [M-2Se+H]⁺, found: 844.7; ¹H NMR (500 MHz, C₆D₆, 22 °C): δ = 7.52-6.87 (m, C₆H₅), 2.12 (s, 30H, Cp*).

2: HR-MS (ESI⁺): m/z calcd for C₃₂H₄₀Mo₂KSe₄: 978.7536 [M+K]⁺, found: 978.7532; ¹H NMR (500 MHz, CDCl₃, 22 °C): δ = 7.01-6.89 (m, C₆H₅), 2.20 (s, 30H, Cp*); ¹³C{¹H} NMR (125 MHz, CDCl₃, 22 °C): δ = 135.8-126.5 (C₆H₅), 110.8 (s, C₅Me₅), 14.9 ppm (s, C₅Me₅).

3: MS (ESI⁺): m/z calcd for C₃₂H₄₀W₂Se₄: 1111.8 [M]⁺, found: 1111.8; ¹H NMR (500 MHz, CDCl₃, 22 °C): δ = 6.99-6.89 (m, C₆H₅), 2.53 (s, 30H, Cp*); ¹³C{¹H} NMR (125 MHz, CDCl₃, 22 °C): δ = 135.1-125.4 (s, C₆H₅), 107.1 (s, C₅Me₅), 14.9 ppm (s, C₅Me₅).

2.3. Synthesis of **5-7**

A suspension of [Cp*⁺NbCl₄⁻] (0.5 g, 1.3 mmol) in 10 mL toluene at -78 °C was charged dropwise with a freshly prepared solution of Li[BH₃(SPh)], (5.4 mmol) over 15 min. The Li[BH₃(SPh)] solution was prepared from the reaction of [Ph₂S₂] with LiBH₄·THF at ice cooled temperature. The reaction mixture was warmed to room temperature over 1 hour and then heated to 90 °C for 48 hrs. The solvent was dried and the residue was extracted in *n*-hexane and passed through Celite. After removal of the solvent, the residue was subjected to chromatographic work-up by using TLC plates (*n*-hexane/CH₂Cl₂, 70:30 v/v) to yield complex [(Cp*⁺Nb)₂(μ -S₂)₂], **5** (0.024 g, 6%) as orange solid. Under similar reaction conditions the treatment with Li[BH₃(SePh)], (5.4 mmol) yielded [(Cp*⁺Nb)₂(μ -Se₂)₂], **6** (0.047 g, 9%) as purple solid.

Note that the complexes **5** and **6** have been isolated along with [(Cp*⁺Nb)₂(B₂H₆)₂], **7**³³ (0.027 g, 8%) and several air and moisture sensitive complexes which we were unable to isolate.

5: HR-MS (ESI⁺): m/z calcd. for C₂₀H₃₁Nb₂S₄: 584.9436 [M+H]⁺, found 584.9451; ¹H NMR (500 MHz, CDCl₃, 22 °C): δ = 2.07 (s, 30H, Cp*); ¹³C{¹H} NMR (125 MHz, CDCl₃, 22 °C): δ = 111.0, (s, C₅Me₅), 11.8 ppm (s, C₅Me₅).

6: HR-MS (ESI⁺): m/z calcd for C₂₀H₃₀KNb₂Se₄: 814.6773 [M+H]⁺, found 814.6790; ¹H NMR (500 MHz, CDCl₃, 22 °C): δ = 2.26 (s, 30H, Cp*), ¹³C{¹H} NMR (125 MHz, CDCl₃, 22 °C): δ = 111.3 (s, C₅Me₅), 13.3 ppm (s, C₅Me₅).

2.4 X-ray structure determination

The crystal data for **1**, **3**, **5** and **6** were collected and integrated using a Bruker kappa apex II CCD diffractometer with graphite-monochromated MoK α (λ = 0.71073 Å) radiation at 296 K. The structures were solved by heavy atom methods using SHELXS-2016 and refined by using SHELXL-2016/SHELXL-2017 (Sheldrick, G.M., University of Göttingen).³⁴

Table1. Crystal data and structural refinement for complexes **1**, **3**, **5** and **6**

	1	3	5	6
CCDC no.	1915156	1868351	1868348	1868349
Empirical formula	C ₃₂ H ₄₀ Cr ₂ Se ₆	C ₃₂ H ₄₀ Se ₄ W ₂	C ₂₀ H ₃₀ S ₄ Nb ₂	C ₂₀ H ₃₀ Se ₄ Nb ₂
Formula weight	1002.40	1108.18	584.50	772.10
Crystal system	Triclinic	Monoclinic	Triclinic	Triclinic
Space group	<i>P</i> -1	<i>P</i> 2 ₁ / <i>n</i>	<i>P</i> -1	<i>P</i> -1
<i>a</i> /Å	8.3131(11)	8.3913(9)	8.056(2)	8.100(2)
<i>b</i> /Å	9.5788(11)	13.7365(14)	8.565(2)	8.597(2)
<i>c</i> /Å	11.3227(15)	14.3308(14)	10.302(2)	10.254(2)
α /°	73.104(5)	90	105.954(5)	105.117(5)
β /°	85.784(5)	105.642(2)	99.915(6)	100.801(6)
γ /°	75.344(4)	90	110.982(6)	110.227(6)
Volume/Å ³	834.63(19)	1590.7(3)	608.5(3)	615.7(3)
Z	1	2	1	1
$\rho_{\text{calc}}/\text{cm}^3$	1.994	2.314	1.595	2.082
μ/mm^{-1}	7.214	11.823	1.288	6.846
F(000)	484	1032	296	368
2 θ range for data collection/°	2.533 to 54.984	4.184 to 56.666	5.474 to 52	5.398 to 56.612
Reflections collected	14944	29404	12243	12995
Independent reflections	3831	3976	12243	12995
Goodness-of-fit on F ²	1.026	1.046	1.066	1.056
Final R indexes [I \geq 2 σ (I)]	R ₁ = 0.0776, wR ₂ = 0.1689	R ₁ = 0.0339, wR ₂ = 0.0769	R ₁ = 0.0792, wR ₂ = 0.1756	R ₁ = 0.0977; wR ₂ = 0.2779

2.5 Computational details

The Quantum chemical calculations were performed on the simplified model complexes **1'**, **2'**, **3'**, **5'** and **6'** (Cp analogues of **1**, **2**, **3**, **5** and **6**) and **I-IV** using the Gaussian 09 program package.³⁵ Geometry optimization were conducted in the gaseous state (no solvent effect) without any symmetry constraints using the BP86³⁶ functional paired with a mixed basis set: Stuttgart/Dresden double- ζ (SDD) effective core potentials (ECPs)³⁷ for Nb, Ta, Mo and W; 6-31g* basis set for the other atoms. The optimized geometries were characterized as true minima by using analytical frequency calculations. Wiberg bond indices (WBIs)³⁸ were obtained from a natural bond orbital (NBO)³⁹ analysis. All the optimized structures and orbital graphics were generated by using the Chemcraft.⁴⁰

3. Results and Discussion

3.1. Reactivity of $[\text{Cp}^*\text{CrCl}]_2$ with $\text{Li}[\text{BH}_3(\text{SePh})]$

From our recent studies, it was proved that $\text{Li}[\text{BH}_3(\text{EPh})]$ (E = S, Se) is a potential reagent for the synthesis of metallachalcogenoboranes.²⁵⁻²⁷ Among group 6 metals, the examples of chromium heteroborane complexes are very few.⁴¹ In this context, we have performed the room temperature reaction of $[\text{Cp}^*\text{CrCl}]_2$ with two equivalents of $\text{Li}[\text{BH}_3(\text{SePh})]$ with an aim to synthesize dichromaselenaboranes. Surprisingly, the reaction led to the formation of a unique complex, $[(\text{Cp}^*\text{Cr})_2(\mu\text{-Se}_2\text{SePh})_2]$, **1** (Scheme 1). Complex **1** was isolated as violet crystals, which were characterized by ^1H , mass spectrometry and by single crystal X-ray crystallography. The ^1H NMR spectrum showed the presence of Cp* and phenyl protons. The ^{11}B NMR showed no ^{11}B chemical shift confirming the absence of boron in **1**. Although the ^{11}B NMR of the reaction mixture indicates formation of several metallaborane species, due to low yield and sensitive nature, their isolation could not be carried out. The mass spectrometric analysis of **1** shows molecular ion peaks at m/z 844.7 which is equivalent to the mass of **1** minus two Se atoms. The complete structure of **1** is identified by single crystal X-ray crystallography as shown in Figure 1.

Scheme 1: Synthesis of **1**

Figure 1. Molecular structure and labelling diagram for **1**. Selected bond distances (Å) and angle (°): Cr1-Cr1 2.588(2), Se1-Se2 2.6794(10), Se2-Se3 2.5065(11), Cr1-Se1 2.4211(13); Se1-Cr1-Se2 80.63(4), Cr1-Se2-Se3 111.30(4), Se1-Cr1-Cr1 57.76(5), Se2-Cr1-Cr1 58.40(4).

Single crystals of **1** was obtained by slow diffusion of hexanes into a dichloromethane solution. The X-ray diffraction analysis confirmed that **1** is a chalcogen-bridged bimetallic Cr complex with two $[\text{Se}_2\text{SePh}]^{3-}$ units having close similarity with lanthanide-chalcogen cluster, $[(\text{pyridine})_8\text{Yb}_4(\text{SeSe})_2(\text{Se})_2(\mu_2\text{-SPh})_2(\text{SPh})_2]$.⁴² Although triple bridged chalcogen stabilized binuclear complexes of chromium are known in literature,⁴³ quadruple bridged heavier chalcogen rich binuclear complexes of chromium like **1** are sporadic. The molecular structure of **1** is symmetrical and has a direct Cr-Cr bond (2.588 (2) Å), which is significantly shorter as compared to normal Cr-Cr single bond found in related binuclear complexes [2.950(2) Å for $[\text{CpCr}(\mu\text{-SPh})(\text{NO})]_2$,⁴⁴ and 2.906(3) Å for $[\text{Cp}_2\text{Cr}_2(\text{NO})_2(\mu\text{-SCMe}_3)(\mu\text{-S-SCMe}_3)]$.⁴⁵ Based on the Cr-Cr bond distance, we assume that there lies a double bond character. The presence of Cr-Cr double bond has been earlier identified in $[\{\text{CpCr}(\mu\text{-SPh})\}_2\text{S}]$, a well-known binuclear chromium chalcogen complex that exhibited antiferromagnetic properties.^{45b} The core geometry of Cr_2Se_4 can also be considered as fusion of two tetrahedral (Cr_2Se_2) through Cr-Cr edge. One of the interesting features of **1** is that two SeSe_2Ph units adopt perfectly symmetric disposition perpendicular to the metal-metal axis and parallel to Cp^* planes. The average bond angle for Cr1-Se2-Se3 is 110.45° and for Cr1-Se1/2-Cr1 is 64.05° . There are two different Se-Se bonds present in $[\mu_2\text{-}\eta_2\text{-}\eta_2\text{-SeSeSePh}]^{3-}$, Se(1)-Se(2) (2.6794(10) Å) and Se(3)-Se(2) (2.5065(11) Å). Although they are considerably longer than the usual Se-Se single bond,⁴⁷ they are comparable to those of $[(\text{pyridine})_8\text{Yb}_4(\text{SeSe})_2(\text{Se})_2(\mu_2\text{-SPh})_2(\text{SPh})_2]$.⁴² The Cr metal centre follows 18e rule in **1** (6e from the metal, 5e from Cp^* , 1 each from the Se atom connected to

SePh and 3 from the other Se atoms). Moreover, the oxidation state of Cr is +4 due to the presence of anionic Cp*⁻ and [Se₂SePh]³⁻ ligands, making it as a d²-d² homo-bimetallic complex.

3.2. Reactivity of [Cp**M*Cl₄] (*M* = Mo, W) with Li[BH₃(SePh)]

In an attempt to isolate analogous complex of **1** composed of heavier group 6 metals we have carried out the reaction of [Cp**M*Cl₄] (*M* = Mo and W) with Li[BH₃(SePh)]. Unexpectedly, the reaction did not form analogue of **1**, instead it led to the formation of similar kind of binuclear chalcogen clusters [(Cp*Mo)₂(μ-Se)₂(μ-SePh)₂], **2** and [(Cp*W)₂(μ-Se)₂(μ-SePh)₂], **3** (Scheme 2). Although chalcogen stabilized binuclear complexes of molybdenum are well known,^{18a} structurally characterized diselenolato complexes of tungsten are scarce. In parallel to the formation of **2** and **3**, the reaction also yielded known [(Cp**M*)₂B₅H₉], **4a-b** (**4a**: *M* = Mo; **4b**: *M* = W).³² The ¹H NMR spectra of **2** and **3** show single peak at δ = 2.20 and 2.53 ppm respectively for the Cp* ligand. The ¹³C NMR spectra also furnishes the presence of one kind of Cp* ligand for these complexes. Based on the spectroscopic data along with mass spectrometric analysis, complex **2** was characterized as [(Cp*Mo)₂(μ-Se)₂(μ-SePh)₂], in comparison with earlier reported [(CpMo)₂(μ-Se)₂(μ-SePh)₂].⁴⁶ On the other hand, complex **3** shows molecular ion peak at *m/z* = 1111.8 that indicates the formation of C₃₂H₄₀W₂Se₄.

Scheme 2. Synthesis of binuclear complexes **2-4**

The molecular structure of **3** has been unequivocally determined by X-ray diffraction analysis (Figure 2). The crystal structure of **3** envisions the molecule as a chalcogen-bridged binuclear complex stabilized in the coordination sphere of two μ-selenido and μ-selenolato ligands. The molecule possesses a crystallographic inversion symmetry consists of a linear Cp*⁻-W-W-Cp*⁻ unit in which the π-bonded Cp* ligands lies perpendicular to the W-W bond. The W-W bond length of 2.6595(5) Å is significantly shorter than in [W₂(CO)₄(μ-SePh)₆],⁴⁷ [W₂(μ-S₂)₂Cl₆(SeCl₂)₂]⁴⁸ and [W₂(μ-S₂)₂(S₂CNR₂)₄]²⁺⁴⁹ However, it is found to be longer than those observed in [Cp*WCl₂(μ-H)]₂⁵⁰ and dithiolato-bridged complex of tungsten, [(Cp*W)₂(μ-S)(μ-η²-S₂CH₂)].⁵¹ The short W-W bond distance indicates a double bond interaction similar to Mo-

Mo double bond (2.653(2) Å) identified in [(CpMo)₂(μ-Se)₂(μ-SePh)₂].⁴⁶ The short W–W distance is compatible with sharp acute W–S–W bite angles in the range of 61.79–64.53°. The W–W double bond is bridged across by two alternate pairs of monoselenido and phenylselenolato ligands. The W atoms lie in plane with both the Se1 (phenylselenolato bridge) atoms on one side and both Se2 (selenido bridge) on the other side with an interplanar angle of 84.36°. Short contacts between the Se atoms, Se1–Se2 (2.917 (1) and 3.218 (1) Å) are observed which are in between the sum of the van der Waal’s radius of two Se atoms (3.8 Å) indicating the existence of nonbonding interactions between the bridging Se atoms in **3**. The W–Se bond lengths differ to a significant extent that may be due to the coordination of bridging (μ-Se) and (μ-SePh) ligands to the metal centers. In case of bridging μ-selenido ligands, the W–Se bond distances lie in between 2.489–2.492 Å, comparable to W–Se distances observed in [(CpW)₂O₂(μ-Se)₂].⁵² However, the bond length increases when the metal centers are coordinated to μ-selenolato ligands that can be compared with [W₂(CO)₄(μ-SePh)₄(SePh)₂].⁴⁷ All the W–Se bonds are much shorter than the sum of the covalent radii of W and Se (2.82 Å) indicating a stronger bonding interaction.

Figure 2. Molecular structure and labelling diagram of [(Cp*W)₂(μ-Se)₂(μ-SePh)₂], **3**. Selected bond distances (Å) and angle (°): W1–W1 2.6595(5), W1–Se2 2.4893(7), W1–Se1 2.5850(7); W1–Se1–W1 61.513(17), W1–Se2–W1 64.531(18) Se2–W1–Se1 78.08(2), Se1–W1–Se1 118.488(17).

The crystal structure further revealed that the complex **3** is a trans/anti isomer (Figure 2) with the similar ligands are trans to each other and the Ph group is in the anti-orientation with respect to the W₂Se₂ (selenato) ring. The four-bridged atoms in the complex constitute a plane, which is parallel to the two substituted cyclopentadienyl ring planes and bisects the W–W vector perpendicularly. The molecule can also be visualized as a [W₂Se₄] paddle wheel like complex. Considering the two connected (μ-Se) and (μ-SePh) ligands as two and three electron donors, **3** displays a chalcogen-bridged 36-electron bimetallic-selenium complex (18e to each metal)

probably with the existence of the W-W double bond. On the other hand, taking the Cp* ligands as monoanions and two diverse selenium ligands as dianions [Se²⁻ and (SePh)²⁻], each of the W atoms possess a +IV oxidation state with d² configuration similar to complex **1**.

3.3. Reactivity of Cp*NbCl₄ with Li[BH₃(EPh)] (E = S and Se)

To extend the same approach to synthesize group 5 chalcogen complexes similar to **1-3**, we have carried out the reactivity of [Cp*NbCl₄] with Li[BH₃(EPh)] (E = S and Se). Thermolysis of [Cp*NbCl₄] with Li[BH₃(EPh)] at 90°C afforded [(Cp*Nb)₂(μ-E₂)₂], **5** and **6** (**5**: E = S and **6**: E = Se) (Scheme 3) in 6-9% yields along with the formation of known [(Cp*Nb)₂(B₂H₆)₂],³³ **7**. It is important to mention that these reactions also yielded several air and moisture sensitive complexes which could not be isolated from the reaction mixture. Complexes **5** and **6** were characterized by spectroscopic as well as crystallographic analysis. The ¹H NMR spectra of both **5** and **6** show single peak at δ = 2.07 and 2.26 ppm for Cp* ligand respectively, which in turn predicts the static symmetric structures. The ¹³C NMR also supports the presence of one kind of Cp* ligand for each of these complexes. In addition, the peak in the mass spectra at m/z = 584.9451 and 814.6790 for **5** and **6** respectively is consistent with their composition.

Scheme 3 Synthesis of binuclear complexes **5-7**

To authorize the spectroscopic assignments and to elucidate the solid-state X-ray structures of **5** and **6**, X-ray diffraction structure analyses were performed. Single crystals suitable for X-ray diffraction studies of **5** and **6** were obtained from a hexane/CH₂Cl₂ solution at -10°C that allowed structural interpretation. The molecular structures of these complexes shown in Figure 3a-b, can be depicted as chalcogen-bridged binuclear complexes where each metal is coordinated to a η⁵-Cp* ligand and four μ-bridging chalcogen atoms (S/Se). Interestingly complexes **5** and **6** possess the central [Nb₂(μ-E₂)₂] (E = S, Se) core, where the coordination between disulfur and diselenide ligands with the metal centers provides η²-η²-μ₂ coordination of acetylene type. Similar kind of coordination modes have been well explicated in [Nb₂(μ-S₂)₂(NCS)₈]⁴⁻ ^{19a} and [Nb₂(μ-S₂)₂(H₂O)₈]⁴⁺ ^{19a} complexes.

The calculated Nb-Nb bond distance of 2.780 Å in **5** is found to be considerably shorter than $[\text{Nb}_2(\mu\text{-S}_2)_2(\text{NCS})_8]^{4-}$ ^{19a} (2.913(2) Å), $[\text{Nb}_2(\mu\text{-S}_2)_2(\text{H}_2\text{O})_8]^{4+}$ ^{19a} (2.898(11) Å) and $[\text{Nb}_2\text{S}_4(\text{Et}_2\text{NCS}_2)_4]$ (2.892(9) Å).⁵³ The Nb-Nb bond length gets elongated when S is substituted by Se in **5**. Nevertheless, the calculated Nb-Nb distance of 2.805 Å in **6** is considerably shorter as compared to the Nb-Nb distances having Nb_2Se_4 core in $[\text{Nb}_2\text{Se}_4(\text{Et}_2\text{NCS}_2)_4]^{54}$ and $[\text{Nb}_2\text{Se}_4][\text{Te}_2\text{I}_6]_2$.⁵⁴ In that context, some of the typical structural parameters of **5** and **6** have been compared with reported binuclear complexes owning similar structural core (Table 1), that shows significant difference in bond distances of **5** and **6** in presence of cyclopentadienyl ligands. The solid-state X-ray structures of **5** and **6** can also be represented as a paddle-wheel like complex comprising of $[\text{Nb}_2\text{S}_4]$ and $[\text{Nb}_2\text{Se}_4]$ in which all the four sulphur and the selenium atoms of the paddle are linked to the Nb metals.⁵⁵

Figure 3. Molecular structure and labelling diagrams for **5** and **6**. Selected bond distances (Å) and angle (°): (a) **5**: S1-Nb1 2.481(14), S2-Nb1 2.304(17), S1-S2 2.39(3); S2-S1-Nb1 56.5(6), Nb1-S2-S1 63.8(5). (b) **6**: Nb1-Se2 2.439(5), Se1-Se2 2.364(10); Se2-Se1-Nb1 59.97(19), Se1-Se2-Nb1 63.0(2).

Table 1. Selected structural parameters of **5** and **6** with related binuclear complexes

Binuclear complexes	$d_{\text{Nb-Nb}}$ [Å]	$d_{\text{Nb-E}}$ [Å] ^a	$d_{\text{E-E}}$ [Å], (E = S, Se)	Ref.
$[\text{Nb}_2(\mu\text{-S}_2)_2(\text{NCS})_8]^{4-}$	2.913	2.51	2.012	19a
$[\text{Nb}_2(\mu\text{-S}_2)_2(\text{H}_2\text{O})_8]^{4+}$	2.898	2.497	2.004	19a
$[(\text{Cp}^*\text{Nb})_2(\mu\text{-S}_2)_2]$, 5	2.780	2.398	2.386	b
$[(\text{Cp}^*\text{Nb})_2(\mu\text{-Se}_2)_2]$, 6	2.805	2.476	2.363	b

[Nb ₂ S ₄ (Et ₂ NCS ₂) ₄]	2.892	2.564	2.033	53
[Nb ₂ Se ₄ (Et ₂ NCS ₂) ₄]	2.974	2.639	2.303	54
[Nb ₂ Se ₄][Te ₂ I ₆] ₂	2.926	2.613	2.310	54

^a average Nb-E distances; ^b this work.

3.4. Electronic structure analysis of complexes **1-3**, **5** and **6**:

Even though many structurally characterized metal-chalcogen complexes, similar to **1-3**, **5** and **6** are known, theoretical aspects of these complexes have not been explored to a significant extent to understand their bonding and electronic structure. Hence, in order to illustrate the electronic structure and bonding of **1-3** and **5-6**, the DFT studies were performed. The Cp analogues, **1'-3'**, **5'** and **6'** are optimized with BP86/SDD, 6-31g* level of theory. The structure of **1** is slightly different from **2** and **3** even though the metals belong to same group. The bond parameters of **2** and **3** are in good agreement with the theoretical values (Table S1) whereas **1** is in moderate agreement. The M-M bond distance is slightly shortened and Se1-Se2 bond distance increased in the calculated structure, **1'**. In general, the energy gap between the frontier molecular orbitals (FMO) signifies the hardness / stability of the complexes. Here, the FMO analysis shows slightly higher HOMO (higher highest occupied molecular orbitals)-LUMO (lowest unoccupied molecular orbitals) energy gap for **2'** (2.30 eV) than **3'** (2.26 eV), where **1'** shows the least energy gap (2.04 eV), indicates their relative hardness or thermodynamic stability. Among the chalcogen analogues the hardness decreases in the order of S>Se>Te (Table S2). Furthermore, molecular orbitals show the accumulation of electron density of HOMO on metals and Se3 atoms in **1** and only on metals in **2** and **3** where in case of LUMO it is localized on both metals and Se1 in **1-3** (Figure S20).

The observed M-M bond distances of 2.51, 2.67 and 2.70 Å, in **1'**, **2'** and **3'** respectively signify a double bond. In addition, high WBI value of 0.77, 0.91 and 0.94 further elucidates the presence of a strong M-M bonding in **1'-3'** respectively. Further, the NBO analysis displays the existence of two M-M bond formed by d_z² σ bond and d_(x²-y²) π bond with the occupancy of 1.47 and 1.09, 1.46 and 1.04 (Figure 4) and 1.51 and 0.82 respectively in **1'-3'** (Figures S21 and S22), consistent with the double bond. Surprisingly, the NBO and Wiberg bond index analysis shows a weak bonding between Se1-Se2 in **1** due to the elongation of bond, whereas two μ-Se ligands in **2** and **3** shows a bonding interaction even though they are far in distance, through a π-bond (Figure S23). Among the two different type of Se ligands, μ-Se and μ-SePh, the earlier one has stronger

bonding towards the metals than later in (Table S4). In case of **1** there is an additional strong covalent bond exist between Se2-Se3.

Figure 4. Molecular orbitals showing (a) Mo-Mo σ bond and (b) π bond in **2'**.

The optimized geometries of **5'** and **6'** appeared to be very different from that observed in the crystal structure. The E-E interaction (E = S, Se) in one of the E_2^{2-} unit became weaker to form two (μ -E) units which results the entire bond parameters to be different from the crystallographic structures. These changes can be described as valence isomerization where Nb(III) is oxidised to Nb(IV) by oxidation of (μ - E_2) $^{2-}$ to two (μ -E) $^{2-}$ so that the final structure corresponded to $[\text{Cp}^*_2\text{Nb}^{\text{IV}}_2\{(\mu\text{-}E_2)^{2-}\}\{(\mu\text{-}E)^{2-}\}_2]$ similar to the case of $[\text{Cp}^*_2\text{Mo}^{\text{V}}_2(\mu\text{-}Se_3^{4-})_2]$ which optimized to $[\text{Cp}^*_2\text{Mo}^{\text{III}}_2(\mu\text{-}Se_3^{2-})_2]$.⁵⁶ That means that the structure of **5** and **6** are metastable with respect to **5'** and **6'**, but there must be a significant kinetic barrier for its conversion which can attribute to their isolation from a reaction under drastic reaction conditions. In literature, similar geometry as that of **5'** and **6'** is identified in the case of molybdenum chalcogen complex.^{14b} In the optimized geometry of **5'** and **6'** the M-M bond gets even shorter that signify a partial double bond nature⁵⁷ which makes the complex a stable 18 electron species. The molecular orbital displaying M-M bonding interactions also suggest the existence of double bond (Figure S25). In addition, the Wiberg bond indices *ca.* 1 shows a very strong interaction between the metals in **5'** and **6'** (Table S4).

The molecular orbital study of **5'** and **6'** shows that the HOMO-LUMO energy gap increases in the order of **6'**<**5'**. Inspection of the electron density of the FMOs of **5'** and **6'** reveals that the HOMOs are mainly localized on the chalcogen atom and LUMOs are on metal atoms (Figure S24). Even though, the bond between one of the (μ - E_2) $^{2-}$ is getting elongated, there is a special bonding interaction between them which is clearly visible in HOMO-11 (Figure S25). Natural charge analysis further displays the accumulation of more positive charge on Se atom in **6'** in

comparison with the S atom in **5'** that provides more donation of electron towards the metal. (Table S3).

3.5. UV-Vis absorption spectroscopic study of complexes **2**, **3**, **5** and **6**

In order to elucidate the colour associated with these complexes, the UV-Vis absorption spectra of complexes **2**, **3**, **5** and **6** were recorded in dichloromethane (Figure S18 and S19). (Unfortunately, we could not perform the UV-Vis absorption spectroscopy of **1** due to its highly sensitive behaviour in solution state, especially in chlorinated solvents. Complexes **2** and **3** show their absorption bands at 450, 586 and 769 and 415, 519 and 764 nm respectively. Complexes **5** and **6** show weak absorption band at about 314 and 358 nm respectively which corresponds to π - π^* transition of the cyclopentadienyl ligands. In addition to that, low energy absorption bands at 483 and 500 nm have been identified which may be attributed to the significant intramolecular charge transfer interactions.

To understand the nature of the electronic transitions, we performed time-dependent DFT calculations of excitation energies (see Tables S5-S9 and Figure S26-S30). Even though we were unable to get the UV-Vis spectra of **1**, the theoretical calculated result shows peaks shifted to higher wavelength region of the UV-Vis spectral region (700-800 nm). The peaks mainly arise due to the excitation from HOMO-2 and HOMO-3 to LUMO indicates the LMCT (ligand to metal charge transfer) and intramolecular charge transfer from Se3 to Se1. The profile of the TD-DFT simulated absorption spectra of **2** and **3** agree well with experiment and thus allow assignment of the absorption bands. The strongest peak in the visible region (~586 and 519 nm) can be primarily assigned to the excitations from LMCT transition from nonbonding lone pairs on the bridging selenium atoms (HOMO-1) to predominantly metal-centered MOs (LUMO), in contrast the less intense excitations at 760 nm which is due to MLCT (metal to ligand charge transfer) from MO of metal (HOMO) to non-bonding Se orbital in LUMO. The weak absorption in the 410-450 nm is primarily related to transitions from the Se ligand non-bonding MOs (HOMO-7, HOMO-5) to metal orbitals of LUMO. As there is a difference between the experimental and theoretical calculated geometry of **5** and **6**, the exact comparison of electronic spectra was not possible. However, from the analysis it is well understood that the major contributing factor for the strong band around 400-500 nm is due to the LMCT.

4. Conclusions

This work describes a new synthetic strategy that enables us to isolate and characterize a series of chalcogen-bridged binuclear complexes of early transition metals. The crystal structures of the synthesized complexes represent three different types of chalcogen-bridged bimetallic complexes

of groups 5 and 6 metals, such as, [(Cp*Nb)₂(μ-E₂)₂] (E = S and Se), [(Cp*Cr)₂(μ-Se₂SePh)₂] and [(Cp*M)₂(μ-Se)₂(μ-SePh)₂] (M = Mo and W). In addition, combined theoretical and experimental studies ensure the presence of multiple bonds in these complexes.

Supplementary Information (SI)

Supplementary data contains the X-ray crystallographic files in CIF format for **1**, **3**, **5** and **6** CCDC 1915156 (**1**), 1868351 (**3**) 1868348 (**5**) and 1868349 (**6**) for this work. These data can be obtained free of charge from the Cambridge Crystallographic Data Centre via www.ccdc.cam.ac.uk/data_request/cif. All additional information pertaining to characterization of the complexes **1-3**, **5** and **6** using ESI-MS technique and multinuclear NMR spectra, computational details are given in the Supplementary Information available at www.ias.ac.in/chemsci.

Acknowledgments

This work was supported by the Council of Scientific & Industrial Research (CSIR) (Project No. 01(2939)/18/emr-ii), New Delhi, India. DST-FIST, India, is gratefully acknowledged for the HRMS facility. M. B., R. P., M. G. C. and B. R are grateful to IIT Madras and C.N is grateful to DST-INSPIRE, India for fellowship. The computational facility of IIT Madras is gratefully acknowledged. We thank Dr. C. Ghosh for X-ray data collection and Dr. B. Varghese and Mr. V. Ramkumar for X-ray structure analysis.

References

1. (a) Riaz U, Curnow O J and Curtis M D 1994 Desulfurization of Organic Sulfur Compounds Mediated by a Molybdenum /Cobalt / Sulfur Cluster *J. Am. Chem. Soc.* **116** 4357; (b) Hales B J, Case E E, Morningstar J E, Dzeda M F and Mauterer L A 1986 Isolation of a New Vanadium-Containing Nitrogenase from *Azotobacter vinelandii* *Biochemistry* **25** 7251
2. (a) Herbst K, Monari M and Brorson M 2002 Molecular Metal Sulfide Cluster Model for Substrate Binding to Oil-Refinery Hydrodesulfurization Catalysts *Inorg. Chem.* **41** 1336; (b) Burgess B K and Lowe D 1996 Mechanism of Molybdenum Nitrogenase *J. Chem. Rev.* **96** 2983; (c) Wakabayashi T, Ishii Y, Murata T, Mizobe Y and Hidai M 1995 Stereoselective Addition of Carboxylic Acids to Electron Deficient Acetylenes Catalyzed by the PdMo₃S₄ Cubane-Type Cluster *Tetrahedron Lett.* **36** 5585

3. (a) Abel E W, Stone F G A and Wilkinson G E (eds) 1995 *Comprehensive Organometallic Chemistry II* (New York: Pergamon); (b) Mingos D M P and Crabtree R H (eds) 2007 *Comprehensive Organometallic Chemistry III* (New York: Pergamon)
4. (a) Perla L G and Sevov S C 2015 $[\text{Bi}_{12}\text{Ni}_7(\text{CO})_4]^{4-}$: Aggregation of Intermetalloid Clusters by Their Thermal Deligation and Oxidation *Inorg. Chem.* **54** 8401; (b) Perla L G and Sevov S C 2016 Cluster Fusion: Face-Fused Nine-Atom Deltahedral Clusters in $[\text{Sn}_{14}\text{Ni}(\text{CO})]^{4-}$ *Angew. Chem. Int. Ed.* **55** 6721; (c) Goicoechea J M and Sevov S C 2006 Deltahedral Germanium Clusters: Insertion of Transition-Metal Atoms and Addition of Organometallic Fragments *J. Am. Chem. Soc.* **128** 4155; (d) Sahoo S, Dhayal R S, Varghese B and Ghosh S 2009 Unusual Open Eight-Vertex Oxamolybdaboranes: Structural Characterizations of $(\eta^5\text{-C}_5\text{Me}_5\text{Mo})_2\text{B}_5(\mu\text{-OEt})\text{H}_6\text{R}$ (R = H and n-BuO) *Organometallics* **28** 1586.
5. (a) Stevenson D L and Dahl L F 1967 Organometallic Sulfur Complexes. VIII. The Molecular Structure of a Doubly Sulfur-Bridged Dimeric Complex of Molybdenum(V), $[\text{C}_5\text{H}_5\text{MoO}]_2\text{S}_2$, Containing a molybdenum-molybdenum Interaction *J. Am. Chem. Soc.* **89** 3721; (b) Tatsumi K, Inoue Y, Kawaguchi H, Kohsaka M, Nakamura A, Cramer R E, VanDorne W, Taogoshi G J and Richmann P N 1993 Structural Diversity of Sulfide Complexes Containing Half-Sandwich Cp^*Ta and Cp^*Nb Fragments *Organometallics* **12** 352
6. (a) Weberg R, Haltiwanger R C and Rakowski D M 1985 Structure and Reactivity of $[\text{CpFeS}_2]_2$ *Organometallics* **4** 1315; (b) Adams R D, Horvath I T and Mathur P, 1984 Cluster Synthesis. 6. The Unusual Structures, Bonding, and Reactivity of Some Sulfido-Bridged Tungsten-Osmium Carbonyl Cluster Compounds *J. Am. Chem. Soc.* **106** 6296
7. Simonnet-Jégat C and Sécheresse F 2001 Binary Vanadium Chalcogenide Complexes *Chem. Rev.* **101** 2601
8. (a) Bolinger C M and Rauchfuss T B 1982 Structure of $(\text{C}_5\text{H}_4\text{CH}_3)_2\text{V}_2\text{S}_5$ and Its Acetylene Addition Reaction *Organometallics* **1** 1551; (b) Bolinger C M, Rauchfuss T B and Rheingold A L 1983 Synthesis and Structures of $(i\text{-PrC}_5\text{H}_4)_2\text{V}_2\text{S}_4$ and $(\text{C}_5\text{H}_5)_2\text{V}_2\text{S}_2(\text{S}_2\text{C}_2(\text{CF}_3)_2)$: The Influence of π -Bonding on the Geometry of the $\mu\text{-S}_2$ Ligand *J. Am. Chem. Soc.* **105** 6321
9. (a) Adams R D and Wang S 1985 Two-Site Reactivity in a Ligand-Bridged Cluster. The Reaction of $\text{Os}_4(\text{CO})_{12}(\mu_3\text{-S})$ with Terminal Acetylenes *Organometallics* **4** 1902; (b) Linck R C, Pafford R J and Rauchfuss T B 2001 Heterolytic and Homolytic Activation of Dihydrogen at an Unusual Iridium (II) Sulfide *J. Am. Chem. Soc.* **123** 8856

10. Ohki Y, Matsuura N, Marumoto T, Kawaguchi H and Tatsumi K 2003 Heterolytic Cleavage of Dihydrogen Promoted by Sulfido-Bridged Tungsten-Ruthenium Dinuclear Complexes *J. Am. Chem. Soc.* **125** 7978
11. Adams R D and Kwon O-S 2003 Syntheses and Reactivity of the Diselenido Molybdenum–Manganese Complex $\text{CpMoMn}(\text{CO})_5(\mu\text{-Se}_2)$ *Inorg. Chem.* **42** 6175
12. Adams R D, Captain B, Kwon O -S and Miao S 2003 New Disulfido Molybdenum–Manganese Complexes Exhibit Facile Addition of Small Molecules to the Sulfur Atoms *Inorg. Chem.* **42** 3356
13. Dubois R M, Jagirdar B, Noll B and Dietz S 1996 in: Syntheses, Structures, and Reactions of Cyclopentadienyl Metal Complexes with Bridging Sulfur Ligands; Stiefel E I, Mazumoto K, (Eds.), ACS Symposium. Series: 653; Washington DC, p 269
14. (a) Appel A M, DuBois D L and DuBois M R 2005 Molybdenum-Sulfur Dimers as Electrocatalysts for the Production of Hydrogen at Low Overpotentials *J. Am. Chem. Soc.* **127** 12717; (b) Appel A M, Lee S -J, Franz J A, DuBois D L and DuBois M R 2009 Free Energy Landscapes for S–H Bonds in $\text{Cp}^*\text{Mo}_2\text{S}_4$ Complexes *J. Am. Chem. Soc.* **131** 5224
15. DuBois M R, VanDerveer M C, DuBois D L, Haltiwanger R C and Miller W K 1980 Characterization of Reactions of Hydrogen with Coordinated Sulfido Ligands *J. Am. Chem. Soc.* **102** 7456
16. Denisov N T, Shuvalova N I, Shilov A E, Pasynskij A A, Kolobkov B I and Eremenko I L 1993 Reduction of molecular nitrogen in a protic medium with participation of Fe-S and Mo-Fe-S clusters *Kinet. Katal.* **34** 858
17. Rakitin Yu V and Kalinnikov V T 1994 *Sovremennaya magnetokhimiya* [Modern magnetochemistry] Nauka: St-Peterburg p 276 p (in Russian)
18. (a) Keim W and Zhu Y 1990 Catalytic Desulfurization Reactions Using Triple Bond Dimolybdenum and Ditungsten Organometallic Complexes *J. Mol. Catal.* **58** 355; (b) Brunner H, Wachter J and Wintergerst H 1982 Reaktivität der m—m-mehrfachbindung in metallcarbonyl-derivaten: V. Die reaktion von $(\eta^5\text{-C}_5\text{Me}_5)_2\text{M}_2(\text{CO})_4$ (M = Mo, W) MIT elementarem selen *J. Organomet. Chem.* **235** 77; (c) Hong M, Cao R, Kawaguchi H and Tatsumi K 2002 Synthesis and Reactions of Group 6 Metal Half-Sandwich Complexes of 2,2-Dicyanoethylene-1,1-dichalcogenolates $[(\text{Cp}^*)\text{M}\{\text{E}_2\text{CdC}(\text{CN})_2\}_2]^-$ (M = Mo, W; E = S, Se) *Inorg. Chem.* **41** 4824; (d) Volkov S V, Kolesnichenko V L and Timoshchenko N. I 1988 A New Family of Binuclear Molybdenum(V) and Tungsten(V) Chalcogenides *J. Coord. Chem.* **17** 367; (e) Krishnamoorthy B S, Thakur A, Chakrahari K K V, Bose S K, Hamon P, Roisnel T., Kahlal S, Ghosh S and Halet J-F 2012 Theoretical and Experimental Investigations on Hypoelectronic Heterodimetallaboranes of Group 6 Transition Metals

- Inorg. Chem.* **51**, 10375; (f) Shi Y -C 2004 Reactions of Mo–Mo singly-bonded complexes $[(\eta^5\text{-RC}_5\text{H}_4)_2\text{Mo}_2(\text{CO})_6]$ with diphenylditelluride in the presence of $^n\text{Bu}_4\text{NI}$ Crystal structures of complexes $[(\eta^5\text{-C}_5\text{H}_5)\text{Mo}(\text{CO})_3\text{Te}]$ and *cis/ae*- $[(\eta^5\text{-C}_2\text{H}_5\text{O}_2\text{CC}_5\text{H}_4)_2\text{Mo}_2(\text{l-Te})_2(\text{l-TePh})_2]$ *Polyhedron* **23** 1663; (g) Song L -C, Shi Y -C and Zhu W -F 1999 Synthesis and characterization of doubly bonded and quadruply bridged *trans/anti* and *trans/syn*- $(\eta^5\text{-RC}_5\text{H}_4)_2\text{M}_2(\mu\text{-Se})_2(\mu\text{-SePh})_2$ (M = Mo, W) isomers *Polyhedron* **18** 2163; (h) Shi Y -C and Song L -C 2004 Syntheses and crystal structures of quadruply bridged Mo_2Se_4 complexes containing functionalized cyclopentadienyl ligands: *trans/anti* – $(\eta^5\text{-CH}_3\text{O}_2\text{CC}_5\text{H}_4)_2\text{Mo}_2(\mu\text{-Se})_2(\mu\text{-SeCH}_2\text{Ph})(\mu\text{-SePh})$ and *trans/syn*- $(\eta^5\text{-C}_2\text{H}_5\text{O}_2\text{CC}_5\text{H}_4)_2\text{Mo}_2(\mu\text{-Se})_2(\mu\text{-SePh})_2$ *J. Coord. Chem.* **57** 731
19. (a) Sokolov M N, Molina R H, Elsegood M R J, Heath S L, Clegg W and Sykes A G 1997 Preparation, structure and reactivity of the di- μ -disulfido Nb_2^{IV} aqua ion $[\text{Nb}_2(\mu\text{-S}_2)_2(\text{H}_2\text{O})_8]^{4+}$, the structure of $[\text{Nb}_2(\mu\text{-S}_2)_2(\text{NCS})_8]^{4+}$, and properties of the related $(\mu\text{-S})_2$ aqua ion *J. Chem. Soc., Dalton Trans.* 2059; (b) Bolinger C M, Rauchfuss T B and Wilson S R 1982 Synthesis of Organovanadium Sulfide Cluster Compounds via Bis(methycyclopentadienyl)divanadium Tetrasulfide. *J. Am. Chem. Soc.* **104** 7313
20. (a) Bolinger C M, Rauchfuss T B and Wilson S R 1984 4-Phenyl-1,2,4-triazoline-3,5-dione: A Prosthesis for the $\mu\text{-}\eta^1\text{-S}_2$ Ligand in Organovanadium Sulfide Chemistry *J. Am. Chem. Soc.* **106** 7800; (b) Bose S K, Geetharani K, Ramkumar V, Varghese B and Ghosh S 2010 Chemistry of Vanadaboranes: Synthesis, Structures, and Characterization of Organovanadium Sulfide Clusters with Disulfido Linkage *Inorg. Chem.* **49** 2881; (c) Bose S K, Geetharani K, Sahoo S, Reddy K H K; Varghese B, Jemmis E D and Ghosh S 2011 Synthesis, Characterization, and Electronic Structure of New Type of Heterometallic Boride Clusters. *Inorg. Chem.* **50** 9414; (d) Sahoo S, Mobin S. M and Ghosh S, 2010 Direct Insertion of Sulphur, Selenium and Tellurium atoms into Metallaborane Cages using Chalcogen Powders *J. Organomet. Chem.* **695**, 945; (e) Bose S K, Mobin S M and Ghosh S 2011 Metallaheteroborane Clusters of Group 5 Transition Metals Derived from Dichalcogenide Ligands *J. Organomet. Chem.* 696 3121
21. Nowak I and Ziolk M 1999 Niobium Compounds: Preparation, Characterization, and Application in Heterogeneous Catalysis *Chem. Rev.* **99** 3603
22. Rogachev A V, Gushchin A L, Abramov P A, Kozlova E A, Vicent C, Piryazev D, Barlow A, Samoc M, Humphrey M G, Llusar R, Fedin V P and Sokolov M N 2015 Binuclear Sulfide Niobium Clusters Coordinated by Diimine Ligands: Synthesis, Structure, Photocatalytic Activity and Optical Limiting Properties *Eur. J. Inorg. Chem.* 2865

23. (a) Barik S K, Rao C E, Yuvaraj K, Jagan R, Kahlal S, Halet J-F and Ghosh S 2015 Electron-Precise 1,3-Bishomocubanes – A Combined Experimental and Theoretical Study *Eur. J. Inorg. Chem.* 5556; (b) Chakrahari K K V, Thakur A, Mondal B, Ramkumar V and Ghosh S 2013 Hypoelectronic Dimetallaheteroboranes of Group 6 Transition Metals Containing Heavier Chalcogen Elements *Inorg. Chem.* **52** 7923; (c) Joseph B, Barik S K, Ramalakshmi R, Kundu G, Roisnel T, Dorcet V and Ghosh S 2018 Chemistry of Triple-Decker Sandwich Complexes Containing Four-Membered Open B₂E₂ Rings (E = S or Se) *Eur. J. Inorg. Chem.* 2045
24. (a) Roy D K, Bose S K, Geetharani K, Chakrahari K K V, Mobin S M and Ghosh S 2012 Synthesis and Structural Characterization of New Divanada- and Diniobaboranes Containing Chalcogen Atoms *Chem. Eur. J.* **18** 9983; (b) Geetharani K, Bose S K, Basak D, Suresh V M and Ghosh S 2011 A new entry into ferraborane chemistry: Synthesis and characterization of heteroferraborane complexes *Inorg. Chim. Acta.* **372** 42; (c) Shankhari P, Roy D K, Geetharani K, Anju R S, Varghese B and Ghosh S 2013 Synthesis and structural characterization of group 5 dimetallaheteroboranes *J. Organomet. Chem.* **747** 249; (d) Chakrahari K K V, Sharmila D, Barik S K, Mondal B, Varghese B. and Ghosh S 2014 Hypoelectronic Metallaboranes: Synthesis, Structural Characterization and Electronic Structures of Metal-Rich Cobaltaboranes *J. Organomet. Chem.* **749** 188
25. (a) Kar S, Saha K, Saha S, Bakthavachalam K, Dorcet V and S. Ghosh 2018 Trimetallic Cubane-Type Clusters: Transition-Metal Variation as a Probe of the Roots of Hypoelectronic Metallaheteroboranes *Inorg. Chem.* **57** 10896; (b) Joseph B, Saha K, Prakash R, Nandi C, Roisnel T and Ghosh S 2018 Chalcogenolato-bridged dinuclear half sandwich complexes of ruthenium and iridium *Inorg. Chim. Acta.* **483** 106; (c) Ramalakshmi R, Saha K, Paul A and Ghosh S 2016 Reactivity of [Cp*Mo(CO)₃Me] with chalcogenated borohydrides Li[BH₂E₃] and Li[BH₃EFc] (Cp* = (η⁵-C₅Me₅); E = S, Se or Te; Fc = (C₅H₅-Fe-C₅H₄) *J. Chem. Sci.* **128** 1025; (d) Chakrahari K K V, Dhayal R S and Ghosh S 2011 Synthesis and characterization of binuclear μ-oxo and μ-telluro molybdenum(V) complexes, [Cp*Mo(O)(μ-Te)]₂ *Polyhedron* **30** 1048; (e) Anju R S, Saha K, Mondal B, Dorcet V, Roisnel T, Halet J -F and Ghosh S 2014 Chemistry of Diruthenium Analogue of Pentaborane(9) With Heterocumulenes: Toward Novel Trimetallic Cubane-Type Clusters *Inorg. Chem.* **53** 10527
26. (a) Barik S K, Chowdhury M, De S, Parameswaran P and Ghosh S 2016 Extended Sandwich Molecules Displaying Direct Metal–Metal Bonds *Eur. J. Inorg. Chem.* 4546; (b) Ramalakshmi R, Saha K, Roy D K, Varghese B, Phukan A K and Ghosh S 2015 New Routes to a Series of σ-Borane/Borate Complexes of Molybdenum and Ruthenium *Chem.*

- Eur. J.* 21 17191; (c) Joseph B, Gomosta S, Barik S, Sinha S K, Roisnel T, Dorcet V, Halet J -F, and Ghosh S 2018 Synthesis and characterization of diruthenaborane analogues of pentaborane(11) and hexaborane(10) *J. Organomet. Chem.* **865** 29
27. Chowdhury M G, Barik S K, Saha K, Kirubakaran B, Banerjee A, Ramkumar V and Ghosh S 2018 Electron Precise Group 5 Dimetallaheteroboranes [$\{\text{CpV}(\mu\text{-EPh})\}_2\{\mu\text{-}\eta^2\text{:}\eta^2\text{-BH}_3\text{E}\}$] and [$\{\text{CpNb}(\mu\text{-EPh})\}_2\{\mu\text{-}\eta^2\text{:}\eta^2\text{-B}_2\text{H}_4\text{E}\}$] (E = S or Se) *Inorg. Chem.* **57** 985
28. Heintz R A, Haggerty B S, Wan H, Rheingold A L and Theopold K H 1992 [$\{\text{Cp}^*\text{Cr}(\mu_3\text{-H})\}_2$]-a Paramagnetic Chromium Hydride with a Cubane Structure *Angew. Chem. Int. Ed.* **31** 1077
29. (a) Green M L H, Hubert J D and Mountford P 1990 Synthesis of the $\text{W}\equiv\text{W}$ triply bonded dimers [$\text{W}_2(\eta\text{-C}_5\text{H}_4\text{R})_2\text{X}_4$] (X = Cl, R = Me or $i\text{Pr}$; X = Br, R = $i\text{Pr}$) and X-ray crystal structures of [$\text{W}(\eta\text{-C}_5\text{H}_4^i\text{Pr})\text{Cl}_4$] and [$\text{W}_2(\eta\text{-C}_5\text{H}_4^i\text{Pr})_2\text{Cl}_4$] *J. Chem. Soc., Dalton Trans.* 3793; (b) Dhayal R S, Sahoo S, Ramkumar V and Ghosh S 2009 Substitution at boron in molybdaborane frameworks: Synthesis and characterization of isomeric ($\eta^5\text{-C}_5\text{Me}_5\text{Mo}$) $_2\text{B}_5\text{H}_n\text{X}_m$ (when X = Cl: n = 5, 7, 8; m = 4, 2, 1 and X = Me: n = 6, 7; m = 3, 2) *J. Organomet. Chem.* **694** 237
30. Okamoto T, Yasuda H, Nakamura A, Kai Y, Kanehisa N and Kasai N 1988 Synthesis and Catalysis of Novel Mono- and Bis(diene) Complexes of Niobium and X-ray Structures of Binuclear [$\text{Nb}(\mu\text{-Cl})(\text{C}_5\text{H}_5)(s\text{-cis}\text{-butadiene})$] $_2$ and Mononuclear $\text{Nb}(\text{C}_5\text{H}_5)(s\text{-cis}\text{-2,3-dimethylbutadiene})_2$ *J. Am. Chem. Soc.* **110** 5008
31. Ryschkewitsch G E and Nainan K C 1974 Octahydrotriborate (1-) [B_3H_8] Salts *Inorg. Synth.* **15** 113
32. (a) Aldridge S, Fehlner T P and Shang M 1997 Directed Synthesis of Chromium and Molybdenum Metallaborane Clusters. Preparation and Characterization of $(\text{Cp}^*\text{Cr})_2\text{B}_5\text{H}_9$, $(\text{Cp}^*\text{Mo})_2\text{B}_5\text{H}_9$, and $(\text{Cp}^*\text{MoCl})_2\text{B}_4\text{H}_{10}$ *J. Am. Chem. Soc.* **119** 2339; (b) Dhayal R S, Sahoo S, Reddy K H K, Mobin S M, Jemmis E D and Ghosh S 2010 Vertex-Fused Metallaborane Clusters: Synthesis, Characterization and Electronic Structure of [$(\eta^5\text{-C}_5\text{Me}_5\text{Mo})_3\text{MoB}_9\text{H}_{18}$] *Inorg. Chem.* **49** 900; (c) Weller A S, Shang M and Fehlner T P 1999 Synthesis of Mono- and Ditungstaboranes from Reaction of Cp^*WCl_4 and [Cp^*WCl_2] $_2$ with $\text{BH}_3\cdot\text{thf}$ or LiBH_4 ($\text{Cp}^* = \eta^5\text{-C}_5\text{Me}_5$). Control of Reaction Pathway by Choice of Monoboron Reagent and Oxidation State of Metal Center *Organometallics* **18** 53; (d) Geetharani K, Bose S K, Pramanik G, Saha T K, Ramkumar V and Ghosh S 2009 An Efficient Route to Group 6 and 8 Metallaborane Compounds: Synthesis of *arachno*- $[\text{Cp}^*\text{Fe}(\text{CO})\text{B}_3\text{H}_8]$ and *closo*- $[(\text{Cp}^*\text{M})_2\text{B}_5\text{H}_9]$ (M = Mo, W) *Eur. J. Inorg. Chem.* 1483

33. Prakash R, Bakthavachalam K, Varghese B and Ghosh S 2017 Chlorination of the terminal hydrogen atoms in the hydrogen-rich group 5 dimetallaboranes $(Cp^*M)_2(B_2H_6)_2$ ($M = Nb, Ta$) *J. Organomet. Chem.* **846** 372
34. Sheldrick G M 2015 Crystal structure refinement with SHELXL. *Acta Cryst.* **C71** 3
35. Frisch M J, Trucks G W, Schlegel H B, Scuseria G E, Robb M A, Cheeseman J R, Scalmani G, Barone V, Mennucci B, Petersson G A, Nakatsuji H, Caricato M, Li X, Hratchian H P, Izmaylov A F, Bloino J, Zheng G, Sonnenberg J L, Hada M, Ehara M, Toyota K, Fukuda R, Hasegawa J, Ishida M, Nakajima T, Honda Y, Kitao O, Nakai H, Vreven T, Montgomery J A. Jr, Peralta J E, Ogliaro F, Bearpark M, Heyd J J, Brothers E, Kudin K N, Staroverov V N, Keith T, Kobayashi R, Normand J, Raghavachari K, Rendell A, Burant J C, Iyengar S S, Tomasi J, Cossi M, Rega N, Millam J M, Klene M, Knox J E, Cross J B, Bakken V, Adamo C, Jaramillo J, Gomperts R, Stratmann R E, Yazyev O, Austin A J, Cammi R, Pomelli C, Ochterski J W, Martin R L, Morokuma K, Zakrzewski V G, Voth G A, Salvador P, Dannenberg J J, Dapprich S, Daniels A D, Farkas O, Foresman J B, Ortiz J V, Cioslowski J and Fox D J 2010 Gaussian 09, Revision C.01; Gaussian, Inc.: Wallingford, CT
36. Schmider H and Becke A D 1998 Optimized density functionals from the extended G2 test set. *J. Chem. Phys.* **108** 9624
37. Dolg M, Stoll H and Preuss H A 1993 A combination of quasirelativistic pseudopotential and ligand field calculations for lanthanoid compounds. *Theor. Chim. Acta.* **85** 441
38. Wiberg K B 1968 Application of the pople-santry-segal CNDO method to the cyclopropylcarbinyl and cyclobutyl cation and to bicyclobutane. *Tetrahedron* **24** 1083
39. (a) Reed A. E, Weinhold F and Curtiss L A 1988 Intermolecular interactions from a natural bond orbital, donor-acceptor viewpoint. *Chem. Rev.* **88** 899; (b) Weinhold F and Landis R 2005 *Valency and bonding: A natural bond orbital donor-acceptor perspective*. Cambridge University Press: Cambridge; U.K; (c) King R B 1999 Topological Aspects of the Skeletal Bonding in "Isocloso" Metallaboranes Containing "Anomalous" Numbers of Skeletal Electrons *Inorg. Chem.* **38** 5151; (d) King R B 2000 Face-localized bonding models for borane cage ligands in transition metal coordination chemistry *Inorg. Chim. Acta.* **300** 537
40. Chemcraft - graphical software for visualization of quantum chemistry computations. <https://www.chemcraftprog.com>.
41. (a) Hashimoto H, Shang M. and Fehner T P 1996 Reactions of an Electronically Unsaturated Chromaborane. Coordination of CS_2 to $(\eta^5-C_5Me_5)_2Cr_2B_4H_8$ and Its Hydroboration to a Methanedithiolato Ligand *Organometallics* **15** 1963; (b) Ho J, Deck K J, Nishihara Y, Shang M and Fehner T P 1995 High Yield Synthesis and Characterization of Chromaboranes. Comparison of the Geometric, Electronic, and Chemical Properties of an

- Electronically Unsaturated ($\eta^5\text{-C}_5\text{H}_5$)₂Cr₂B₄H₈) Cluster with Its Saturated Derivative ($\eta^5\text{-C}_5\text{H}_5$)₂Cr₂(CO)₂B₄H₆ *J. Am. Chem. Soc.* **117** 10292.
42. Kornienko A Y, Emge T J and Brennan J G 2001 Chalcogen-Rich Lanthanide Clusters: Cluster Reactivity and the Influence of Ancillary Ligands on Structure *J. Am. Chem. Soc.*, **123** 11933
 43. (a) Pasynskii A A, Denisov F S, Torubaev Yu- V, Semenova N I, Novotortsev V M, Ellert O G, Nefedov S E and Lyssenko K A. 2000 Antiferromagnetic complexes with metal-metal bonds Part XXIX. Synthesis and molecular structures of heterochalcogenide binuclear complex $[\pi\text{-(CH}_3\text{C}_5\text{H}_4\text{)Cr}(\mu\text{-SPh)}]_2\text{Se}$ and trinuclear mixed-metal cluster $[\pi\text{-(CH}_3\text{C}_5\text{H}_4\text{)}_2\text{Cr}_2(\mu\text{-SPh})(\mu_3\text{-S})(\mu_3\text{-Se)Co(CO)}_2]$ *J. Organomet. Chem.* **612** 9; (b) Pasynskii A A, Eremenko I L, Rakitin Yu- V, Novotortsev V M, Kalinnikov V T, Aleksandrov G G and Struchkov Yu- T 1979 Antiferromagnetic Complexes Involving Metal-Metal Bonds I Synthesis and Molecular Structure of An Antiferromagnetic Dimer with a Cr-Cr bond *J. Organomet. Chem.* **165** 57
 44. McPhail A T and Sim G A 1968 Metal–Carbonyl and Metal–Nitrosyl Complexes. Part VI. The Crystal and Molecular Structure of trans-Di- μ -phenylthio-dinitrosylbis-(π -cyclopentadienyl)dichromium(I) *J. Chem. Soc. A* 1858.
 45. (a) Eremenko I L, Pasynskii A, Kalinnikov V T, Struchkov Yu- T and Aleksandrov G G 1981 Nitrosylation of Dicyclopentadienyldi(μ -tert-butylthiolato)(μ -sulfido)-dichromium giving Tert-butylsulfanic Group. Molecular Structures of the Binuclear Complex $\text{Cp(NO)Cr}(\mu\text{-SCMe}_3)(\mu\text{-S-SCMe}_3)\text{Cr(NO)Cp}$ and Monomer $\text{CpCr(NO)}_2(\text{ONO})$ *Inorg. Chim. Acta* **52** 107; (b) Goh L.Y, Tay M S, Mak T C W, Wang R G 1992 Thiolate-Bridged Dichromium Complexes. Syntheses and Crystal Structures of $[\text{CpCr(CO)}_2(\text{SPh})]_2$ and $[\text{CpCr(SPh)}]_2\text{S}$ *Organometallics* **11** 1711.
 46. Rakoczy H, Schollenberger M, Nuber B and Ziegler M L 1994 $[\text{CpMo}(\mu\text{-Se})(\mu\text{-SePh})]_2$: Ein vierfach chalcogenato-verbrückter Dimolybdän-Komplex mit ungewöhnlicher Struktur *J. Organomet. Chem.* **467** 217
 47. Pasynskii A A, Blokhin A I, Torubaev Yu- V and Dobrokhotova Zh- V 2011 Synthesis and Molecular Structures of Tris(thio- and Selenophenyl)stannyl Complexes of Cyclopentadienylcarbonylnitrosylmanganese and Their Reaction Products with Tungsten Carbonyl. *Russ J. Coord. Chem.* **37** 879
 48. Kolesnichenko V L, Rybakov V B, Aslanov L A and Volkov S V 1997 Synthesis, Structure and Reactivity of Binuclear Metal-Metal Bonded Molybdenum(V) and Tungsten(V) thioselenohalides: Molecular structure of $\text{Mo}_2(\mu\text{-S}_2)_2\text{Cl}_6(\text{SeCl}_2)_2$ and $\text{W}_2(\mu\text{-S}_2)_2\text{Cl}_6(\text{SeCl}_2)_2$ *J. Clust. Sci.* **8** 27

49. Young C G, Kocaba T O, Yan X F, Tiekink E R T, Wei L, Murray H H, Coyle C L and Stiefel E I 1994 Bridging Disulfido Complexes of Molybdenum and Tungsten Formed by Reductive Sulfurization of Oxo-Molybdenum(VI) Complexes and Reductive Desulfurization of Thio(disulfido)-Tungsten(VI) Complexes *Inorg. Chem.* **33** 6252
50. Peldo M A, Shang M and Fehlner T. P 2000 Synthesis and structure of $[(\eta^5\text{-C}_5\text{Me}_5)\text{WCl}_2(\mu\text{-H})]_2$. A dinuclear tungsten hydride with a double bond formed from the reaction of BH_3THF with $(\eta^5\text{-C}_5\text{Me}_5)\text{WCl}_4$ *J. Organomet. Chem.* **609** 77
51. Mondal B, Bag R, Bakthavachalam K, Varghese B and Ghosh S 2017 Synthesis, Structures, and Characterization of Dimeric Neutral Dithiolato-Bridged Tungsten Complexes *Eur. J. Inorg. Chem.* 5434
52. Gorzelli M, Bock H, Gang L, Nuber B and Ziegler M L 1991 Darstellung und Charakterisierung von zweikernigen Oxo-Komplexen des Molybdän und Wolfram mit Chalkogenen (O, S, Se, Te) als Brückenliganden *J. Organomet. Chem.* **412** 95
53. Sokolov M, Virovets A, Nadolinnyi V, Hegetschweiler K, Fedin V and Podberezskaya N 1994 Fedorov V, $\text{Nb}_2\text{S}_4^{4+}$ Complexes with 1,1-Dithioacid Ligands *Inorg. Chem.* **33** 3503
54. Sokolov M, Imoto H, Saito T and Fedorov V 1999 Substitution of bridging S2 ligands in the $[\text{Nb}_2(\mu\text{-S}_2)_2]^{4+}$ Core: A Simple Route to $[\text{Nb}_2(\text{Se}_2)_2]^{4+}$, $[\text{Nb}_2(\text{S})(\text{Te}_2)]^{4+}$ and $[\text{Nb}_2(\text{S})_2]^{4+}$ *J. Chem. Soc., Dalton Trans.* 85
55. Nied D and Breher F 2011 New perspectives for “non-classical” molecules: heavy [1.1.1]propellanes of group 14 *Chem. Soc. Rev.* **40** 3455
56. Abramov P A, Sokolov M N, Virovets A V, Mirzaeva I V, Kozlova S G, Vicent C and Fedin V P 2014 Reductive selenidation of $[\text{Cp}^*\text{MoO}_2\text{Cl}]$: Synthesis, structure and bonding in new binuclear and trinuclear clusters *J. Organomet. Chem.* **770** 94
57. Messerle L 1988 Metal-Metal Bonded Dinuclear and Organodimetallic Complexes of the Early Transition Metals (Groups 4 and 5): Synthesis, Structure, and Reactivity *Chem. Rev.* **88** 1229

**Syntheses and structures of
chalcogen-bridged binuclear group
5 and 6 metal complexes**

*Moulika Bhattacharyya, Rini
Prakash, Chandan Nandi, Monojit
Ghosal Chowdhury, Beesam
Raghavendra, Thierry Roisnel and
Sundargopal Ghosh**

..... Page – Page

The syntheses and structural characterizations of three chalcogen-bridged bimetallic complexes of group 5 and 6 metals, such as $[(Cp^*Nb)_2(\mu-E)_2]$ (E = S and Se) (right), $[(Cp^*Cr)_2(\mu-Se_2SePh)_2]$ (centre) and $[(Cp^*M)_2(\mu-Se)_2(\mu-SePh)_2]$, (M = Mo and W) (left) are reported.

Accepted manuscript