
Synthetic Methods
DOI: 10.1002/anie.200604290

Organic Transformations on s-Aryl Organometallic
Complexes
Marcella Gagliardo, Dennis J. M. Snelders, Preston A. Chase,
Robertus J. M. Klein Gebbink, Gerard P. M. van Klink, and Gerard van Koten*

Angewandte
Chemie

Keywords:
aromatic substitution · C�C coupling ·
C�H activation · metallacycles ·
substituent effects

G. van Koten et al.Reviews

8558 www.angewandte.org � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


1. Introduction

The use of organometallic complexes in chemo-, regio-,
and stereoselective catalytic and stoichiometric reactions
between organic substrates has increased tremendously in the
last 50 years. In the early days, organometallic derivatives
containing Li, Mg, Zn, or Sn were merely employed as
intermediates for subsequent stoichiometric organic reac-
tions. Their use provided numerous strategies for efficient C�
C bond-formation reactions with functionalized molecules. In
the early 1950s, the significant growth of the field of
organometallic chemistry with transition metals started.[1]

The discovery of ferrocene[2] and subsequent seminal work
by Wilkinson et al.,[3] Fischer,[4] and Chatt[5] provided a basis
for the fundamental understanding of the factors that govern
the stability and structure of well-defined transition-metal
organometallic complexes.[6] By 1980, organometallic chemis-
try became an important subdiscipline of inorganic and
coordination chemistry. The importance of (organo)transi-
tion-metal-based catalytic processes for the production of
bulk chemicals and polymers initiated an immense amount of
research in academia and industry. Studies focussed on the
kinetic[7] and thermodynamic[8] factors involving M�C bond
formation and cleavage and thus on themechanistic aspects of
economically viable processes.

In recent years, organometallic chemistry has been in the
midst of a transition to a much broader and more interdisci-
plinary role.[9] The rules to fine-tune and control the
electronic and/or steric effects in complexed transition-
metal centers allow the application of organometallic com-
plexes in diverse areas of molecular sciences. For example,
they can be used in homogeneous and heterogeneous
catalytic systems[10] as well as functional units in polymers[11]

and dendrimers,[12] as gas-sensing devices,[13] biomarkers[14] or
electro-optical devices,[15] and as liquid-crystalline materi-
als.[16] In general, two strategies for the preparation of
organometallic complexes containing s-bound aryl groups
can be applied. The first involves the multistep preparation of
a ligand with one or more of the desired metal-binding

domains which can be subsequently metalated.[17] In this
synthetic protocol the introduction of the transition-metal
center(s) in the organic ligand is typically the last step. This
order seems logical because the M�Cipso s bond is often
regarded as the most reactive and sensitive part of the
organometallic structure. Drawbacks of this strategy are the
sometimes long and complex synthesis of the ligands and the
frequently incomplete metalations, which lead to tedious
separation procedures of unreacted ligands and metal resi-
dues. The second strategy involves the preparation of
organometallic building blocks bearing suitable functionali-
ties. This latter strategy can be used to modify the ligand
sphere around the metal center without elaborate synthesis
and has been explored with success for p-aryl organometallic
systems such as ferrocene and its derivatives.[18] However,
functionalization of s-aryl organometallic complexes
remained relatively unexplored owing to the low stability
often associated with these compounds. In fact, common
practice has shown that the M�C s bond is usually cleaved by
highly reactive reagents. Also, the presumption that com-
pounds with a s-aryl (or s-alkyl) metal bond would be too
reactive to survive direct modification of the ligand sphere
hampered further application. Furthermore, exchange or
decomplexation of kinetically labile ligands was found to be
responsible for the formation of side products or the breaking
of M�C bonds during the functionalization of s-aryl com-
plexes.

In the 80s and 90s, van Koten et al.,[19a] and Roper et al.[20]

demonstrated that s-aryl complexes of late transition metals
such as platinum(II), ruthenium(II), and osmium(II) are
sufficiently inert and can undergo a wide range of organic

[*] Dr. M. Gagliardo, D. J. M. Snelders, Dr. P. A. Chase,
Prof. Dr. R. J. M. Klein Gebbink, Dr. G. P. M. van Klink,
Prof. Dr. G. van Koten
Faculty of Science, Organic Chemistry and Catalysis
Utrecht University, Padualaan 8, 3584 CH Utrecht (The Netherlands)
Fax: (+31)30-2523615
E-mail: g.vankoten@uu.nl

This work reviews recent developments in the field of organic trans-
formations on s-aryl organometallic complexes. The general notion
that M�C s bonds are kinetically labile, highly reactive, and incom-
patible with typical reaction conditions met in organic synthesis has
limited the use of these synthetic strategies thus far. However, organic
transformations on metal-bound s-aryl fragments are being used more
and more by chemists in both industry and academia. In this Review,
emphasis is put on the synthetic methods applied in this field up to
now. The simplicity and generally good yields of these methods are
very attractive for the construction of functionalized organometallic
building blocks that are potentially useful as photochemical molecular
devices, biosensors and -conjugates, or molecular switches. Thus, this
Review has been tailored for a broader audience with the aim of
encouraging the application of these strategies.

From the Contents

1. Introduction 8559

2. Regioselective Electrophilic
Substitution of
s-Bonded Aryl Groups 8560

3. Regioselective Electrophilic
Substitution of Heterocyclic
Polyaromatic Ligands 8563

4. Metal-Mediated Formation of
Dinuclear Cyclometalated RuII

and OsII–Polypyridine
Complexes 8568

5. Conclusions and Outlook 8570

s-Aryl Complexes
Angewandte

Chemie

8559Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573 � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&


transformations on the ligands. Of the several ligand systems
successfully applied cyclometalated complexes proved to be
superior in protecting the M�C s bond towards degradation
under the employed reaction conditions. It was shown that
several advantages are offered by this synthetic approach:
1) The preparation of a specifically substituted aryl ligand is
not required, 2) functionalization of the aryl–metal com-
plexes can be achieved without using tin, lithium, and
mercury transmetalation agents, and 3) the application of
oxidative addition of an aryl–halide bond to low-valent metal
centers is not necessary.[21] Moreover, a single metalation step
is involved, and difficulties such as incomplete metalation are
circumvented. The presence of a transition metal can have
other beneficial advantages for functionalization of the
organic ligand. When the ligand is not coordinated to the
metal center, functionalization may not occur selectively and
mixtures of products are obtained. In contrast, the metal atom
itself can exert mesomeric and inductive effects on subse-
quent substitution processes on the s-bonded aryl ring.

The main purpose of this review is to describe typical
organic transformations on s-type organometallic complexes.
In general, only two different classes of reactions are
encountered: 1) electrophilic substitution of aryl rings in
organometallic complexes and 2) metal-mediated cross-cou-
pling reactions of these aryl ligands to generate C�C bonds
while retaining the M�C s bond. The first topic highlights
cases in which functionalization of s-aryl organometallic units
was achieved, with special attention to activating and direct-
ing effects of the metal center on the substitution process. The

second topic is of more recent interest and concerns the
functionalization of cyclometalated complexes by chemical
transformations, that is, cross-coupling reactions, leading to
the incorporation of the cyclometalated building blocks in
more sophisticated architectures such as molecular wires and
switches. It also must be pointed out that, although in its
infancy, recent studies showed that subsequent removal of the
metal from the newly substituted organometallic compounds
could constitute a novel route to unusually substituted
ligands, that is, organic products which would otherwise be
difficult to prepare by the more general synthetic routes. In
this case, the metal-complex fragment can be considered to
act as a “protecting group” which also directs the substitution
process at the s-bonded aryl ring.

2. Regioselective Electrophilic Substitution of
s-Bonded Aryl Groups

In 1994, Roper and co-workers reported the first example
of a direct nitration of aryl groups s-bonded to RuII as a
method to prepare nitroaryl-containing ruthenium complexes
without affecting the M�C bond.[20] A well-known procedure
for the nitration of reactive and acid-sensitive arenes involves
the use of copper(II) nitrate in the presence of acetic
anhydride (Menke conditions;[22] Scheme 1).

At that time, syntheses of nitroaryl-containing organome-
tallic complexes were performed by transmetalation,[17c,21]

direct reaction of a nitroaryl compound with metal halides,[23]

Marcella Gagliardo was born in 1972 in
Palermo, Italy. After initially studying cello
until 1994, she studied chemistry at the
University of Palermo and Leiden University,
where she did her Master’s thesis on the
ruthenium-catalyzed isomerization of allylic
alcohols with Prof. E. Drent. After a research
stay at Groningen University with Prof. J. H.
Teuben (low-valent organovanadium com-
plexes), she joined the group of Prof. van Ko-
ten in 2001 and obtained her PhD in 2006
in photo- and redox-active organoruthenium
complexes (Utrecht University). Currently,

she works as a researcher in the Solar Energy department at the Energy
research Center of the Netherlands (ECN).

Dennis J. M. Snelders was born in 1981 in
Goirle, The Netherlands and studied chemis-
try at Utrecht University, where he received
his M.Sc. degree in 2004. After an internship
in industry with Organon, Oss, he returned
to Utrecht University in 2005, where he
started working on his PhD thesis under the
supervision of Prof. G. van Koten and Prof.
Klein Gebbink. He investigates the applica-
tion of polycationic dendritic phosphines in
homogeneous catalysis.

Preston Chase was born in 1975 in Victoria,
Canada. In 1998, he obtained a B.Sc. in
Chemistry from the University of Victoria
and, in 2003, a PhD from the University of
Calgary on highly fluorinated 9-borafluorene
Lewis acids with Warren Piers. He then
joined the group of Prof. van Koten at
Utrecht University as an NSERC postdoc-
toral fellow researching new methods in
pincer-templated macrocycle synthesis. He is
currently with Doug Stephan at the Univer-
sity of Windsor (Canada) developing metal-
free hydrogenation catalysts.

Bert Klein Gebbink, born 1969 in Lichten-
voorde, The Netherlands, obtained his PhD
in 1998 from Nijmegen University with
Prof. R. J. M. Nolte in the field of supra-
molecular and bioinorganic chemistry. After
a postdoctoral stay at Stanford University in
the group of Prof. T. D. P. Stack, he joined
the group of Prof. van Koten at Utrecht
University in 1999 as a postdoctoral fellow.
In 2002 he was appointed assistant professor
and later in 2005 associate professor in the
van Koten group. In 2006 he was promoted
to full professor at Utrecht University. His

current research interests include homogeneous catalysis, bioinorganic
chemistry, and metals in chemical biology.

G. van Koten et al.Reviews

8560 www.angewandte.org � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


oxidative addition of nitroaryl halides to low-valent transi-
tion-metal centers,[21a] and the reaction of 4-nitrophenylhy-
drazine with a metal halide.[24] As shown in Scheme 1, the
presence of a s-bonded RuII center in complex 1 induces a
strong para-directing effect, resulting in exclusive nitration of
the 4-position in the aryl ring in all cases. However, this new
procedure led to the formation of a mixture of products,
probably arising from aryl–ligand exchange during the course
of the reaction (Scheme 1). [RuCl3(NO)(PPh3)2] and other
unidentified nitrosyl-containing complexes were also present
as impurities in the crude samples, but their removal could be
effected by fractional crystallization or by column chroma-
tography. The origin of the 2-nitrobenzoate ligand in 4 is
uncertain. Its formation possibly occurs through a radical
reaction during the nitration process. Notably, 3 and 4may be
converted back into 2 by recrystallization in the presence of
an excess of sodium acetate.

The ruthenium center also exerts an ortho-directing
effect, as illustrated by the fact that dinitrated complex 5
(Scheme 2) can be prepared when two or more equivalents of

copper(II) nitrate are used. It must be noted that the para-
and ortho-directing effect of the ruthenium center in the aryl
group apparently is stronger than that of the methyl group. In
fact, nitration of toluene under similar experimental condi-
tions (HNO3, acetic anhydride, 30 8C) yields 58.4% of o-
nitrotoluene, 4.4% of m-nitrotoluene, and 37.2% of p-
nitrotoluene. Despite the normally deactivating influence of
the nitro group in an aromatic ring for further electrophilic
substitution, introduction of a second nitro group to a
nitroaryl ligand s-bonded to a ruthenium center appeared
to be extremely facile. The reason for this observation is
probably a combination of two factors: the activating
influence of the ruthenium center on the electrophilic
substitution process and the formation of an energetically
stable metallacycle. The ortho-chelating interaction between
an ortho-NO2 group and the metal center has been observed
in other o-nitroderivatives. However, when the preferred para
position is blocked by substitution (6, Scheme 2), the aryl ring
is exclusively nitrated at the ortho position relative to the
Ru�C bond, leading to the formation of 7.

Gerard van Klink obtained his PhD from the
Vrije Universiteit, Amsterdam, with Prof. F.
Bickelhaupt on the mechanism of formation
of organomagnesium compounds. He
worked as a postdoctoral fellow in the group
of Prof. J. J. Eisch at the State University of
New York at Binghamton, in cooperation
with DSM Research. From 1998 until 2007
he worked as a lecturer in the group of Prof.
van Koten. His research interests comprise
the study of fundamental organic synthetic
processes, the use of combinatorial and
computational methods in organometallic

chemistry, the application of organometallic complexes as catalysts and as
materials with special physicochemical properties.

Gerard van Koten has been Professor of
Organic Chemistry and Catalysis at Utrecht
University since 1986 and became Distin-
guished Professor of Utrecht University in
2004. Since 2005 he has acted as Dean of
the Faculty of Science at Utrecht University.
His research interests comprise the study of
fundamental processes in organometallic
chemistry and the application of organome-
tallic complexes as homogeneous catalysts.
His interest in supramolecular systems with
(organometallic) catalytically active func-
tionalities include the preparation and use of
the first examples of homogeneous metal-
lodendrimer catalysts.

Scheme 1.

Scheme 2.

s-Aryl Complexes
Angewandte

Chemie

8561Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573 � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim www.angewandte.org

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


Roper and co-workers showed that the 4-nitrophenyl
ligand in the prepared complexes can be reduced with zinc
and hydrochloric acid to produce 4-aminoaryl ruthenium
complexes. The latter complex could be acetylated to the
corresponding amide,[25] again highlighting the stability of the
Ru�Caryl s bond.

Functionalization of the aryl group in OsIV–tetraaryl
complexes by electrophilic attack (e.g. bromination or
acylation) without cleavage of the Os�Caryl s bond has been
reported by Lau et al.[26] Regioselective bromination of the
para positions on each of the four 2,5-dimethylphenyl ligands
of complex 8 (Scheme 3) has been carried out by reaction

with pyridinium tribromide in the presence of a catalytic
amount of iron powder. The resultant homoleptic tetrakis-
(bromoaryl)osmium compound 11, which can be used to
synthesize organometallic oligomers/polymers, has proven to
be a good starting material for metal-catalyzed cross-coupling
reactions.[26] It undergoes Suzuki coupling with 4-
XC6H4B(OH)2 (X=F, tBu, NH2, CO2H) in the presence of
[Pd(PPh3)4] to afford the respective osmium complexes 12.
The electron-rich s-aryl groups in 8 are also prone to Friedel–
Crafts acylation. Treatment of 8 with MeC(O)Cl in the
presence of AlCl3 affords a mixture of complexes in which
either one (9) or three (10) ligands are substituted with an
acetyl group, again at the para position. Remarkably, no bis-
or tetrakis-substituted acetyl–aryl products were observed.

Van Koten and co-workers demonstrated that PdII and PtII

complexes of the monoanionic, terdentate coordinating NCN
pincer ligand 2,6-bis[(dimethylamino)methyl]phenyl (13,
Scheme 4; NCN= [C6H3(CH2NMe2)2-2,6]

�) undergo regiose-
lective electrophilic substitution. The crude product obtained
by treating 13 with chlorosulfonic acid in CH2Cl2 contained
the para-metalated arylsulfonic acids 14 (ca. 50%) together
with an amount of the meta isomer (ca. 30%) and unidenti-
fied decomposition products.[27] Purification of 14 could be
achieved by precipitation from the reaction mixture with
MeCN orMeOH. However, separation of the para isomers 14

from the meta isomers proved to be difficult and caused a
considerable loss of material. Thus, analytically pure 14 was
obtained only in low yield.

The para-iodo-substituted NCN–PtII pincer complex 15
proved to be a convenient starting material for further
modifications.[28] Remarkably, 15 can be lithiated using tBuLi
without disruption of the Pt�C bond and without trans-
metalation with the Pt�Cl group. The resulting organolithium
compounds were treated in situ with different nucleophiles to
give in good to excellent yields, after hydrolysis, para-
substituted complexes of type 17. The high stability of 17b
in aqueous and aerobic media allowed its application for the
synthesis of bio-organometallic species in which the complex
was anchored to the N and C terminus and the a-carbon atom
of different amino acids as well as carbohydrates.[29] Attempts
to lithiate the corresponding para-iodo NCN–PdII pincer
complex 16 resulted in decomposition and did not allow the
exploration of these unconventional strategies for para
functionalization of the corresponding palladium complexes.

Thus, para-fuctionalized NCN–PdII pincer complexes had
to be prepared by metalation of prefunctionalized para-
substituted NCN pincer ligands. Oxidative addition of the C�I
bond in 15 and 16 to [Pd(PPh3)4] or [Pt(PPh3)4] gave the
bimetallic complexes 18.[28] Interestingly, 18a reacted regio-
selectively with 1-alkynyl derivatives (Sonogashira-like reac-
tion) exclusively through the non-cyclometalated palladium
center.[28]

Although not belonging to the class of reactions described
here, it is worthwhile to mention the functionalization of the
cationic complex [PtI{MeC6H3(CH2NMe2)2-2,6}]BF4 (19,

Scheme 3.

Scheme 4.

G. van Koten et al.Reviews

8562 www.angewandte.org � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


Scheme 5) reported by van Koten and co-workers.[19] In fact,
the reactivity shown by 19 can be seen as a direct counterpart
to electrophilic aromatic substitution reactions of metal-

substituted benzene rings. At low temperatures and in
appropriate solvents, the arenium complex 19 is susceptible
to attack by nucleophilic reagents (e.g. CH(CO2Me2)2

� ,
PhC�C� , MeO� , HO�) on the C6H3 ring at either the ortho
or para positions with respect to the Pt�C s bond. This attack
leads to the selective formation of localized C�C or C�O
bonds, that is, formation of either 2,5- or 2,4-cyclohexadiene
systems. The platinum center in these compounds retains its
formal oxidation state of+ 2 with a square-planar geometry in
which the ortho-Me2NCH2 ligands remain trans-coordinated.
Calculations on model arenium compounds pointed to the
presence of a positive charge density at both ortho and para
positions.[19b] This charge, as a natural consequence of the
mesomeric structures depicted in Scheme 5, explains the
activation of these positions towards regiospecific nucleo-
philic addition. The possibility of performing both electro-
philic aromatic substitution and subsequent nucleophilic
addition reactions on the NCN pincer complexes with d8

metals proved the versatility of these systems, in which the
M�C s-bond is retained. Importantly, decomposition of the
products owing to either protonation of the amine donor arms
of the NCN pincer ligand, or to hydrolysis of the Pt�C s bond,
does not occur despite the presence of strong acids in the
workup of the reaction mixtures.

3. Regioselective Electrophilic Substitution
of Heterocyclic Polyaromatic Ligands

The results discussed in the previous section prompted
Roper et al. to extend their research towards the functional-
ization of s-aryl organometallic complexes containing various
aromatic heterocyclic ligand systems. Regioselective bromi-
nation of the quinolyl ligand in OsII complex 22, which was
carried out at room temperature in dichloromethane with one
equivalent of bromine and a catalytic amount of iron powder,
was reported (Scheme 6).[30] The activating ortho/para-direct-
ing effect of the osmium center facilitates electrophilic
aromatic substitution at the 5-position under mild conditions.
Under the applied reaction conditions also some 23b, in

which the chloride ligand is replaced by bromide, was formed.
This halide scrambling at the Os center was overcome by
treatment of the reaction mixture with AgBF4 and subsequent
addition of the appropriate sodium halide.

The selective and mild bromination of the quinolyl ligand
under these conditions is remarkable as free quinoline
undergoes classical bromination only under forcing condi-
tions with the formation of a mixture of products.[31]

Interestingly, bromination of nonchelated naphthyl deriva-
tives [OsCl(1-naphthyl)(CO)(PPh3)2] under the same reac-
tion conditions resulted in cleavage of the Os–naphthyl bond.
This result highlights again the key role played by chelation to
stabilize the M�C s bond. The robust four-membered chelate
ring in 23a, in which the 8-quinolyl ligand is bound through
C8 and the N atom, persists during many chemical trans-
formations. Treatment of 23a with nBuLi gave intermediate
24, which underwent further reactions typical of aryllithium
reagents (Scheme 6).[30] This constitutes a valuable route to
the introduction of a wide range of functional groups (see
complexes 25–27).

Electrophilic substitution of a 2-phenylpyridine ligand
was also investigated.[32] Nitration of free 2-phenylpyridine
itself, performed by heating 2-phenylpyridine with HNO3 in
concentrated H2SO4 at 100 8C for 30 min,[33] occurred at the
phenyl ring to give two mononitrated isomers, the major
product being that with the nitro group para to the C�C
s bond. However, the ruthenium or osmium-bonded ligand is
highly activated towards nitration at both the para and the
ortho position. Stirring complexes 28 for 1 h at room temper-
ature with an excess of copper(II) nitrate in acetic anhydride
gave exclusively dinitrated 29 (Scheme 7). Clearly, introduc-
tion of the first nitro group does not deactivate the phenyl ring
toward further nitration. However, ruthenium complex 29a is
obtained in very low yield (18%), even when the reaction is
performed at 0 8C. The para-substituted mononitrated
osmium complex 30 was prepared when 28b was treated
with one equivalent of Cu(NO3)2 only for 5 min under similar

Scheme 5.

Scheme 6.

s-Aryl Complexes
Angewandte

Chemie

8563Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573 � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim www.angewandte.org

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


nitrating conditions.[32] Attempts to mononitrate the para
position of the corresponding ruthenium complex 28a failed.
This result shows that subtle differences in the activating
properties within one group of the periodic table exist.

Bromination of metal-bound 2-phenylpyridine in 28 with
[PyH][Br3] in the presence of catalytic amounts of iron
powder led to results analogous to the quinolyl system 22 (see
above). The reaction is highly selective and occurs exclusively
at the 4-position of the phenyl ring (31, Scheme 8).[32] Unlike
the nitration reaction, no dibrominated products are formed,
even when an excess of [PyH][Br3] or longer reaction times
are used. Under these conditions, pyridine molecules oxidized
by the excess of bromine can replace one of the PPh3 ligand in
complex 31b, leading to the selective formation of 33. Further
functionalization of the brominated osmium complex 31b
may be conveniently achieved by lithiation and subsequent
treatment with CO2/H

+, yielding carboxylic acid derivative
32a. Similarly, treatment of the lithiated intermediate with
Bu3SnCl gives the stannylate complex 32b.

[32]

More recently, cyclometalated multiaromatic heterocyclic
ligands such as 2-phenylquinoline or 2,3-diphenylquinoxaline
C,N-coordinated to ruthenium and osmium were subjected to
electrophilic substitution reactions such as bromination and
nitration.[34] Again, it is interesting to point out that under the
mild reaction conditions the nonmetalated ligands are not
activated towards functionalization. Bromination of the s-
bond aryl ring in these air-stable ruthenium and osmium
species 34, 35, 38, and 39 was carried out at room temperature
by using one equivalent of [PyrH][Br3] together with a
catalytic amount of iron powder (Scheme 9). Similarly to the
systems discussed previously, a bromo substituent was intro-
duced selectively at the 4-position of the phenyl ring, para to
the M�C s bond. No differences in reactivity of the ruthe-
nium and osmium complexes were observed in this case, and
products in which substitution occurred at the ortho position
relative to the M�C s bond were formed in low yield.

For nitration, carried out in a slurry of copper(II) nitrate
in acetic anhydride, only the osmium complexes 35 and 43
were tested (Scheme 10). However, unlike the analogous
compounds containing the smaller phenylpyridine and 8-
quinolyl ligands, the nitrated products are formed more
selectively and in higher yields.[34] For the 2-phenylquinoline
system 35 the usual substitution pattern was observed;
dinitrated complex 42 was obtained and both the para and

Scheme 7.

Scheme 8.

Scheme 9.

G. van Koten et al.Reviews

8564 www.angewandte.org � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


ortho positions relative to the metal center are activated. The
outcome of the reaction of the 2-(1’-naphthyl)pyridine ligand
in 43 differs significantly from other ligands (Scheme 10). In
fact, the most activated and available site for substitution, the
para position relative to the metal center, is an aromatic ring
junction, rendering this position unavailable for functionali-
zation. However, it was found that the 6- and the 8-positions
in 43 are activated towards nitration, indicating that the
electronic influence of the metal can be transmitted through
the naphthyl ring via the conjugated p system.

Currently, a significant amount of research is being
performed on the direct derivatization of mononuclear,

cyclometalated RuII and IrIII complexes. These compounds
have potential in the construction of photochemical molec-
ular devices (e.g. in solar energy conversion, electrolumines-
cence, and information storage) because of their optical
properties, which can be finely tuned. Furthermore, photo-
induced energy- and electron-transfer processes in such
complexes are currently being studied in great detail.[35] In
the search for alternative and more efficient synthetic routes
to these interesting synthons, Coudret et al.[36] investigated
the regioselective functionalization of ruthenium(II) complex
45, which contains both 2,2’-bipyridine and 2-phenylpyridine
ligands (Scheme 11). These synthetic pathways constitute
advantageous and efficient routes toward the construction of
a great variety of polynuclear complexes through selective
functionalization of one of the ring systems in the complex.
Thus, treatment of 45 with N-bromosuccinimide (NBS)
regioselectively afforded the para-brominated complex 46.
The fact that substitution only occurs at the phenyl ring of the
phenylpyridine, rather than on the pyridine rings, clearly
indicates that the activating effect of the ruthenium atom is
transmitted more effectively through the M�C s bond as
compared to the M�N bond, in accord with the above studies.

An attempt to prepare the iodo analogue 47 with N-
iodosuccinimide resulted in degradation of the metal com-
plex. However, degradation could be circumvented by using
PhI(OAc)2/I2 as the iodinating agent.

[36] Both 46 and 47 have
been further employed as building blocks in metal-catalyzed
coupling reactions. For example, through a Sonogashira
alkynylation[37] ([Pd(PPh3)4], CuI, Et3N, DMF), both 46 and
47 reacted with the protected acetylenes 2-methylbut-3-yn-2-
ol and trimethylsilylacetylene and gave the ruthenium(II)
complexes 48 and 49 in good yield. A diruthenium(II)

Scheme 10.

Scheme 11.

s-Aryl Complexes
Angewandte

Chemie

8565Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573 � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim www.angewandte.org

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


complex could be prepared by reaction of 46with the 9,10-bis-
[(trimethylsilyl)ethynyl]anthracene spacer in a heterogeneous
mixture of solid NaOH in DMF in the presence of aryl
bromide and catalysts ([Pd(PPh3)4] and CuI) at 80 8C.
Interestingly, when the iodo complex 47 was subjected to
the same procedure, no dinuclear complex was formed, but an
efficient replacement of the I� ligand for a P(O)Ph2 group
took place (50, 60% yield; Scheme 11).[38]

The current upsurge in interest in organorhodium(III),
and, in particular, organoiridium(III) complexes is justified
not only by their interesting photo- and electroluminescent
properties but also because of their superior capabilities to
mediate photoinduced electron-transfer processes.[39] In this
respect, the systematic work carried out by Stoessel and co-
workers is of particular interest. This group showed that
electrophilic aromatic substitution of the monometallic com-
plexes 51, 53, 55, and 57 (Scheme 12) is a versatile and

convenient methodology to directly functionalize (un)substi-
tuted heterocyclic multiaromatic ligands.[40] Regioselective
halogenation was achieved in yields of 90–98% with halo-
genating agents in the presence of a base. Owing to the
activating and directing effect of the RhIII or IrIII centers, the
aforementioned complexes underwent selective functionali-
zation at the para position relative to the M�C s bond. As the
complexes bear three identical ligands, each having one
position available for substitution, this reaction can yield
mono-, di-, and trisubstituted products. Selectivity among

these possibilities was elegantly achieved by simple stoichio-
metric control of the reaction.[40] When n equivalents (n= 1, 2,
or 3) of halogenating agent are used, the product formed is
selectively halogenated n times.

These results are surprising. In fact, it is expected that
reaction of the unsubstituted complexes with one equivalent
of halogenating agent results in a statistical mixture of
products. These findings indicate that the monosubstituted
products are by far less reactive than the unsubstituted ones.
Although less activated, the mono- and disubstituted products
can react further with a second or third equivalent of
halogenating agent, yielding selectively the di- and trisubsti-
tuted products, respectively. If an excess from 3 to 1000 equiv-
alents of halogenating agents is used, the trisubstituted
product remains the only product obtained. However, when
51 and 53 are treated with an excess of nitrating agents,
additional functionalization of the ortho position can occur as
a side reaction.[41] These results are remarkable, but detailed
investigations on the obtained selectivity have not been
reported so far.

Many rhodium and iridium monomeric complexes were
successfully subjected to this reaction. They differ in the Ra/
Rb and R substituents on the phenylpyridine and the other
heterocyclic multiaromatic ligands, respectively, which can
cover a wide range of substituents (e.g. halogens, aliphatic and
aromatic groups, amines, nitro groups, and so on). For all the
complexes, the yields of the reactions are strictly related to
the number of substituents on the phenyl or pyridine rings of
the ligands indicated as a or b.[40,41] The fact that higher yields
are obtained when the value of a and b is in the range 0–2 can
be ascribed to a combination of factors, mainly related to
solubility in the reaction media or to deactivating effects.

Cl2, Br2,and I2, N-halosuccinimides, or interhalogens (e.g.
FCl, BrF, IF, BrCl, ICl) were used as halogenating agents in
combination with a base (e.g. amines, carbonate, or salts of
carboxylic acids) from 1:1 to 1:100 ratio. In some cases, Lewis
acids such as AlX3, FeX3, ZnX2, and SnX4 (X=Cl or Br) were
added (from 1:0.1 to 1:0.0001 ratios). The reactions were
performed in both protic and aprotic solvents, with alcohols as
the most used. Importantly, mild temperatures (10–60 8C) are
sufficient for these reactions to occur. Depending on the
system, reaction times from 1 to 40 h were applied to obtain
good yields. Several complexes containing mixed ligand
systems or dinuclear systems have been prepared as well
(59–62 in Scheme 13).[40]

Formylation is another organic transformation that was
performed on the s-aryl organometallic complexes 51 and 53
(Scheme 12). Regioselective substitution at the position(s)
para to the M�Cipso bond was achieved in yields of 70–90% by
using N-methylformamide, N,N-dimethylformamide, and N-
methylformanilide as formylating agents in combination with
POCl3 or SOCl2 in 1:1 or 100:1 ratio.

[42] As is the case with the
halogenation reactions, the regioselectivity in formylation
reactions has been attributed to the activating and directing
effects of the metal center.

Stoessel et al. studied the selective functionalization of the
para positions in more detail by control of the stoichiometric
amounts of formylating agents used, with n equivalents
leading to n-fold-substituted complexes as the only products.

Scheme 12. M=Rh, Ir; X=F, Cl, Br, I; R=H, F, Cl, Br, NO2, CN, alkyl,
alkoxy, aryl, heterocyclic and polyaromatic groups; a=0–4 (better
yields with 0–2 ); b=0–3 (better yields with 0, 1).

G. van Koten et al.Reviews

8566 www.angewandte.org � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


No cleavage of the M�C s bonds was observed in any of the
examples.[42] Some of the compounds prepared in this way
have been used as monomers for the subsequent synthesis of
conjugated polymers or have been incorporated into copoly-
mers such as polyfluorene, polyspirobifluorene, and polypara-
phenylene, leading to new materials with interesting optical
and electronic properties.[42]

A few successful examples of further functionalization
reactions for 52 and 54 are the Suzuki coupling and the
Buchwald–Hartwig amination reaction.[42] For example, 52
and 54 react with diarylamines, yielding a series of complexes
bearing the diarylamino group at the para position. These
compounds find application as active compounds in electronic
materials such as molecular switches and thin-film transis-
tors.[43] The complexes bearing a formyl group reacted further
with phosphonium salts in a Wittig reaction, or were

converted into Schiff bases by reaction with amines, leading
to optically or electronically interesting materials.[43] It is
worth mentioning that the regioselective electrophilic bromi-
nation can also be applied to dimetallic complexes incorpo-
rating cyclometalated phenylpyridine units coordinated to an
iridium(III) center.

Cheung et al. have brominated the IrIII complexes [{Ir-
(ppy)2(m-Cl)}2] (63) and [Ir(ppy)2(4,4’-tBu-2,2’-bpy)](OTf)
(65 ; ppy= 2-phenylpyridine) with pyridinium tribromide in
the presence of iron powder, affording the complexes [{Ir(4-
Br-ppy)(m-Br)}2] (64) and [Ir(4-Brppy)2(4,4’-tBu-2,2’-bpy)]-
(OTf) (66), respectively (Scheme 14).[44] In the bromination of
65 also [{Ir(4-Br-ppy)(py)(m-Br)}2] was formed as a minor
product, which could be separated by fractional crystalliza-
tion. Both 64 and 66 have been successfully employed in

Scheme 13. M=Rh, Ir; X=F, Cl, Br, I, CHO; Y=O, S, Se; Z=CO,
nitrile, NR3, PR3, AsR3, stilbene, heterocyclic groups; R=H, F, Cl, Br,
NO2, CN, alkyl, alkoxy, aryl, heterocyclic, and polyaromatic groups;
a=0–4 (better yields with 0–2); b=0–3 (better yields with 0, 1);
n=0–2.

Scheme 14. Scheme 15.

s-Aryl Complexes
Angewandte

Chemie

8567Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573 � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim www.angewandte.org

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


subsequent cross-coupling reactions with aryl boronic acids,
ethynylstannane, and butynol.[44]

Williams et al. treated the dinuclear Ru–Ir complex 67
with two equivalents of NBS in acetonitrile at room temper-
ature for 18 h to give the building block 68. The latter
undergoes cross-coupling reactions with different partners,
allowing the preparation of tetrametallic assemblies such as
69 (Scheme 15).[45]

Very recent investigations undertaken by Stoessel et al.
have focused on the synthesis of organopalladium(II) and
organoplatinum(II) phosphorescent emitters containing func-
tionalized heterocyclic multiaromatic ligands, which can be
used as active components in the electronic industry.[46]

Importantly, the reported work aims to clarify the mechanism
of the direct halogenation. The regioselective halogenation of
both ligands coordinated to the metal centers is achieved by
using three equivalents of a halogenating agent (X2; X=Cl,
Br, I) in combination with a reducing agent. The proposed
mechanism (Scheme 16) consists of an oxidative addition of
the first equivalent of X2 to the metal center in the square-
planar complex 70. Subsequent reaction of the proposed
octahedral intermediate species 71 with two equivalents of
halogenating agent leads to a regioselective substitution of
the cyclometalated ligand at the para position relative to the
metal center. Reduction of the intermediate 72 gives the
desired complex 73 in high yield. The described synthetic
procedure proved to be highly efficient and versatile for the
selective preparation of a wide range of mono- and di-ortho-
metalated organopalladium(II) and organoplatinum(II) com-
plexes.[46]

Similarly to previously described procedures for the
functionalization of RhIII and IrIII complexes, a large variety
of substituted cyclometalated and ancillary ligands, halogen-
ating and reducing agents, solvents, and reaction conditions
have been successfully applied. In Scheme 17, a schematic
representation of the obtained species is presented.

4. Metal-Mediated Formation of Dinuclear Cyclo-
metalated RuII and OsII–Polypyridine Complexes

Ru- and Os-based building blocks connected by various
types of homo- or heteroditopic bridging ligands (e.g.
cyanides,[47] DNA,[48] polypeptides,[49] aliphatic chains,[50] p-
phenylenevinylene oligomers,[51] polyenes,[52] polyalkynes,[53]

polyphenylenes,[54] polyphenylalkynes,[55] or polythiophene
units[56]) have been employed for the construction of dinu-
clear systems possessing interesting redox and photophysical
properties.

In particular, dinuclear species containing ruthenium
termini bridged by unsaturated carbon ligands are of great
interest. Their reversible redox chemistry and easy accessi-
bility of mixed-valence species make the use of these

Scheme 17. M=Pd, Pt; X=Cl, Br, I; Y=O, S, N; R=H, F, Cl, Br, I, NO2,
CN, alkyl, alkoxy, mono- and polyaromatic ring systems; L1 =neutral
ligand; L2 =monoanionic monodentate ligand; L3 =neutral, mono-, or
dianionic bidentate ligand; a=0–4 (better yields with 0–2); b=0–3 (better
yields with 0–2).

Scheme 16.

G. van Koten et al.Reviews

8568 www.angewandte.org � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


complexes for the construction of organometallic polymers,[57]

third-order nonlinear optical materials,[58] and molecular
electronics[37,59] rather attractive. In this context, three differ-
ent synthetic approaches have been applied for the prepara-
tion of dinuclear ruthenium species containing bis(polypyr-
idine)[60] and bis(cyclometalated)[61] bridging ligands.

The first approach is based on the initial synthesis of
bridging and terminal ligands. Coordination of the terminal
ligands to the metal centers previously introduced, simulta-
neously or sequentially, at each site of the bridging ligand can
give symmetrical or unsymmetrical dinuclear complexes.[62]

The second strategy consists of a cross-coupling reaction
between a diboronic acid derivative and a halogenated metal-
containing building block. It has to be pointed out that in the
case of organometallic building blocks, their halogenation is
often conveniently carried out by using the procedures
presented in the previous paragraphs. The third strategy
involves organoruthenium building blocks containing mono-
anionic, cyclometalated ligands.[63] In such species, the para
position with respect to the M�Caryl s bond is again activated,
in this instance toward C�C oxidative coupling in the
presence of a large excess of a strong oxidant. Sauvage and
co-workers were the first to report the synthesis of the
dinuclear complexes 84 (80%) and 85 (40%) by treating
mononuclear 82 and 83 with an excess of AgBF4 in refluxing

nBuOH (Scheme 18).[63] The mechanism of this reaction is not
completely clear, but it is likely to involve radicals located at
the 4’-position of the central ring of 82 and 83. Theoretical
calculations showed that the HOMO of the monomer [Ru-
(dpb)(tpy)]2+ (dpb= 1,3-di-o-pyridylbenzene) is mainly
located at the ruthenium center and partly on the phenyl
ring in ortho and in para position with respect to the metal
center.[64] Since the dinuclear species is formed upon oxidative
coupling, it can be assumed that oxidation of the RuII center
to RuIII generates a considerable unpaired-electron density at
the para position, so that the radical coupling occurs in
association with a deprotonation process.[63]

The excess AgI salt in the reaction mixture, as well as the
presence of oxygen, turned out to be crucial to obtain these
dimers in high yield. Interestingly, this reaction cannot be
carried out with the free ligand under the same reaction
conditions. Once the phenyl ring of the cyclometalated ligand
is bonded to the RuII center, the position para to the M�C
s bond becomes activated toward oxidative coupling. Thus,
this activation is strictly related to the electronic properties of
the metal center. In fact, the analogous OsII dinuclear
complex 85 is obtained, albeit in very low yield, from the
monomer [Os(dpb)(ttpy)](PF6) (83) under identical condi-
tions.[63] Remarkably, this coupling reaction is highly selective
since no other products than those involving the 4’-position of

Scheme 18.

s-Aryl Complexes
Angewandte

Chemie

8569Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573 � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim www.angewandte.org

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


the dpb ligand could be detected. Use of stronger oxidants
such as CeIV salts resulted in decomposition of both 82 and
83.[63] However, surprisingly, the presence of O2 in the
reaction mixture gave the dinuclear complex 84 in higher
yield.

Nearly simultaneously with the publication by Sauvage
and co-workers, van Koten et al. reported on the preparation
of the diamagnetic dinuclear 34-electron complex [RuIII2-
(4,4’-{C6H2(CH2NMe2)2-2,6}2(tpy)2](CuCl2)4 (87)

[65] This com-
plex was synthesized by the CuII-mediated oxidative coupling
of the mononuclear complex [RuII{C6H3(CH2NMe2)2-2,6}-
(tpy)]Cl (86, Scheme 18) containing the NCN pincer ligand.
Interestingly, the para-chlorinated RuIII monomeric complex
88 is also formed as a minor compound (10%). In contrast to
the coupling reactions with AgI salts, the CuII-mediated
formation of the covalent C�C bond in 87 is accompanied by
the oxidation of both ruthenium centers. If CuCl2 is replaced
by AgBF4 or stronger oxidants such as Ce

IV salts, complex 86
is quantitatively converted into the monomeric complex
[RuIII{C6H3(CH2NMe2)2-2,6}(tpy)]

4+ (90).[65]

The mechanism of this process clearly involves activation
of the aromatic C�H bond of the NCN pincer ligand in 86 that
is para-positioned with respect to the Ru�Cipso s bond.
However, the fact that the C�C coupling reaction does not
take place in the absence of CuII, or in aqueous medium, led
to the conclusion that the mechanism of the reaction must
involve heteronuclear organocopper intermediates. These
intermediates have not yet been isolated or identified. It has
been proposed that the first step of the reaction must involve
the oxidation of the ruthenium center in 86 and the formation
of CuI ions. Oxidation of the ruthenium center results in an
activation of the para position, which reacts further with a
copper metal center to give complex cluster aggregates
involving combinations of CuI, CuII, and halides ions.
Subsequently, as proposed for arylcopper aggregates,[66]

reaction of these inner sphere-activated complexes with
CuCl2 gives {(NCN)Ru

III(tpy)}-containing radicals that col-
lapse to give dinuclear species. Alternatively, they undergo a
halide ion transfer oxidation[67] and CuICl and species such as
88 are formed.

More recently, the reactivity of the mononuclear complex
[RuII(PCP)(tpy)]Cl (91, Scheme 19), containing the tridentate

coordinating monoanionic PCP pincer ligand [C6H3-
(CH2PPh2)2-2,6]

� , toward CuCl2 was investigated.
[68] Interest-

ingly, its higher oxidation potential[69] compared to that of 86
gives rise to a different reactivity under the same experimen-
tal conditions. Analytical data proved that the major product
formed in this case is the mononuclear, para-chlorinated
complex 93. The dinuclear complex [RuIII2(4,4’-{C6H2-
(CH2PPh2)2-2,6}2(tpy)2](CuCl2)4 (92) is obtained only in low
yield (ca. 10%).[68] These results suggest that the enhanced p-
accepting character of the phosphorus atoms of the PCP
pincer ligand in 91, with respect to the “hard” s-donor
character of the amine nitrogen atom of the NCN pincer
ligand in 86, is the main controlling factor in the activation of
the para position and, in turn, in the formation of dinuclear
complexes in the presence of CuCl2. However, the simulta-
neous formation of the chloro-functionalized complexes 88
and 93 indicates that the para positions in 86 and 91 are
somewhat activated towards substitution, similarly to other
cyclometalated RuII compounds presented in the previous
sections of this review (Section 3). The photophysical and
redox properties of the dimetallic complexes 84,[64] 85,[64] 87,[65]

and 92[68] and of the mixed-valence species generated from
their partial oxidation or reduction, have been subject of
detailed studies. However, to the best of our knowledge, the
metal-mediated oxidative C�C coupling with unfunctional-
ized organonometallic substrates is a synthetic approach still
relatively unexplored.

5. Conclusions and Outlook

Organic transformations on s-aryl organometallic com-
plexes mediated by the presence of an ancillary transition-
metal center can roughly be divided into two categories:
1) electrophilic aromatic substitution on the aryl ligand and
2) oxidative C�C coupling of the unactivated C�H aryl bond.
To date, only a limited number of investigations have been
carried out directed to gain insight in the mechanistic aspects
of these reactions. Probably, this situation is related to the fact
that these synthetic approaches are in their infancy, and work
was essentially directed toward the optimization of the
reaction conditions. Direct electrophilic substitution of meta-
lated ligands is, at the moment, limited to halogenation,
nitration, sulfonation, acylation, and formylation. The pres-
ence of a metal center in the substrate induces in both cases a
regioselective substitution to the organic ligand at the para
position relative to the M�C s bond. Importantly, it was
demonstrated that in most cases the para position is the only
position subjected to functionalization and that the free
ligands do not undergo the same transformations under
identical reaction conditions. It has been proposed that
electrophilic substitution at the para position relative to the
M�C s bond is due to an enhanced electron density at this
position, which can be considered as pushed away from the
metal center. However, in some instances, a metal concur-
rently activates the ortho position as well. In some cases, when
the para position is unavailable, the formation of ortho-
substituted products is also observed. Moreover, when an
excess of reagent is used, disubstitution at both para and orthoScheme 19.

G. van Koten et al.Reviews

8570 www.angewandte.org � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


positions may take place. Thus, stoichiometric control of
substrate and reagents plays an important role.

Although the use of aggressive reagents is thought to
cause cleavage of the M�C s bond, it was shown through a
selected number of cases that a variety of organometallic
compounds can easily be handled under these reaction
conditions. In some cases, the stability of the organometallic
building block is due to a combination of the presence of a
strong M�C s bond and ortho chelation, which provides the
additional stabilization by formation of a metallacycle. In
contrast to the growing number of publications on dinuclear
RuII and OsII complexes containing cyclometalated ligands,
the formation of such species by an oxidative C�C coupling of
the para-carbon atoms of the corresponding mononuclear
RuII and OsII complexes mediated by AgI or CuII salts is
relatively unexplored. This synthetic strategy represents an
interesting alternative method that merits more attention.
From the current literature it is obvious that the class of
organic transformations described in this review are increas-
ingly used to produce, from activated organometallic building
blocks, larger molecular architectures with interesting redox
and photophysical properties. In this respect, this review
provides an overview on the work reported up to now, with
the aim of encouraging the application of these strategies in
organometallic synthesis. Moreover, the simplicity of most of
the procedures as well as the good yields obtained suggest
that these methodologies could also constitute a novel route
to unusually substituted organic materials that are difficult to
prepare by other means and can act as new ligands or, upon
metal removal, as novel compounds in their own right.

It is interesting to approach the chemistry that has been
highlighted in the present paper as an organic synthetic
chemist who is simply interested in the functionalization of an
aryl ring that has a s-bonded metal–ligand array (MLA) as a
substituent. The question that would arise then is: Provided
that the s-bonded MLA is stable during the electrophilic
substitution, can the control of this group allow one to take
advantage of its influence in organic synthesis? To answer this
question in a qualitative way, we would have to understand
the inductive and mesomeric effects of such an MLA on an
aryl ring. In this vein, we measured the acidity of a benzoic
acid derivative bearing a platinum bis(tert-amino) halide
group {PtCl(R2R’N)2} (95, Scheme 20) in the para position by
using the classical Hammett correlation. The obtained data
indicate that the para-{PtCl(R2R’N)2} group exerts an elec-
tron-releasing effect comparable to that of an NH2 or NMe2
group (94 ; sp=�1.18 (MeOH), �0.72 (1:1 H2O/MeOH)).

[27d]

In the examples reported in this review, we have encountered
that the ortho/para orientation of a MLA substituent (M=

Ru, Os, Ir, Pt, Pd) s-bonded to an aryl ring reacts in accord
with the usual, well-documented ortho/para-directing effect
of a Me2N group in the course of electrophilic substitution.
The pathway through which the MLA substituents affect the
para and ortho position of an Ar�H ring during substitution
needs further comment. In a qualitative way, we can argue
that the polarity of the M�Cipso bond places a partial negative
charge on the Cipso. This negative charge can be delocalized
throughout the aryl ring in a similar way as the N lone pair of
an NMe2 group influences an electrophilic substitution path-

way. Moreover, changing the nature of the R substituents on
an NR2 group modulates its mesomeric and inductive proper-
ties, and this effect is complemented in the MLA system. For
example, by changing the ligand trans to Cipso in a square-
planar MLA substituent, the negative charge on Cipso can be
altered through the trans influence and thus its effect on
electrophilic processes. In Scheme 20, the various MLAs
encountered in the present overview are summarized. For
some of these MLAs we currently are measuring the
Hammett parameter spara because this information can
qualitatively assist in the design of reaction pathways for
the direct transformation of aryl rings in these metal
complexes.

Interestingly, in the discussion of the various C�C
coupling reactions (see Section 4) we encountered a unique
property of an MLA that strictly does not have a counterpart
in organic chemistry ({Ru(tpy)} in 86, Scheme 18). When an
MLA substituent comprises a metal center that has multiple
stable even and odd formal oxidation states, a selective one-
electron switch can occur, affording an odd-electron MLA
substituent instead of an even-electron substituent. The odd-
electron MLA can have its electron density either fully
localized on the metal center or can have this electron density
distributed over both the metal center and the arene ring.
Following these qualitative ideas, we have recently designed a
novel route for “push–pull” stilbenoid NLO materials that
have one of the organic substituents replaced by anMLAwith
electron-releasing properties.[70]

This work was supported by the Council for Chemical Sciences
from the Netherlands Organization for Scientific Research
(CW-NWO) and by the Natural Sciences and Engineering
Research Council (NSERC) of Canada (P.A.C.).

Received: October 19, 2006
Published online: October 12, 2007

Scheme 20. MLA=metal–ligand array.

s-Aryl Complexes
Angewandte

Chemie

8571Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573 � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim www.angewandte.org

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://www.angewandte.org


[1] a) C. Elschenbroich, A. Salzer, Organometallics: A Concise
Introduction, 2nd ed., VCH, New York, 1989 ; b) R. H. Crabtree,
The Organometallic Chemistry of Transition Metals, 2nd ed.,
Wiley, New York, 1988.

[2] a) T. J. Kealy, P. L. Pauson, Nature 1951, 168, 1039; b) P. Laszlo,
R. Hoffmann, Angew. Chem. 2000, 112, 127; Angew. Chem. Int.
Ed. 2000, 39, 123.

[3] G. Wilkinson, M. Rosenblum, M. C. Whitting, R. B. Woodward,
J. Am. Chem. Soc. 1952, 74, 2125.

[4] a) E. O. Fischer, W. Pfab, Z. Naturforsch. B 1952, 7, 377; b) E. O.
Fischer, R. Jira, J. Organomet. Chem. 2001, 7, 637.

[5] J. Chatt, L. A. Duncanson, J. Chem. Soc. 1953, 2939.
[6] a) G. W. Parshall, R. E. Putscher, J. Chem. Educ. 1986, 63, 189;

b) Applied Homogeneous Catalysis with Organometallics Com-
pounds (Eds.: B. Cornils, W. A. Herrmann), 1997; c) R.
Whyman, Applied Organometallic Chemistry and Catalysis,
Oxford University Press, Oxford, 2001.

[7] a)Mechanisms of Inorganic and Organometallic Reactions,
Vol. 1–4 (Ed.: M. V. Twigg), Plenum, New York, 1983–1986 ;
b) B. J. Burger, B. D. Santarsiero, M. S. Trimmer, J. E. Bercaw, J.
Am. Chem. Soc. 1988, 110, 3134; c) J. A. Finch, E. V. Anslyn,
R. H. Grubbs, J. Am. Chem. Soc. 1988, 110, 2406; d) H. E.
Bryndza, P. J. Domaille, R. A. Paciello, J. E. Bercaw, Organo-
metallics 1989, 8, 379.

[8] a) R. G. Pearson, Chem. Rev. 1985, 85, 41; b) L. E. Schock, T. J.
Marks, J. Am. Chem. Soc. 1988, 110, 7701; c) J. A. Labinger, J. E.
Bercaw, Organometallics 1988, 7, 926.

[9] a) A. Boudier, L. O. Bromm,M. Lotz, P. Knochel,Angew. Chem.
2000, 112, 4584; Angew. Chem. Int. Ed. 2000, 39, 4415, and
references therein; b) P. Knochel, E. Hupe, W. Dohle, D. M.
Lindsay, V. Bonnet, G. QuPguiner, A. Boudier, F. Kopp, S.
Demay, N. Seidel, M. I. Calaza, V. A. Vu, I. Sapountzis, T.
Bunlaksananusorn, Pure Appl. Chem. 2002, 74, 11.

[10] Representative examples: a) J. A. Moulijn, R. A. Sheldon, H.
van Bekkum, P. W. N. M. van Leeuwen, Catalysis: An Inte-
grated Approach to Homogeneous,Heterogeneous and Industrial
Catalysis, 2nd ed. (Eds.: J. A. Moulijn, P. W. N. M. van Leeuwen,
R. A. van Santen), Elsevier, Amsterdam, 1995 ; b) H. Brunner,
Applied Homogeneous Catalysis with Organometallic Com-
pounds, Vol. 1 (Eds.: B. Cornils, W. A. Herrmann), VCH,
Weinheim, 1996 ; c) Y. Hisaeda, O. Hayashida, Chem. Rev.
1996, 96, 721.

[11] a) P. Nguyen, P. Gomez-Elipe, I. Manners, Chem. Rev. 1999, 99,
1515; b) V. Chandreskhar, Inorganic and Organometallic Poly-
mers, Springer, Berlin, 2004.

[12] P. A. Chase, R. J. M. Klein Gebbink, G. van Koten, J. Organo-
met. Chem. 2004, 689, 4016.

[13] a) M. Albrecht, M. Lutz, A. L. Spek, G. van Koten, Nature 2000,
406, 970; b) K. J. Franz, N. Singh, S. J. Lippard, Angew. Chem.
2000, 112, 2194; Angew. Chem. Int. Ed. 2000, 39, 2120.

[14] a) K. Severin, R. Bergs, W. Beck,Angew. Chem. 1998, 110, 1722;
Angew. Chem. Int. Ed. 1998, 37, 1635; b) D. R. van Staveren, N.
Metzler-Nolte, Chem. Rev. 2004, 104, 5931; c) S. Debasis, S.
Sudeshna, P. Subrata, R. Manju, S. Michele, S. Amitabha, J.
Organomet. Chem. 2005, 690, 5581.

[15] S. Leininger, B. Olenyuk, P. J. Stang, Chem. Rev. 2000, 100, 853.
[16] a) S. A. Hudson, P. M. Maitlis, Chem. Rev. 1993, 93, 861; b) C.

Imrie, P. Engelbrecht, C. Loubser, C. W. McCleland, Appl.
Organomet. Chem. 2001, 15, 1.

[17] Some representative examples: a) P. Reveco, R. H. Schmehl,
W. R. Cherry, F. R. Fronczek, J. Selbin, Inorg. Chem. 1985, 24,
4078; b) J. Vincente, A. Arcas, M. V. Borrachero, E. MolQns, C.
Miravitlles, J. Organomet. Chem. 1992, 441, 487; c) J. Vincente,
J. A. Abad, J. Gil-Rubio,Organometallics 1993, 12, 4151; d) Y. J.
Kim, R. Sato, T. Maruyama, K. Osakada, T. Yamamoto, J. Chem.
Soc. Dalton Trans. 1994, 943; e) H. P. Dijkstra, P. Steenwinkel,

D. M. Grove, M. Lutz, A. L. Spek, A. J. Canty, G. van Koten,
Angew. Chem. 1999, 111, 2321; Angew. Chem. Int. Ed. 1999, 38,
2186; f) J. Vincente, J. A. Abad, A. D. Frankland, M. C. Ram-
Qrez de Arellano, Chem. Eur. J. 1999, 5, 3066; g) H. P. Dijkstra,
M. Albrecht, G. van Koten, Chem. Commun. 2002, 126.

[18] a) D. E. Bublitz, K. L. Rinehart,Organic Reactions,Vol. 17 (Ed.:
W. G. Dauben), Wiley, New York, 1969 ; b) E. PuciovR, E.
SolcaniovR, S. Toma, Tetrahedron 1994, 50, 5765; c) A. F.
Cunningham, Organometallics 1997, 16, 1114.

[19] a) D. M. Grove, G. van Koten, H. J. C. Ubbels, Organometallics
1982, 1, 1366; b) M. Albrecht, A. L. Spek, G. van Koten, J. Am.
Chem. Soc. 2001, 123, 7233.

[20] G. R. Clark, C. E. L. Headford, W. R. Roper, L. J. Wright,
V. P. D. Yap, Inorg. Chim. Acta 1994, 220, 261.

[21] a) J. Vincente, J. A. Abad, J. A. Sanchez, J. Organomet. Chem.
1988, 352, 257; b) W. A. Herrmann, C. Broßmer, T. Priermeier,
K. Tfele, J. Organomet. Chem. 1994, 481, 97.

[22] J. B. Menke, Recl. Trav. Chim. Pays-Bas. 1925, 44, 141.
[23] a) M. S. Kharasch, H. S. Isbell, J. Am. Chem. Soc. 1931, 53, 3053;

b) R. P. Shibaeva, L. P. Rozenberg, R. M. Lobkovskaya, A. E.
Shilov, G. B. ShulUpin, J. Organomet. Chem. 1981, 220, 271.

[24] P. Braunstein, R. J. H. Clark, Inorg. Chem. 1981, 13, 271.
[25] G. R. Clark, C. E. F. Rickard, W. R. Roper, L. J. Wright, V. P. D.

Yap, Inorg. Chim. Acta 1996, 251, 65.
[26] M. K. Lau, Q. F. Zhang, J. L. C. Chim,W. T. Wong, W. H. Leung,

Chem. Commun. 2001, 1478.
[27] a) G. W. Parshall, J. Am. Chem. Soc. 1974, 96, 2360; b) J. Manna,

C. J. Kuehl, J. A. Whiteford, P. J. Stang, Organometallics 1997,
16, 1897; c) M. Q. Slagt, R. J. M. Klein Gebbink, M. Lutz, A. L.
Spek, G. van Koten, J. Chem. Soc. Dalton Trans. 2002, 2591;
d) M. Q. Slagt, G. RodrQguez, M. M. P. Grutters, R. J. M. Klein
Gebbink, W. Klopper, L. W. Jenneskens, M. Lutz, A. L. Spek, G.
van Koten, Chem. Eur. J. 2004, 10, 1331.

[28] G. RodrQguez, M. Albrecht, J. Schoenmaker, A. Ford, M. Lutz,
A. L. Spek, G. van Koten, J. Am. Chem. Soc. 2002, 124, 5127.

[29] a) G. Guillena, G. RodrQguez, G. van Koten, Tetrahedron Lett.
2002, 43, 3895; b) G. Guillena, K. M. Halkes, G. RodrQguez, G. D.
Batema, G. van Koten, J. P. Kamerling, Org. Lett. 2003, 5, 2021;
c) D. Beccati, K. M. Halkes, G. D. Batema, G. Guillena, A.
Carvalho de Souza, G. van Koten, J. P. Kamerling, ChemBio-
Chem 2005, 6, 1196.

[30] A. M. Clark, C. E. F. Rickard, W. R. Roper, L. J. Wright,
Organometallics 1998, 17, 4535.

[31] J. L. Butler, M. Gordon, J. Heterocycl. Chem. 1975, 12, 1015.
[32] A. M. Clark, C. E. F. Rickard, W. R. Roper, L. J. Wright,

Organometallics 1999, 18, 2813.
[33] R. Forsyth, F. L. Pyman, J. Chem. Soc. 1926, 129, 2912.
[34] A. M. Clark, C. E. F. Rickard, W. R. Roper, L. J. Wright, J.

Organomet. Chem. 2000, 598, 262.
[35] a) M. A. Baldo, M. E. Thompson, S. R. Forrest, Nature 2002,

403, 750; b) S. Lamansky, P. I. Djurovich, D. Murphy, F. Abdel-
Razzaq, H. E. Lee, C. Adachi, P. E. Burrows, S. R. Forrest, M. E.
Thompson, J. Am. Chem. Soc. 2001, 123, 4304; c) Md. K.
Nazeeruddin, R. Humphry-Baker, D. Berner, S. Rivier, L.
Zuppiroli, M. Graetzel, J. Am. Chem. Soc. 2003, 125, 8790;
d) A. B. Tamayo, B. D. Alleyne, P. I. Djurovich, S. Lamanski, I.
Tsyba, N. N. Ho, R. Bu, M. E. Thompson, J. Am. Chem. Soc.
2003, 125, 7377.

[36] C. Coudret, S. Fraysse, J. P. Launay, Chem. Commun. 1998, 663.
[37] S. Fraysse, C. Coudret, J. P. Launay, J. Am. Chem. Soc. 2003, 125,

5880.
[38] S. Fraysse, C. Coudret, Tetrahedron Lett. 1999, 40, 9249.
[39] a) V. Balzani, F. Scandola, Supramolecular Photochemistry, Ellis

Horwood, Chichester, 1991; b) V. Balzani, M. Juris, S. Venturi, S.
Campagna, S. Serroni, Chem. Rev. 1996, 96, 759.

[40] a) P. Stoessel, H. Spreitzer, H. Becker, DE 101 09 027A1, 2002 ;
b) P. Stoessel, H. Spreitzer, H. Becker, WO 02/068435A1, 2002 ;

G. van Koten et al.Reviews

8572 www.angewandte.org � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://dx.doi.org/10.1038/1681039b0
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3757&TRfuge1;(20000103)112:1%3C127::AID-ANGE127%3E3.0.CO;2-2
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3773&TRfuge1;(20000103)39:1%3C123::AID-ANIE123%3E3.0.CO;2-Z
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3773&TRfuge1;(20000103)39:1%3C123::AID-ANIE123%3E3.0.CO;2-Z
http://dx.doi.org/10.1021/ja01128a527
http://dx.doi.org/10.1039/jr9530002939
http://dx.doi.org/10.1021/ja00218a023
http://dx.doi.org/10.1021/ja00218a023
http://dx.doi.org/10.1021/ja00216a012
http://dx.doi.org/10.1021/om00104a016
http://dx.doi.org/10.1021/om00104a016
http://dx.doi.org/10.1021/cr00065a002
http://dx.doi.org/10.1021/ja00231a020
http://dx.doi.org/10.1021/om00094a022
http://dx.doi.org/10.1002/1521-3757&TRfuge1;(20001215)112:24%3C4584::AID-ANGE4584%3E3.0.CO;2-2
http://dx.doi.org/10.1002/1521-3757&TRfuge1;(20001215)112:24%3C4584::AID-ANGE4584%3E3.0.CO;2-2
http://dx.doi.org/10.1021/cr960113u
http://dx.doi.org/10.1021/cr960113u
http://dx.doi.org/10.1016/j.jorganchem.2004.07.032
http://dx.doi.org/10.1016/j.jorganchem.2004.07.032
http://dx.doi.org/10.1002/1521-3757&TRfuge1;(20000616)112:12%3C2194::AID-ANGE2194%3E3.0.CO;2-J
http://dx.doi.org/10.1002/1521-3757&TRfuge1;(20000616)112:12%3C2194::AID-ANGE2194%3E3.0.CO;2-J
http://dx.doi.org/10.1002/1521-3773&TRfuge1;(20000616)39:12%3C2120::AID-ANIE2120%3E3.0.CO;2-M
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3757&TRfuge1;(19980619)110:12%3C1722::AID-ANGE1722%3E3.0.CO;2-N
http://dx.doi.org/10.1021/cr9601324
http://dx.doi.org/10.1021/cr00019a002
http://dx.doi.org/10.1002/1099-0739&TRfuge1;(200101)15:1%3C1::AID-AOC109%3E3.0.CO;2-3
http://dx.doi.org/10.1002/1099-0739&TRfuge1;(200101)15:1%3C1::AID-AOC109%3E3.0.CO;2-3
http://dx.doi.org/10.1021/ic00218a023
http://dx.doi.org/10.1021/ic00218a023
http://dx.doi.org/10.1039/dt9940000943
http://dx.doi.org/10.1039/dt9940000943
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3757&TRfuge1;(19990802)111:15%3C2321::AID-ANGE2321%3E3.0.CO;2-L
http://dx.doi.org/10.1039/b109516c
http://dx.doi.org/10.1021/om960815&TR_opa;+&TR_ope;
http://dx.doi.org/10.1021/om00070a019
http://dx.doi.org/10.1021/om00070a019
http://dx.doi.org/10.1021/ja003685b
http://dx.doi.org/10.1021/ja003685b
http://dx.doi.org/10.1016/0020-1693(94)03877-5
http://dx.doi.org/10.1016/0022-328X(94)85014-3
http://dx.doi.org/10.1021/ja01359a030
http://dx.doi.org/10.1016/S0022-328X(00)90114-1
http://dx.doi.org/10.1016/S0020-1693(96)05253-X
http://dx.doi.org/10.1039/b104075h
http://dx.doi.org/10.1021/ja00815a009
http://dx.doi.org/10.1021/om961049&TR_opa;+&TR_ope;
http://dx.doi.org/10.1021/om961049&TR_opa;+&TR_ope;
http://dx.doi.org/10.1039/b204239h
http://dx.doi.org/10.1002/chem.200305336
http://dx.doi.org/10.1016/S0040-4039(02)00656-1
http://dx.doi.org/10.1016/S0040-4039(02)00656-1
http://dx.doi.org/10.1021/ol034337s
http://dx.doi.org/10.1002/cbic.200400402
http://dx.doi.org/10.1002/cbic.200400402
http://dx.doi.org/10.1021/om980583&TR_opa;+&TR_ope;
http://dx.doi.org/10.1021/om990232a
http://dx.doi.org/10.1039/jr9262902912
http://dx.doi.org/10.1016/S0022-328X(99)00724-X
http://dx.doi.org/10.1016/S0022-328X(99)00724-X
http://dx.doi.org/10.1021/ja003693s
http://dx.doi.org/10.1021/ja021413y
http://dx.doi.org/10.1021/ja034537z
http://dx.doi.org/10.1021/ja034537z
http://dx.doi.org/10.1039/a709101j
http://dx.doi.org/10.1021/ja0299506
http://dx.doi.org/10.1021/ja0299506
http://dx.doi.org/10.1016/S0040-4039(99)01991-7
http://dx.doi.org/10.1021/cr941154y
http://www.angewandte.org


c) P. Stoessel, I. Bach, H. Spreitzer, H. Becker, WO 03/
084972A1, 2003 ; d) P. Stoessel, I. Bach, H. Spreitzer, H.
Becker, WO 026886A2, 2004.

[41] P. Stoessel, I. Bach, H. Spreitzer, H. Becker, WO 2004/
037836A1, 2004.

[42] P. Stoessel, H. Spreitzer, H. Becker, WO 03/040160A1, 2003.
[43] P. Stoessel, H. Spreitzer, H. Becker, DE 101 16 962A1, 2002.
[44] K. M. Cheung, Q. F. Zhang, K. W. Chan, M. H. W. Lam, I. D.

Williams, W. H. Leung, J. Organomet. Chem. 2005, 690, 2913.
[45] K. J. Arm, J. A. G. Williams, Chem. Commun. 2005, 230.
[46] P. Stoessel, I. Bach, H. Spreitzer, WO 2004/041835A1, 2004.
[47] R. Amadelli, R. Argazzi, C. A. Bignozzi, F. Scandola, J. Am.

Chem. Soc. 1990, 112, 7099.
[48] a) P. J. Dandliker, R. E. Holmin, J. K. Barton, Science 1997, 275,

1465; b) S. O. Kelley, N. M. Jackson, M. J. Hill, J. K. Barton,
Angew. Chem. 1999, 111, 991; Angew. Chem. Int. Ed. 1999, 38,
941, and references therein; c) A. Harriman, Angew. Chem.
1999, 111, 996; Angew. Chem. Int. Ed. 1999, 38, 945.

[49] a) J. R. Winkler, H. B. Gray, Chem. Rev. 1992, 92, 369; b) G.
McLendon, R. Hake, Chem. Rev. 1992, 92, 481; c) B. Geisser, R.
Alsfasser, Inorg. Chim. Acta 2003, 344, 102.

[50] a) G. L. Closs, J. L. Miller, Science 1988, 240, 440; b) P. Klan, P. J.
Wagner, J. Am. Chem. Soc. 1998, 120, 2198.

[51] a) W. B. Davis, W. A. Svec, M. A. Ratner, M. R. Wasielewski,
Nature 1998, 396, 60; b) SS. Liu, Q. Y. Hu, P. Xue, T. B.Wen, I. D.
Williams, G. Jia, Organometallics 2005, 24, 769; c) J. Maurer, B.
Sarkar, B. Schwederski, W. Karm, R. F. Winter, S. Zalis,
Organometallics 2006, 25, 3701.

[52] G. Pickaert, R. Ziessel, Tetrahedron Lett. 1998, 39, 3497.
[53] a) A. Harriman, R. Ziessel, Platinum Met. Rev. 1996, 40, 26;A.

Harriman, R. Ziessel, Platinum Met. Rev. 1996, 40, 72; b) D.
Tzalis, Y. Tor, J. Am. Chem. Soc. 1997, 119, 852; c) G.
Schermann, T. GrVsser, F. Hampel, A. Hirsch, Chem. Eur. J.
1997, 3, 1105; d) U. Siemeling, U. Vorfeld, B. Neumann, H. G.
Stammler, P. Zanello, F. Fabrizi de Biani, Eur. J. Inorg. Chem.
1999, 1; e) A. El-ghayoury, A. Harriman, A. Khatyr, R. Ziessel,
Angew. Chem. 2000, 112, 191; Angew. Chem. Int. Ed. 2000, 39,
185.

[54] a) J. P. Sauvage, J. P. Collin, J. C. Chambron, S. Guillerez, C.
Coudret, V. Balzani, F. Barigelletti, L. De Cola, L. Flamigni,
Chem. Rev. 1994, 94, 993; b) B. Schlicke, P. Belser, L. De Cola, E.
Sabbioni, V. Balzani, J. Am. Chem. Soc. 1999, 121, 4207.

[55] a) S. Huang, J. M. Tour, Tetrahedron Lett. 1999, 40, 3347;
b) A. C. Benniston, V. Grosshenny, A. Harriman, R. Ziessel,
Dalton Trans. 2004, 1227; c) K. Onitsuka, N. Ohara, F. Takei, S
Takahashi, Dalton Trans. 2006, 3693.

[56] a) M. S. Vollmer, F. WWrthner, F. Effenberger, P. Emele, D. U.
Meyer, T. StWmpfig, H. Port, H. C. Wolf, Chem. Eur. J. 1998, 4,
260; b) S. Hencinas, L. Flamigni, F. Bargelletti, E. C. Constable,
C. E. Housecroft, E. R. Schofield, E. Figgemeier, D. Fenske, M.
Neuburger, J. G. Vos, M. Zehnder, Chem. Eur. J. 2002, 8, 137.

[57] T. Ren, Organometallics 2005, 24, 4854.
[58] a) W. J. Blau, H. J. Byrne, D. J. Cardin, A. P. Davey, Non Linear

Optics and Photonics (Eds.: J. Messier, F. Kajar, P. Prasad, D.
Ulrich), Kluwer, Dordrecht, 1991, p. 391; b) N. J. Long, C. K.
Williams, Angew. Chem. 2003, 115, 2690; Angew. Chem. Int. Ed.
2003, 42, 2586.

[59] C. Hortholary, C. Coudret, J. Org. Chem. 2003, 68, 2167.
[60] a) V. Grosshenny, R. Ziessel, Tetrahedron Lett. 1992, 33, 8075;

b) J. P. Collin, P. LainP, J. P. Launay, J. P. Sauvage, A. Sour, J. Am.
Chem. Soc. 1993, 115, 434.

[61] M. Beley, S. Chodorowski-Kimmes, J. P. Collin, P. LainP, J. P.
Launay, J. P. Sauvage, Angew. Chem. 1994, 106, 1854; Angew.
Chem. Int. Ed. Engl. 1994, 33, 1775.

[62] S. Chodorowski-Kimmes, M. Beley, J. P. Collin, J. P. Sauvage,
Tetrahedron Lett. 1996, 37, 2963.

[63] M. Beley, J. P. Collin, J. P. Sauvage, Inorg. Chem. 1993, 32, 4539.
[64] C. Patoux, J. P. Launay, M. Beley, S. Chodorowski-Kimmes, J. P.

Collin, S. James, J. P. Sauvage, J. Am. Chem. Soc. 1998, 120, 3717.
[65] a) J. P. Sutter, D. M. Grove, M. Beley, J. P. Collin, N. Veldman,

A. L. Spek, J. P. Sauvage, G. van Koten, Angew. Chem.. 1994,
106, 1359; Angew. Chem. Int. Ed. 1994, 33, 1282; b) J. P. Sutter,
M. Beley, J. P. Collin, N. Veldman, A. L. Spek, J. P. Sauvage, G.
van Koten, Mol. Cryst. Liq. Cryst. 1994, 253, 215; c) P. Steen-
winkel, D. M. Grove, N. Veldman, A. L. Spek, G. van Koten,
Organometallics 1998, 17, 5647.

[66] a) G. van Koten, A. J. Leusink, J. G. Noltes, J. Organomet. Chem.
1975, 84, 117; b) G. van Koten, J. G. Noltes, J. Organomet. Chem.
1975, 84, 117.

[67] J. K. Kochi, Organometallic Mechanisms and Catalysis, Aca-
demic Press, New York, 1978.

[68] M. Gagliardo, C. H. M. Amijs, M. Lutz, A. L. Spek, R. W. A.
Havenith, F. Hartl, G. P. M. van Klink, G. van Koten, Inorg.
Chem. , in press.

[69] M. Gagliardo, H. P. Dijkstra, P. Coppo, L. De Cola, M. Lutz,
A. L. Spek, G. P. M. van Klink, G. van Koten, Organometallics
2004, 23, 5833.

[70] G. D. Batema, K. T. L. van de Westelaken, J. Guerra, M. Lutz,
A. L. Spek, C. A. van Walree, C. de Mello DonegR, A. Meijer-
ink, G. P. M. van Klink, G. van Koten, Eur. J. Inorg. Chem. 2007,
1422.

s-Aryl Complexes
Angewandte

Chemie

8573Angew. Chem. Int. Ed. 2007, 46, 8558 – 8573 � 2007 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim www.angewandte.org

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& Take advantage of blue reference links &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&

http://dx.doi.org/10.1016/j.jorganchem.2005.03.013
http://dx.doi.org/10.1039/b414929g
http://dx.doi.org/10.1021/ja00176a003
http://dx.doi.org/10.1021/ja00176a003
http://dx.doi.org/10.1126/science.275.5305.1465
http://dx.doi.org/10.1126/science.275.5305.1465
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3757&TRfuge1;(19990401)111:7%3C991::AID-ANGE991%3E3.0.CO;2-T
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3773&TRfuge1;(19990401)38:7%3C941::AID-ANIE941%3E3.0.CO;2-7
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3773&TRfuge1;(19990401)38:7%3C941::AID-ANIE941%3E3.0.CO;2-7
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3757&TRfuge1;(19990401)111:7%3C996::AID-ANGE996%3E3.0.CO;2-9
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3757&TRfuge1;(19990401)111:7%3C996::AID-ANGE996%3E3.0.CO;2-9
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3773&TRfuge1;(19990401)38:7%3C945::AID-ANIE945%3E3.0.CO;2-S
http://dx.doi.org/10.1021/cr00011a001
http://dx.doi.org/10.1021/cr00011a007
http://dx.doi.org/10.1016/S0020-1693(02)01339-7
http://dx.doi.org/10.1126/science.240.4851.440
http://dx.doi.org/10.1021/ja974016&TR_opa;+&TR_ope;
http://dx.doi.org/10.1021/om0493659
http://dx.doi.org/10.1021/om0602660
http://dx.doi.org/10.1016/S0040-4039(98)00609-1
http://dx.doi.org/10.1021/ja963760b
http://dx.doi.org/10.1002/chem.19970030718
http://dx.doi.org/10.1002/chem.19970030718
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1099-0682&TRfuge1;(199901)1999:1%3C1::AID-EJIC1%3E3.0.CO;2-W
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1099-0682&TRfuge1;(199901)1999:1%3C1::AID-EJIC1%3E3.0.CO;2-W
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3773&TRfuge1;(20000103)39:1%3C185::AID-ANIE185%3E3.0.CO;2-3
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3773&TRfuge1;(20000103)39:1%3C185::AID-ANIE185%3E3.0.CO;2-3
http://dx.doi.org/10.1021/cr00028a006
http://dx.doi.org/10.1021/ja990044b
http://dx.doi.org/10.1039/b400931b
http://dx.doi.org/10.1039/b600736h
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3765&TRfuge1;(19980210)4:2%3C260::AID-CHEM260%3E3.0.CO;2-9
http://dx.doi.org/10.1002/&TRfuge1;(SICI)1521-3765&TRfuge1;(19980210)4:2%3C260::AID-CHEM260%3E3.0.CO;2-9
http://dx.doi.org/10.1002/1521-3765&TRfuge1;(20020104)8:1%3C137::AID-CHEM137%3E3.0.CO;2-X
http://dx.doi.org/10.1021/om050452q
http://dx.doi.org/10.1002/ange.200200537
http://dx.doi.org/10.1002/anie.200200537
http://dx.doi.org/10.1002/anie.200200537
http://dx.doi.org/10.1021/jo026735z
http://dx.doi.org/10.1016/S0040-4039(00)74721-6
http://dx.doi.org/10.1002/ange.19941061728
http://dx.doi.org/10.1002/anie.199417751
http://dx.doi.org/10.1002/anie.199417751
http://dx.doi.org/10.1016/0040-4039(96)00474-1
http://dx.doi.org/10.1021/ic00073a012
http://dx.doi.org/10.1021/ja974137&TR_opa;+&TR_ope;
http://dx.doi.org/10.1002/ange.19941061232
http://dx.doi.org/10.1002/ange.19941061232
http://dx.doi.org/10.1080/10587259408055260
http://dx.doi.org/10.1021/om980495p
http://dx.doi.org/10.1016/S0022-328X(00)88780-X
http://dx.doi.org/10.1016/S0022-328X(00)88780-X
http://dx.doi.org/10.1016/S0022-328X(00)88780-X
http://dx.doi.org/10.1016/S0022-328X(00)88780-X
http://dx.doi.org/10.1021/om049503u
http://dx.doi.org/10.1021/om049503u
http://dx.doi.org/10.1002/ejic.200601214
http://dx.doi.org/10.1002/ejic.200601214
http://www.angewandte.org

	A604290: Lit-Ref.-Nr.: bib1
	A604290: Lit-Ref.-Nr.: bib2
	A604290: Lit-Ref.-Nr.: bib3
	A604290: Lit-Ref.-Nr.: bib4
	A604290: Lit-Ref.-Nr.: bib5
	A604290: Lit-Ref.-Nr.: bib6
	A604290: Lit-Ref.-Nr.: bib7
	A604290: Lit-Ref.-Nr.: bib8
	A604290: Lit-Ref.-Nr.: bib9
	A604290: Lit-Ref.-Nr.: bib10
	A604290: Lit-Ref.-Nr.: bib11
	A604290: Lit-Ref.-Nr.: bib12
	A604290: Lit-Ref.-Nr.: bib13
	A604290: Lit-Ref.-Nr.: bib14
	A604290: Lit-Ref.-Nr.: bib15
	A604290: Lit-Ref.-Nr.: bib16
	A604290: Lit-Ref.-Nr.: bib17
	A604290: Lit-Ref.-Nr.: bib18
	A604290: Lit-Ref.-Nr.: bib19a
	A604290: Lit-Ref.-Nr.: bib20
	A604290: Lit-Ref.-Nr.: bib21
	A604290: Lit-Ref.-Nr.: bib22
	A604290: Lit-Ref.-Nr.: bib17c
	A604290: Lit-Ref.-Nr.: bib23
	A604290: Lit-Ref.-Nr.: bib21a
	A604290: Lit-Ref.-Nr.: bib24
	A604290: Lit-Ref.-Nr.: bib25
	A604290: Lit-Ref.-Nr.: bib26
	A604290: Lit-Ref.-Nr.: bib27
	A604290: Lit-Ref.-Nr.: bib28
	A604290: Lit-Ref.-Nr.: bib29
	A604290: Lit-Ref.-Nr.: bib19
	A604290: Lit-Ref.-Nr.: bib19b
	A604290: Lit-Ref.-Nr.: bib30
	A604290: Lit-Ref.-Nr.: bib31
	A604290: Lit-Ref.-Nr.: bib32
	A604290: Lit-Ref.-Nr.: bib33
	A604290: Lit-Ref.-Nr.: bib34
	A604290: Lit-Ref.-Nr.: bib35
	A604290: Lit-Ref.-Nr.: bib36
	A604290: Lit-Ref.-Nr.: bib37
	A604290: Lit-Ref.-Nr.: bib38
	A604290: Lit-Ref.-Nr.: bib39
	A604290: Lit-Ref.-Nr.: bib40
	A604290: Lit-Ref.-Nr.: bib41
	A604290: Lit-Ref.-Nr.: bib42
	A604290: Lit-Ref.-Nr.: bib43
	A604290: Lit-Ref.-Nr.: bib44
	A604290: Lit-Ref.-Nr.: bib45
	A604290: Lit-Ref.-Nr.: bib46
	A604290: Lit-Ref.-Nr.: bib47
	A604290: Lit-Ref.-Nr.: bib48
	A604290: Lit-Ref.-Nr.: bib49
	A604290: Lit-Ref.-Nr.: bib50
	A604290: Lit-Ref.-Nr.: bib51
	A604290: Lit-Ref.-Nr.: bib52
	A604290: Lit-Ref.-Nr.: bib53
	A604290: Lit-Ref.-Nr.: bib54
	A604290: Lit-Ref.-Nr.: bib55
	A604290: Lit-Ref.-Nr.: bib56
	A604290: Lit-Ref.-Nr.: bib57
	A604290: Lit-Ref.-Nr.: bib58
	A604290: Lit-Ref.-Nr.: bib59
	A604290: Lit-Ref.-Nr.: bib60
	A604290: Lit-Ref.-Nr.: bib61
	A604290: Lit-Ref.-Nr.: bib62
	A604290: Lit-Ref.-Nr.: bib63
	A604290: Lit-Ref.-Nr.: bib64
	A604290: Lit-Ref.-Nr.: bib65
	A604290: Lit-Ref.-Nr.: bib66
	A604290: Lit-Ref.-Nr.: bib67
	A604290: Lit-Ref.-Nr.: bib68
	A604290: Lit-Ref.-Nr.: bib69
	A604290: Lit-Ref.-Nr.: bib27d
	A604290: Lit-Ref.-Nr.: bib70
	A604290: Lit.-Stellen-Nr.: bib1
	A604290: Lit.-Stellen-Nr.: bib1a
	A604290: Lit.-Stellen-Nr.: bib1b
	A604290: Lit.-Stellen-Nr.: bib2
	A604290: Lit.-Stellen-Nr.: bib2a
	A604290: Lit.-Stellen-Nr.: bib2b
	A604290: Lit.-Stellen-Nr.: bib3
	A604290: Lit.-Stellen-Nr.: bib4
	A604290: Lit.-Stellen-Nr.: bib4a
	A604290: Lit.-Stellen-Nr.: bib4b
	A604290: Lit.-Stellen-Nr.: bib5
	A604290: Lit.-Stellen-Nr.: bib6
	A604290: Lit.-Stellen-Nr.: bib6a
	A604290: Lit.-Stellen-Nr.: bib6b
	A604290: Lit.-Stellen-Nr.: bib6c
	A604290: Lit.-Stellen-Nr.: bib7
	A604290: Lit.-Stellen-Nr.: bib7a
	A604290: Lit.-Stellen-Nr.: bib7b
	A604290: Lit.-Stellen-Nr.: bib7c
	A604290: Lit.-Stellen-Nr.: bib7d
	A604290: Lit.-Stellen-Nr.: bib8
	A604290: Lit.-Stellen-Nr.: bib8a
	A604290: Lit.-Stellen-Nr.: bib8b
	A604290: Lit.-Stellen-Nr.: bib8c
	A604290: Lit.-Stellen-Nr.: bib9
	A604290: Lit.-Stellen-Nr.: bib9a
	A604290: Lit.-Stellen-Nr.: bib9b
	A604290: Lit.-Stellen-Nr.: bib10
	A604290: Lit.-Stellen-Nr.: bib10a
	A604290: Lit.-Stellen-Nr.: bib10b
	A604290: Lit.-Stellen-Nr.: bib10c
	A604290: Lit.-Stellen-Nr.: bib11
	A604290: Lit.-Stellen-Nr.: bib11a
	A604290: Lit.-Stellen-Nr.: bib11b
	A604290: Lit.-Stellen-Nr.: bib12
	A604290: Lit.-Stellen-Nr.: bib13
	A604290: Lit.-Stellen-Nr.: bib13a
	A604290: Lit.-Stellen-Nr.: bib13b
	A604290: Lit.-Stellen-Nr.: bib14
	A604290: Lit.-Stellen-Nr.: bib14a
	A604290: Lit.-Stellen-Nr.: bib14b
	A604290: Lit.-Stellen-Nr.: bib14c
	A604290: Lit.-Stellen-Nr.: bib15
	A604290: Lit.-Stellen-Nr.: bib16
	A604290: Lit.-Stellen-Nr.: bib16a
	A604290: Lit.-Stellen-Nr.: bib16b
	A604290: Lit.-Stellen-Nr.: bib17
	A604290: Lit.-Stellen-Nr.: bib17a
	A604290: Lit.-Stellen-Nr.: bib17b
	A604290: Lit.-Stellen-Nr.: bib17c
	A604290: Lit.-Stellen-Nr.: bib17d
	A604290: Lit.-Stellen-Nr.: bib17e
	A604290: Lit.-Stellen-Nr.: bib17f
	A604290: Lit.-Stellen-Nr.: bib17g
	A604290: Lit.-Stellen-Nr.: bib18
	A604290: Lit.-Stellen-Nr.: bib18a
	A604290: Lit.-Stellen-Nr.: bib18b
	A604290: Lit.-Stellen-Nr.: bib18c
	A604290: Lit.-Stellen-Nr.: bib19
	A604290: Lit.-Stellen-Nr.: bib19a
	A604290: Lit.-Stellen-Nr.: bib19b
	A604290: Lit.-Stellen-Nr.: bib20
	A604290: Lit.-Stellen-Nr.: bib21
	A604290: Lit.-Stellen-Nr.: bib21a
	A604290: Lit.-Stellen-Nr.: bib21b
	A604290: Lit.-Stellen-Nr.: bib22
	A604290: Lit.-Stellen-Nr.: bib23
	A604290: Lit.-Stellen-Nr.: bib23a
	A604290: Lit.-Stellen-Nr.: bib23b
	A604290: Lit.-Stellen-Nr.: bib24
	A604290: Lit.-Stellen-Nr.: bib25
	A604290: Lit.-Stellen-Nr.: bib26
	A604290: Lit.-Stellen-Nr.: bib27
	A604290: Lit.-Stellen-Nr.: bib27a
	A604290: Lit.-Stellen-Nr.: bib27b
	A604290: Lit.-Stellen-Nr.: bib27c
	A604290: Lit.-Stellen-Nr.: bib27d
	A604290: Lit.-Stellen-Nr.: bib28
	A604290: Lit.-Stellen-Nr.: bib29
	A604290: Lit.-Stellen-Nr.: bib29a
	A604290: Lit.-Stellen-Nr.: bib29b
	A604290: Lit.-Stellen-Nr.: bib29c
	A604290: Lit.-Stellen-Nr.: bib30
	A604290: Lit.-Stellen-Nr.: bib31
	A604290: Lit.-Stellen-Nr.: bib32
	A604290: Lit.-Stellen-Nr.: bib33
	A604290: Lit.-Stellen-Nr.: bib34
	A604290: Lit.-Stellen-Nr.: bib35
	A604290: Lit.-Stellen-Nr.: bib35a
	A604290: Lit.-Stellen-Nr.: bib35b
	A604290: Lit.-Stellen-Nr.: bib35c
	A604290: Lit.-Stellen-Nr.: bib35d
	A604290: Lit.-Stellen-Nr.: bib36
	A604290: Lit.-Stellen-Nr.: bib37
	A604290: Lit.-Stellen-Nr.: bib38
	A604290: Lit.-Stellen-Nr.: bib39
	A604290: Lit.-Stellen-Nr.: bib39a
	A604290: Lit.-Stellen-Nr.: bib39b
	A604290: Lit.-Stellen-Nr.: bib40
	A604290: Lit.-Stellen-Nr.: bib40a
	A604290: Lit.-Stellen-Nr.: bib40b
	A604290: Lit.-Stellen-Nr.: bib40c
	A604290: Lit.-Stellen-Nr.: bib40d
	A604290: Lit.-Stellen-Nr.: bib41
	A604290: Lit.-Stellen-Nr.: bib42
	A604290: Lit.-Stellen-Nr.: bib43
	A604290: Lit.-Stellen-Nr.: bib44
	A604290: Lit.-Stellen-Nr.: bib45
	A604290: Lit.-Stellen-Nr.: bib46
	A604290: Lit.-Stellen-Nr.: bib47
	A604290: Lit.-Stellen-Nr.: bib48
	A604290: Lit.-Stellen-Nr.: bib48a
	A604290: Lit.-Stellen-Nr.: bib48b
	A604290: Lit.-Stellen-Nr.: bib48c
	A604290: Lit.-Stellen-Nr.: bib49
	A604290: Lit.-Stellen-Nr.: bib49a
	A604290: Lit.-Stellen-Nr.: bib49b
	A604290: Lit.-Stellen-Nr.: bib49c
	A604290: Lit.-Stellen-Nr.: bib50
	A604290: Lit.-Stellen-Nr.: bib50a
	A604290: Lit.-Stellen-Nr.: bib50b
	A604290: Lit.-Stellen-Nr.: bib51
	A604290: Lit.-Stellen-Nr.: bib51a
	A604290: Lit.-Stellen-Nr.: bib51b
	A604290: Lit.-Stellen-Nr.: bib51c
	A604290: Lit.-Stellen-Nr.: bib52
	A604290: Lit.-Stellen-Nr.: bib53
	A604290: Lit.-Stellen-Nr.: bib53a
	A604290: Lit.-Stellen-Nr.: bib53b
	A604290: Lit.-Stellen-Nr.: bib53c
	A604290: Lit.-Stellen-Nr.: bib53d
	A604290: Lit.-Stellen-Nr.: bib53e
	A604290: Lit.-Stellen-Nr.: bib54
	A604290: Lit.-Stellen-Nr.: bib54a
	A604290: Lit.-Stellen-Nr.: bib54b
	A604290: Lit.-Stellen-Nr.: bib55
	A604290: Lit.-Stellen-Nr.: bib55a
	A604290: Lit.-Stellen-Nr.: bib55b
	A604290: Lit.-Stellen-Nr.: bib55c
	A604290: Lit.-Stellen-Nr.: bib56
	A604290: Lit.-Stellen-Nr.: bib56a
	A604290: Lit.-Stellen-Nr.: bib56b
	A604290: Lit.-Stellen-Nr.: bib57
	A604290: Lit.-Stellen-Nr.: bib58
	A604290: Lit.-Stellen-Nr.: bib58a
	A604290: Lit.-Stellen-Nr.: bib58b
	A604290: Lit.-Stellen-Nr.: bib59
	A604290: Lit.-Stellen-Nr.: bib60
	A604290: Lit.-Stellen-Nr.: bib60a
	A604290: Lit.-Stellen-Nr.: bib60b
	A604290: Lit.-Stellen-Nr.: bib61
	A604290: Lit.-Stellen-Nr.: bib62
	A604290: Lit.-Stellen-Nr.: bib63
	A604290: Lit.-Stellen-Nr.: bib64
	A604290: Lit.-Stellen-Nr.: bib65
	A604290: Lit.-Stellen-Nr.: bib65a
	A604290: Lit.-Stellen-Nr.: bib65b
	A604290: Lit.-Stellen-Nr.: bib65c
	A604290: Lit.-Stellen-Nr.: bib66
	A604290: Lit.-Stellen-Nr.: bib66a
	A604290: Lit.-Stellen-Nr.: bib66b
	A604290: Lit.-Stellen-Nr.: bib67
	A604290: Lit.-Stellen-Nr.: bib68
	A604290: Lit.-Stellen-Nr.: bib69
	A604290: Lit.-Stellen-Nr.: bib70

