SECURITY CLASS	SIFICATION OF TH	IS PAGE						
	URITY CLASSIFIC		MEPORY DOCUM	ENTATION PAG		A I Com	14. r	
1a. REPORT SEC	UHITY CLASSIPIT	a 1 1 1 1 1	TE E	16. RESTRICTIVE	MARKINGS	4/14	HE WAY	
ĺ		000	1000	3. DISTRIBUTION	VAILABILITY	OF REPORT		
VD.	-A211	633	1989	Approved f				
1 70	/		CL,	Distributi	on unlimit	ed		
_ · UNE			eg (S)	5. MONITORING ORGANIZATION REPORT NUMBERIS)				
				AFOSR-TR- 89-1098				
64 NAME OF PER	REPORMING ORGA	NIZATION	6b. OFFICE SYMBOL	7a. NAME OF MONI	TORING ORGAN	NIZATION		
Dartmout	h College		, , , applicable,	AFOSR/NC				
6c. ADDRESS (C)	ly. State and ZIP Co	ide)	L	7b. ADDRESS (City, State and ZIP Code)				
Hanover,	NH 03755			Bldg. 410				
				Bolling AFB, D.C. 20332				
L. NAME OF FUNDING/SPONSORING			8b. OFFICE SYMBOL	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER				
AFOSR			NC	AFOSR 86-0130				
8c. ADDRESS (City, State and ZIP Code)				10 SOURCE OF FUNDING NOS.				
Bldg. 41	0			PROGRAM	PROJECT	TASK	WORK JNIT	
Bolling	AFB, D.C.	20332		ELEMENT NO.	NO.	NO.	٧٥	
11 TITLE Include	e Security Classifica	(ion)		61102 F	2303	B2		
Synthesis and Chemistry of Strained and Conj				ugated Fluore	carbons			
12. PERSONAL A	UTHORIS)				<u></u>			
D. M. Le		136. TIME CO	OVERED	TIA DATE OF BERG	07 V. V. D.			
Final			4/1 to 89/3/31	14 DATE OF REPORT (Yr. Mo., Day) 89/7/20			15. PAGE COUNT	
16. SUPPLEMENT	ARY NOTATION					<u>-</u> <u>-</u>		
							:	
17	OSATI CODES		18 SUBJECT TERMS	Ring St	rain The	rmodunanta	Damana	
		8. GA.	Fluorocarbon			ermodynamic netic Parame	rarameters	
			Organic Synt	,		Reaction Me		
			Annulenes	Negativ	<u>/e Hypercor</u>		<u> </u>	
ABSTRACT C	ontinue on reverse i	f necessary and	identify by block number	·F)				
The obj	ective of this p	roject was	to synthesize and s	tudy the chemist	v of an array	of fluorocarb	ons and	
fluorocarbon	derivatives in	order to fur	ther understanding	of fluorine as sul	ostituent in o	rganic chemis	try. Target	
			onjugation and/or s					
			estigation has acco					
			ploration of new s					
			inetic parameters for mechanisms of fluo					
			and their relatives,					
			ce isomerizations.					
revealed that	negative hyper	conjugation	n can have powerfu	il energetic conse	quences even	in neutral mo	lecules.	
Insights into f	luorocarbon re	eaction med	hanisms, both ther	mal and photoche	mical, have	emerged from	synthetic	
explorations a	is well as from	explicitly i	mechanistic studies	5.				
20 DISTRIBUTION	WAVAILABILITY	OF ABSTRAC	T	21 ABSTRACT SECU	HITY CLASSIFI	CATION		
UNCLASSIFIED/UNLIMITED 🏗 SAME AS RPT 🏝 DTIC USERS 🗍				Unclassified				
22a. NAME OF RESPONSIBLE INDIVIDUAL				226 TELEPHONE NO		22c OFFICE SY	MBOL	
Anthony J. Matuszko				Include Area Co (202)767-4		NC		

DD FORM 1473, 83 APR

BOTION OF 1 MAN 73 IS ORSOLETE.

Unclassified

SOURITY CLASSIFICATION OF THIS PAGE

COMPLETED PROJECT SUMMARY

1. TITLE: Synthesis and Chemistry of Strained and Conjugated Fluorocarbons

1. PRINCIPAL INVESTIGATOR: David M. Lemal

Department of Chemistry Dartmouth College Hanover, NH 03755

3. INCLUSIVE DATES: April 1, 1986 to March 31, 1989

4. GRANT NUMBER: AFOSR-86-0130

5. COSTS AND FY SOURCE: \$218,600 FY '86-'88

6. SENIOR RESEARCH PERSONNEL: Rahman, M.M.

7. JUNIOR RESEARCH PERSONNEL: Correa, R.A. Goldman, G.D.

Jensen, B.A. Kendall, J.T. McCoy, C.H. Morgan, K.M. Salsvier, C.H. Spector, T. Takenaka, N.E.

8. PUBLICATIONS: Rahman, M.M.; Lemal. D.M.; Dailey, W.P. "Negative Hyperconjugation. The Rotation-Inversion Barrier in alpha-

Fluoramines", J. Am. Chem. Soc. 1988, 110, 1964-6.

Dailey, W.P.; Correa, R.A.; Harrison, E., III; Lemal, D.M. "The 5.6-Dichlorohexafluorocyclohexa-1,3-dienes: Hexafluorobenzene Synthons", J. Org. Chem., in press.

Soelch, R.R.; McNierney, E.; Tannenbaum, G.A.; Lemal, D.M.; "The Synthesis and Chemistry of Highly Fluorinated Bicyclo[2.2.0]hexenones", J. Org. Chem., in press.

Dailey, W.P.; Ralli, P.; Wasserman, D.; Lemal, D.M. "Cycloadditions of cis-5,6-Dichlorohexafluorocyclohexa-1,3-diene", J. Org. Chem., in press.

Spector, T.; Rahman, M.M.; Shafer, P.R.; Lemal, D.M. "Bond-Shift Isomerization of Heptafluorocycloctatetraene", J. Am. Chem. Soc., submitted for publication.

9. ABSTRACT OF OBJECTIVES AND ACCOMPLISHMENTS:

The objective of this project was to synthesize and study the chemistry of an array of fluorocarbons and fluorocarbon derivatives in order to further understanding of fluorine as substituent in organic chemistry. Target molecules, all of which incorporated conjugation and/or strain, were chosen on the basis of unusual and/or interesting structural features. This investigation has accomplished the synthesis of many new fluorocarbons and derived molecules, and has included exploration of new synthetic methodology in fluorocarbon chemistry, determination of thermodynamic and kinetic parameters for fluorocarbon valence isomerizations, study of negative hyperconjugation, and examination of mechanisms of fluorocarbon reactions. Much has been learned about how to synthesize perfluorinated annulenes and their relatives, and

much information has been acquired about potential energy surfaces for fluorocarbon valence isomerizations. A study of rotational barriers in alpha-fluoramines has revealed that negative hyperconjugation can have powerful energetic consequences even in neutral molecules. Insights into fluorocarbon reaction mechanisms, both thermal and photochemical, have emerged from synthetic explorations as well as from explicitly mechanistic studies.

AFOSR TR. 89-1098

	Accession For
	NOTE TRANS
	77.
	Section 2003
	or June 11 to the many of the
	فسيه منيها والمريبين والمري
	υ.
	Destriction/
1 - ·	For Containing Toler
	19811 With Sec.
	54 × 0 × 0 × 0 × 0

Final Report

for

Air Force Office of Scientific Research Grant AFOSR-86-0130

Grant Title:

Synthesis and Chemistry of Strained and

Conjugated Fluorocarbons

Period Covered:

April 1, 1986 to March 31, 1989

Institution:

Dartmouth College, Hanover, N. H. 03755

Principal Investigator:

David M. Lemai

Summary of Accomplishments

Investigations carried out with the support of AFOSR-86-0130 have included synthesis of many new fluorocarbons and fluorocarbon derivatives, exploration of new synthetic methodology in fluorocarbon chemistry, determination of thermodynamic and kinetic parameters for fluorocarbon valence isomerizations, study of negative hyperconjugation, and examination of mechanisms of fluorocarbon reactions. Through failures as well as successes we have learned a great deal about how to synthesize perfluorinated annulenes and their relatives. We have acquired much information about potential energy surfaces for fluorocarbon valence isomerizations, information which through comparison with data on the corresponding hydrocarbon systems enriches our knowledge and understanding of fluorine substituents effects on molecular properties and chemical reactivity. Our study of rotational barriers in alpha-fluoramines has revealed that negative hyperconjugation can have powerful energetic consequences even in neutral molecules. Insights into fluorocarbon reaction mechanisms, both thermal and photochemical, have emerged from our synthetic explorations as well as from explicitly mechanistic studies

Lessons learned in the work described here set the stage for synthesis of novel, yet-unknown fluorocarbons and for physical organic investigations of their nature and chemistry. In the interest of conciseness, the summary presented below of our work under AFOSR-86-0130 does not include all of the projects investigated. This account is organized under three headings: Synthetic Methodology and its Applications, Negative Hyperconjugation, and Other Valence Isomerizations.

Synthetic Methodology and its Applications

Protection of fluorinated double bonds. This is a central problem for us in the synthesis of perfluorinated annulenes and their valence isomers. Protection by bromination or chlorination is useful but limited, in the former case because the bromofluorocarbons decompose at elevated temperatures and in the latter because deprotection may require conditions too vigorous for a delicate fluorocarbon product to survive. In certain instances base-induced elimination of HCl would enjoy an advantage over reductive dehalogenation, but we discovered in exploring this option that HF elimination competes effectively against HCl elimination if the stereochemistry is not optimal. Vicinal dechlorination and debromination do have the virtue of working even when the geometry for concerted elimination is poor.

Thus, much effort has been devoted to developing alternative strategies for double bond protection, as described in the Second Interim Report. It is highly desirable that the final deprotection step be photochemical in nature in order that very labile fluorocarbons can be generated and studied at low temperatures. Cycloaddition of 2-chlorodiazoethane was envisioned, followed at the appropriate stage of the synthesis by elaboration of a 2,3-diazacyclopentenone ring and photoelimination of nitrogen and carbon monoxide to regenerate the double bond. This scheme was

eventually abandoned, in part because of the danger in handling the capriciously explosive diazo compound. Efforts to synthesize 4-substituted triazolldinediones capable of forming easily degradable cycloadducts with fluoroolefins were frustrated by the previously unknown and quite surprising tendency of the parent triazolidinedione to acylate and alkylate at the 1- rather than the 4-position.

We therefore chose the unusual strategy of protecting double bonds with an etheno bridge, then eliminating the bridge via photolysis of the derived ozonide. This plan worked very well on the model compound 1. Ozone reacted selectively with the relatively electron-rich unsubstituted double bond, and photolysis (either direct or sensitized) of the resulting ozonide 2 yielded hexafluorodewarbenzene (3), together with some hexafluorobenzene.

$$F_6 = \begin{array}{c} & & \\$$

Applications of the etheno bridge strategy. Thus encouraged, we designed a synthesis of the elusive hexafluorobenzene oxide (8) based on this idea. Previous abortive attempts to prepare this compound in our laboratory and in England had suggested that it is very sensitive. Cycloadduct 4, first prepared under our previous AFOSR grant, was thermally ring opened to 5, epoxidized with peroxytrifluoroacetic acid to give 6, then reductively dechlorinated with the assistance of ultrasound. The dechlorination step needs considerable refinement, but we are at last working on the crucial ozonation/photolysis sequence on diene 7. The expected benzene oxide 4 will undoubtedly ring open to hexafluorooxepin 9 under mild conditions; we look forward to exploring the chemistry of both 8 and 9.

$$F_{6} = \begin{array}{c} \begin{array}{c} \begin{array}{c} CHCI=CHCI \\ \hline \\ hv \end{array} \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \begin{array}{c} \\ \\ \\ \end{array} \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \qquad F_{6} = \begin{array}{c} \\ \end{array} \qquad F_{6} = \begin{array}{c} \\ \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \qquad F_{6} = \begin{array}{c} \\ \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \qquad F_{6} = \begin{array}{c} \\ \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \qquad F_{6} = \begin{array}{c} \\ \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \qquad F_{6} = \begin{array}{c} \\ \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \qquad F_{6} = \begin{array}{c} \\ \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \qquad F_{6} = \begin{array}{c} \\ \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \qquad F_{6} = \begin{array}{c} \\ \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \qquad F_{6} = \begin{array}{c} \\ \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \qquad F_{6} = \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \qquad F_{6} = \begin{array}{c} \\ \end{array} \qquad F_{$$

Though we first synthesized tetrafluorocyclobutadiene (12) long ago, our routes to this extremely reactive molecule did not permit direct observation of the diene or even a comprehensive study of its reactivity through trapping experiments. Hence we designed a new synthesis of 12 based on ozonide photolysis. Known dichloride 10, derived from dewarbenzene 3, was treated with borohydride to replace fluorine with hydrogen on the double bond and then reductively dechlorinated to give dewarbenzene 11. Again the stage is set for the critical deprotection sequence.

$$F_6 = CI_2$$

$$3 \qquad F_6 = CI \qquad \frac{1) \text{ NaBH}_4}{2) \text{ Zn, DMSO,}}$$

$$3 \qquad 10 \qquad 3 \qquad F_4 \qquad F_4 \qquad F_4 \qquad F_4$$

In another application of ozonation/photolysis to degrade an etheno bridge, we attempted to transform dewarbenzene 13 into tetrakis(pentafluoroethyl)cyclobutadiene (14). Remarkably, this sterically hindered, highly electron-deficient olefin resisted attack by ozone even at 1000!

$$(C_2F_5)_6$$
 $(C_2F_5)_4$ 13

A new route to dibromocarbene. In an undergraduate project which received partial support from the AFOSR, we have developed a practical new method for cyclopropanation with dibromocarbene which is inexpensive, versatile, and particularly useful for electron-deficient olefins. The method entails mild thermal decomposition of sodium trichloroacetate in bromoform in the presence of a phase transfer catalyst. Initially formed trichloromethyl anion abstracts a proton from the bromoform solvent, thus leading to dibromocarbene. Sodium trichloroacetate is used in preference to the tribromoacetate because the latter is not commercially available and the precursor acid is two orders of magnitude more expensive than sodium trichloroacetate. Contamination of dibromocarbene adduct with the dichlorocarbene adduct is typically slight, and they are easily

separated. We have been able to cyclopropanate vinylidene bromide, with which the Makosza method fails completely, using the new method.

Negative Hyperconjugation

Alkoxyperfluorocyclooctatetraenes. Octafluorocyclooctatetraene (15) exists in equilibrium at room temperature with a mere trace of its bicyclo[4.2.0]octa-2,4-triene valence isomer (16). We

$$F_8$$
 F_8 F_8

were thus very surprised to find that isopropoxyperfluorocyclooctatetraene (17, R=i-Pr) has an equilibrium constant >1 for the corresponding valence isomerization, and that it gives only one of the four possible bicyclic isomers. The methoxy analog is very similar, but as the R group in 17 becomes electron withdrawing K_{eq} drops precipitously. This is obvious with R=CH₂CF₃, and with R=CH(CF₃)₂ it is easy to miss detecting the bicyclic form. A possible explanation for this remarkable dependence of the equilibrium constant, apparently on the electron donor ability of the oxygen, is stabilization of the bicyclic form by negative hyperconjugation involving one of the

$$F_7$$
OR
 F_6
 F_6
 F_6
 F_6
 F_6
 F_6
 F_7
 F_8
 F

bridgehead fluorines (18). Indeed, when two adjacent methoxy groups were present so that both bridgehead fluorines could become involved in negative hyperconjugation, the compound existed essentially entirely in the bicyclic form 19. Negative hyperconjugation was also possible in other

bicyclic isomers having the alkoxy substituent(s) on the six-membered ring, yet the only bicyclic forms observed were 18 and 19. Cyclooctatriene 20, which can form only one bicyclic form (21), was synthesized and its equilibrium constant for cyclization was compared with that of the analog lacking the methoxy group. K_{eq} for 20 was larger by a factor of only about four, indicating that negative hyperconjugation in 21 is of little importance. For efficient negative hyperconjugation the alkoxy substituent must lie approximately in the ring plane; on the 4-membered ring this poses no problem, but steric repulsion when the group is located on the 6-ring (see 22) may inhibit the

F₆
OMe
$$H_2$$
 H_2
 H_2
 H_2
 H_2
 H_2
 H_2
 H_3
 H_4
 H_5
 H_5
 H_7
 H_8
 H_9
 H

interaction. Further experiments will be required to evaluate convincingly the role of negative hyperconjugation in determining equilibrium constants for valence isomerization of alkoxyperfluorocyclooctatetraenes.

alpha-Fluoramines. Our experience with the alkoxy compounds above stimulated us to examine negative hyperconjugation in alpha-fluoramines, where the donor atom is excellent, in order to see how large the effect can be in a neutral molecule. We synthesized 23 and 24 and determined their C-N rotation-inversion barriers by dynamic NMR. For single bonds connecting small groups the free energy barriers were strikingly high: 10.1-10.2 kcal/mole. That these were not simply inversion barriers was confirmed by our finding that the pure inversion barrier in model compound 25 was considerably smaller. Here the CF₃ group mimics the inductive effect of the F in 23 but does not match its ability to hyperconjugate. Pople's Fourier analysis of the *ab initio*-calculated barrier for alpha-fluoromethylamine indicates that half the barrier height is attributable to negative hyperconjugation and the balance to dipole-dipole repulsion and torsional strain. On this basis, we conclude that negative hyperconjugation accounts for ~5 kcal/mole of the barriers we found experimentally.

Other Valence Isomerizations

Thermal. Heptafluorocyclooctatetraene (27) was synthesized from hexafluorobenzene via photoadduct 26. The bond-shift barrier was determined for this simple derivative of

$$F_{6} \xrightarrow{\text{CFCI=CFCI}} F_{8} \xrightarrow{\text{CI}} CI \xrightarrow{1) H_{2}, Pd/C} 20 \text{ KOt-Bu}$$

$$26$$

$$F_{7} \xrightarrow{\text{CI}} CI \xrightarrow{1) Zn, DMSO,} F_{7} \xrightarrow{\text{II}} H$$

$$2) 160^{0} 27$$

perfluorocyclooctatetraene by ¹⁹F NMR spin-saturation transfer experiments carried out at elevated temperatures. We found an activation enthalpy of 21.1 ± 0.9 and an activation entropy of -10.2 ± 2.5 eu. The former value is twice that for cyclooctatetraene itself, probably because of nonbonded repulsions in the transition state. In contrast, the rather large negative entropy of activation is very close to that found for the parent hydrocarbon. Carpenter has interpreted that observation as evidence for heavy-atom tunneling, which may well be occurring also in the fluorinated tetraene.

1,2-Dichloroperfluorocyclooctatetraene (28) was synthesized and found to have a free energy barrier to bond-shift isomerization of >30 kcal/mole. Thus, this molecule and its slightly lower energy 1,8-isomer 29 are perfectly stable at ordinary temperatures, testimony again that steric interactions in the bond-shift isomerization transition state are much greater for the fluorocarbons than for their hydrocarbon counterparts.

A series of highly fluorinated cyclooctatriene/bicyclooctadiene systems, 30-32, have been synthesized by methods similar to those for 27 and their electrocyclization equilibria have been studied. This investigation has revealed that complete substitution of fluorine for hydrogen on the

$$F_6 = F_6 = F_6$$

$$XY$$

$$XY$$

$$XY$$

$$XY$$

$$XY$$

$$XY$$

$$XY$$

31
$$X = H, Y = F$$

triene system of a 1,3,5-cyclooctatriene brings about only modest change in either the equilibrium constant or the height of the barrier for cyclization, but that K_{eq} is influenced strongly by the extent of fluorination of the saturated carbons. The equilibrium constant is ~4300 times larger for 32 than for 30. In the pair of isomers 31 exo/endo isomerism comes into play. Here a much higher barrier for tub-tub interconversion was found in the triene than in the parent hydrocarbon, probably for steric reasons. The exo-H configuration of the derived bicyclic diene was found to be much stabler than the endo form, presumably because of smaller dipole-dipole repulsion among C-F bonds. Evidence has been adduced in this study that the controversial strain energy of octafluorocyclobutane is smaller than that of cyclobutane itself, but not dramatically so.

Paquette has shown that at high temperatures cyclooctatetraene undergoes degenerate skeletal rearrangement via internal Diels-Alder/retro-Diels-Alder reactions, as revealed by studies of labelled derivatives. In the hope of finding degenerate skeletal rearrangement in highly fluorinated analogs and elucidating its mechanism, we pyrolyzed the doubly labelled derivative 28 of perfluorocyclooctatetraene (15) under both static and flow conditions. Though a dimer was obtained whose structure is not yet fully elucidated, no evidence for skeletal rearrangement could be found under conditions which avoided rampant destruction of the tetraene system. Static pyrolyses at temperatures as high as 3000 were tolerated by 28.

Prepared by direct fluorination of hexafluorodewarbenzene (3), decafluorobicyclo[2.2.0]-hexane (33) ring opens slowly and reversibly at 2500 to decafluorohexa-1,5-diene (34), which recyclizes more slowly yet to decafluorobicyclo[2.1.1]hexane (35). At 3250 these reactions are quite rapid, and 35 is the exclusive product. These transformations highlight the contrasts in relative energy content of fluorocarbon valence isomers and their hydrocarbon counterparts, for in the hydrocarbon series both bicyclic isomers are transformed thermally into the diene in quantitative yield. The contrast is understandable in terms of the destabilization of carbon-carbon double bonds by heavy fluorine substitution.

$$F_{10} = 250^{\circ}$$
 $F_{10} = 250^{\circ}$
 $F_{10} = 250^{\circ}$

Photochemicai. Ultraviolet irradiation of **28** at -30⁰ brought about rapid establishment of a photostationary state with its bond-shift isomer **29** at ambient temperature. It is thus likely that this process, which is invisible in the absence of a double label, occurs as well in the photochemistry of perfluorocyclooctatetraene (**15**).

We discovered long ago that 15 photocyclizes to give a 20:1 mixture of tricyclooctadienes 36 and 37, and our hypothesis that its bicyclic isomer 16 is an intermediate in this transformation is supported by the fact that 16 photocyclizes even at very low temperatures to 36. Recently we showed that photocyclization of 15 is completely inhibited at -300, a temperature low enough to prevent thermal cyclization of 15 to 16. We therefore believe that the first step in the photocyclization of 15 is actually a thermal one, and the overall sequence of events can be depicted as follows:

$$F_8$$
 15
 16
 hv
 hv
 hv
 F_8
 36
 37

A brief study of the photochemistry of a series of bicyclooctatrienes (38) revealed an interesting dependence of the product composition on the nature of the reacting excited state. Direct excitation into the singlet manifold invariably resulted in facile cyclization, yielding tricyclic

derivatives 39. On the other hand, triplet sensitization resulted in no reaction, cyclization, and/or fragmentation to hexafluorobenzene plus olefin, depending upon the substituents at C.7 and C.8. Fragmentation occurred when geminal chlorines were present, consistent with the interpretation that radical-stabilizing substituents on the two-carbon bridge make homolytic bond cleavage possible in the triplet state, as shown in 40.

Finally, tricyclic trienes 41 were prepared from cyclooctatetraene 15 and their photochemistry was examined. Both were found to undergo di-pi-methane rearrangement, yielding 42. This finding opens up a new synthetic approach to a molecule which has eluded a variety of synthetic attempts in our laboratory, octafluorosemibullvalene (43), for 42 incorporates the semibullvalene skeleton.

F₈

$$Y = CO_2Me, Cl$$
41
$$Y = CO_2Me, Cl$$
42
$$43$$

Publications Based on AFOSR-Supported Work

- Rahman, M. M.; Lemal, D. M.; Dailey, W. P. "Negative Hyperconjugation. The Rotation-Inversion Barrier in alpha-Fluoramines", J. Am. Chem. Soc. 1988, 110, 1964-6.
- Dailey, W. P.; Correa, R. A.; Harrison, E., III; Lemal, D. M. "The 5,6-Dichlorohexafluorocyclohexa-1,3-dienes: Hexafluorobenzene Synthons", J. Org. Chem., in press.
- Soelch, R. R.; McNierney, E.; Tannenbaum, G. A.; Lemal, D. M. "The Synthesis and Chemistry of Highly Fluorinated Bicyclo[2.2.0]hexenones", J. Org. Chem., in press.
- Dailey, W. P.; Ralli, P.; Wasserman, D.; Lemal, D. M. "Cycloadditions of cis-5,6-Dichlorohexafluorocyclohexa-1,3-diene", J. Org. Chem., in press.
- Spector, T.; Rahman, M. M.; Shafer, P. R.; Lemal, D. M. "Bond-Shift Isomerization of Heptafluorocycloctatetraene", J. Am. Chem. Soc., submitted for publication.

Manuscripts in Preparation

- Rahman, M. M.; Secor, B. A.; Morgan, K. M.; Shafer, P. R.; Lemal, D. M. "Valence Isomerization Equilibria of Highly Fluorinated Cycloocta-1,3,5-trienes" (J. Org. Chem.)
- McCoy, C. H.; Lemal, D. M. "A Convenient New Method for Cyclopropanation with Dibromocarbene" (J. Org. Chem.)
- Klopotek, D. L; Wilterdink, J. L.; Lemal, D. M. "Derivatives of Tetrafluorocyclopentadienone" (J. Org. Chem.)

Work is complete, or in some cases nearly so, for several additional manuscripts.

Coworkers

Postdoctoral Associate

Rahman, M. M.

Graduate Students

Correa, R. A.

Jensen, B. A.

Kendall, J.

Spector, T.

Takenaka, N.

Theses and Degrees Awarded

Ph. D.

Spector, T., Part I. "Approaches to the Synthesis of Tetracyanocyclobutadiene Dianion" Part II. "Synthesis and NMR Investigation of Perfluorocyclooctatetraene Derivatives", 1987

B. A.

Goldman, G. D., Part I. "Attempted Synthesis of

Tetrakis(pentafluoroethyl)tetrahedrane" Part. II. "Thermal and Photochemical Behavior of 1,2-Dichloroperfluorocyclooctatetraene", 1987

McCoy, C.H., "A Study of the Tribromoacetate Decomposition Method and a Novel Way of Generating Dibromocarbene", 1987

Morgan, K. M., "Negative Hyperconjugation. The Influence of Methoxy Substitution on a Fluorocarbon Isomerization Equilibrium", 1988

Roberts, B. E., Part I. "State-Dependent Photochemistry of Highly Fluorinated Bicyclo[4.2.0]octa-2,4-dienes" Part II. "A Search for High Temperature Degenerate Rearrangement of Highly Fluorinated Cyclooctatetraenes", 1989

Salsgiver, C. H., "Divergent Pathways in the Halogenation of Octafluorocyclooctatetaene", 1988

Invited Lectures on AFOSR-Grant-Related Work

At Universities

Worcester Polytechnic Institute	November, 1986
Bowdoin College	February, 1987
North Carolina State University	March, 1987
Bowling Green State University	November, 1987
Wabash College	November, 1987
West Virginia State University	February, 1988
Hamilton College	February, 1988
University of Iowa	October, 1988
North Dakota State University	October, 1988
University of Minnesota	October, 1988

At Industrial Companies

Wyeth-Ayerst Laboratories	February, 1988
3M Corporation	October, 1988

At Meetings

American Chemical Society National Meeting, New York

New York Academy of Sciences

Twelfth International Symposium on Fluorine Chemistry

August, 1988

Presentations by Coworkers

Klopotek, D. L., contributed paper at the Twelfth International Symposium on Fluorine Chemistry, August, 1988

Jensen, B. A., poster presentation at the Ninth Winter Fluorine Conference, February, 1989

Takenaka, N., poster presentation at the Ninth Winter Fluorine Conference, February, 1989