(12) NACH DEM VERTRAG ÜBER DIE INTERNATIONALE ZUSAMMENARBEIT AUF DEM GEBIET DES PATENTWESENS (PCT) VERÖFFENTLICHTE INTERNATIONALE ANMELDUNG

(19) Weltorganisation für geistiges Eigentum Internationales Büro

(43) Internationales Veröffentlichungsdatum 3. Oktober 2002 (03.10.2002)

PCT

(10) Internationale Veröffentlichungsnummer WO 02/076999 A1

(51) Internationale Patentklassifikation7:

(21) Internationales Aktenzeichen:

PCT/EP02/02831

C07F 17/00

(22) Internationales Anmeldedatum:

14. März 2002 (14.03.2002)

(25) Einreichungssprache:

Deutsch

(26) Veröffentlichungssprache:

Deutsch

(30) Angaben zur Priorität:

101 14 345.1

23. März 2001 (23.03.2001) DE

(71) Anmelder (für alle Bestimmungsstaaten mit Ausnahme von US): BAYER AKTIENGESELLSCHAFT [DE/DE]; 51368 Leverkusen (DE).

(72) Erfinder; und

- (75) Erfinder/Anmelder (nur für US): OSTOJA-STARZEWSKI, Karl-Heinz, Aleksander [DE/DE]; Jeschkenweg 10, 61118 Bad Vilbel (DE). XIN, Bruce, S. [JP/JP]; Suite 225, Aobadai Daini Apt., Tsutsujigaoka, Aoba-ku, Yokohama, 227 0055 (JP).
- (74) Gemeinsamer Vertreter: BAYER AKTIENGE-SELLSCHAFT; 51368 Leverkusen (DE).
- (81) Bestimmungsstaaten (national): AE, AG, AL, AM, AT, AU, AZ, BA, BB, BG, BR, BY, BZ, CA, CH, CN, CO, CR, CU, CZ, DE, DK, DM, DZ, EC, EE, ES, FI, GB, GD, GE, GH, GM, HR, HU, ID, IL, IN, IS, JP, KE, KG, KP, KR, KZ, LC, LK, LR, LS, LT, LU, LV, MA, MD, MG, MK, MN, MW, MX, MZ, NO, NZ, OM, PH, PL, PT, RO, RU, SD, SE, SG, SI, SK, SL, TJ, TM, TN, TR, TT, TZ, UA, UG, US, UZ, VN, YU, ZA, ZM, ZW.

(84) Bestimmungsstaaten (regional): ARIPO-Patent (GH, GM; RE, LS, MW, MZ, SD, SL, SZ, TZ, UG, ZM, ZW), eurasisches Patent (AM, AZ, BY, KG, KZ, MD, RU, TJ, TM), europäisches Patent (AT, BE, CH, CY, DE, DK, ES, FI, FR, GB, GR, IE, IT, LU, MC, NL, PT, SE, TR), OAPI-Patent (BF, BJ, CF, CG, CI, CM, GA, GN, GQ, GW, ML, MR, NE, SN, TD, TG).

Erklärung gemäß Regel 4.17:

hinsichtlich der Berechtigung des Anmelders, ein Patent zu beantragen und zu erhalten (Regel 4.17 Ziffer ii) für die folgenden Bestimmungsstaaten AE, AG, AL, AM, AT, AU, AZ, BA, BB, BG, BR, BY, BZ, CA, CH, CN, CO, CR, CU, CZ, DE, DK, DM, DZ, EC, EE, ES, FI, GB, GD, GE, GH, GM, HR, HU, ID, IL, IN, IS, JP, KE, KG, KP, KR, KZ, LC, LK, LR, LS, LT, LU, LV, MA, MD, MG, MK, MN, MW, MX, MZ, NO, NZ, OM, PH, PL, PT, RO, RU, SD, SE, SG, SI, SK, SL, TJ, TM, TN, TR, TT, TZ, UA, UG, UZ, VN, YU, ZA, ZM, ZW, ARIPO-Patent (GH, GM, KE, LS, MW, MZ, SD, SL, SZ, TZ, UG, ZM, ZW), eurasisches Patent (AM, AZ, BY, KG, KZ, MD, RU, TJ, TM), europäisches Patent (AT, BE, CH, CY, DE, DK, ES, FI, FR, GB, GR, IE, IT, LU, MC, NL, PT, SE, TR), OAPI-Patent (BF, BJ, CF, CG, CI, CM, GA, GN, GQ, GW, ML, MR, NE, SN, TD, TG)

Veröffentlicht:

- mit internationalem Recherchenbericht
- vor Ablauf der f\u00fcr \u00e4nderungen der Anspr\u00fcche geltenden Frist; Ver\u00fcffentlichung wird wiederholt, falls \u00e4nderungen eintreffen

Zur Erklärung der Zweibuchstaben-Codes und der anderen Abkürzungen wird auf die Erklärungen ("Guidance Notes on Codes and Abbreviations") am Anfang jeder regulären Ausgabe der PCT-Gazette verwiesen.

- (54) Title: CATALYSTS CHARACTERIZED BY A DONOR-ACCEPTOR INTERACTION
- (54) Bezeichnung: KATALYSATOREN MIT EINER DONOR-AKZEPTOR-WECHSELWIRKUNG
- (57) Abstract: The invention relates to compounds in which a transition metal is complexed with two ligand systems and the two systems are reversibly interlinked by at least one bridge from a donor and an acceptor, and at least one substituent on the acceptor group is a fluorinated aryl group. The invention also relates to the use of the inventive compounds as catalysts and to a method for polymerizing olefins.
- (57) Zusammenfassung: Die vorliegende Erfindung bezieht sich auf Verbindungen, in denen ein Übergangsmetall mit zwei Liganden-Systemen komplexiert ist und die beiden Systeme durch mindestens eine Brücke aus einem Donor und einem Akzeptor reversibel miteinander verbunden sind, wobei mindestens ein Substituent an der Akzeptorgruppe ein fluorierter Arylrest ist, die Verwendung dieser Verbindungen als Katalysatoren und ein Verfahren zur Polymerisation von Olefinen.

15

20

25

30

Katalysatoren mit einer Donor-Akzeptor-Wechselwirkung

Die vorliegende Erfindung bezieht sich auf Verbindungen, in denen ein Übergangsmetall mit zwei Liganden-Systemen komplexiert ist und die beiden Systeme durch mindestens eine Brücke aus einem Donor und einem Akzeptor reversibel miteinander verbunden sind, wobei mindestens ein Substituent an der Akzeptorgruppe ein fluorierter Arylrest ist, die Verwendung dieser Verbindungen als Katalysatoren und ein Verfahren zur Polymerisation von Olefinen.

Die zwischen dem Donoratom und dem Akzeptoratom entstehende koordinative Bindung erzeugt in der Donorgruppe eine positive (Teil)Ladung und in der Akzeptorgruppe eine negative (Teil)Ladung:

 Δ^+ Δ^-

[Donorgruppe → Akzeptorgruppe]

Die Erfindung bezieht sich weiterhin auf die Verwendung dieser Katalysatoren mit einer Donor-Akzeptor-Wechselwirkung als Polymerisationskatalysatoren.

Metallocene als π-Komplex-Verbindungen und ihr Einsatz als Katalysatoren bei der Polymerisation von Olefinen sind seit langem bekannt (EP-A-129 368 und die darin zitierte Literatur). Aus EP-A-129 368 ist weiterhin bekannt, dass Metallocene in Kombination mit Aluminiumalkyl/Wasser als Cokatalysatoren wirksame Systeme für die Polymerisation von Ethylen darstellen (so wird beispielsweise aus ca. 1 mol Trimethylaluminium und 1 mol Wasser Methylaluminoxan = MAO gebildet. Auch andere stöchiometrische Verhältnisse wurden schon mit Erfolg angewandt (WO 94/20506)). Es sind auch bereits Metallocene bekannt, deren Cyclopentadienylgerüste miteinander durch eine Brücke kovalent verknüpft sind. Als Beispiel für die zahlreichen Patente und Anmeldungen auf diesem Gebiet sei EP-A 704 461 erwähnt, worin die darin genannte Verknüpfungsgruppe eine (substituierte) Methylengruppe oder Ethylengruppe, eine Silylengruppe, eine substituierte

Germylengruppe oder eine substituierte Phosphingruppe darstellt. Auch in EP-A 704 461 sind die verbrückten Metallocene als Polymerisationskatalysatoren für Olefine vorgesehen.

Katalysatoren mit einer Donor-Akzeptor-Wechselwirkung und ihre Verwendung als Polymerisationskatalysatoren sind im Prinzip bekannt.

So beschreibt WO-A-98/01455 Verbindungen, in denen ein Übergangsmetall mit zwei π -Systemen, und zwar insbesondere mit aromatischen π -Systemen (Metallocene) komplexiert ist und die beiden Systeme durch mindestens eine Brücke aus einem Donor und einem Akzeptor reversibel miteinander verbunden sind, wobei die Donorbzw. Akzeptoratome als Substituenten an den π -Systemen gebunden sind, sowie ihre Verwendung als Polymerisationskatalysatoren.

15 WO-A-98/45339 beschreibt Verbindungen, in denen ein Übergangsmetall mit zwei π-Systemen, und zwar insbesondere mit aromatischen π-Systemen (Metallocene) komplexiert ist und die beiden Systeme durch mindestens eine Brücke aus einem Donor und einem Akzeptor reversibel miteinander verbunden sind, wobei mindestens eines der Donor- bzw. Akzeptoratome Teil des jeweils zugehörigen π-Systems ist, sowie ihre Verwendung als Polymerisationskatalysatoren.

Die Patentanmeldungen WO-A-98/01483 bis WO-A-98/01487 beschreiben technische Polymerisationsverfahren unter Einsatz der beschriebenen Katalysatoren mit Donor-Akzeptor-Wechselwirkung.

25

10

Es ist aus diesen Dokumenten bekannt, dass die Katalysatoren mit Donor-Akzeptor-Wechselwirkung vorteilhaft als Katalysatoren für die Olefinpolymerisation eingesetzt werden können. Überraschend war für den Fachmann jedoch, dass sich besonders vorteilhafte Katalysatoren mit Donor-Akzeptor-Wechselwirkung herstellen lassen, wenn man spezielle Substitutionsmuster an der Akzeptorgruppe auswählt.

Gegenstand der Erfindung sind somit Übergangsmetallverbindungen mit zwei πSystemen und mindestens einer Donor-Akzeptor-Wechselwirkung zwischen diesen πSystemen, dadurch gekennzeichnet, dass diese Übergangsmetallverbindungen an
wenigstens einem Akzeptoratom mindestens eine fluorsubstituierte Arylgruppe
besitzen.

10

15

20

Erfindungsgemäße π -Systeme sind substituiertes und nicht substituiertes Ethylen, Allyl, Pentadienyl, Benzyl, Butadien, Benzol, das Cyclopentadienylanion und die sich durch Ersatz mindestens eines C-Atoms durch ein Heteroatom ergebenden Spezies. Unter den genannten Spezies sind die cyclischen bevorzugt. Die Art der Koordination solcher Liganden (π -Systeme) zum Metall kann vom σ -Typ oder vom π -Typ sein.

Als Übergangsmetallverbindungen mit mindestens einer Donor-Akzeptor-Wechselwirkung eignen sich die in den Anmeldungen WO-A-98/01455, WO-A-98/45339, WO-A-98/01483 bis WO-A-98/01487 beschriebenen Übergangsmetallverbindungen mit Donor-Akzeptor-Wechselwirkung, dadurch gekennzeichnet, dass diese Übergangsmetallverbindungen an der Akzeptorgruppe fluorsubstituierte Arylgruppen besitzen.

25 Insbesondere eignen sich Metallocen-Verbindungen der Formel

in der

Cpl und Cpll zwei gleiche oder verschiedene Carbanionen mit einer Cyclopentadienylhaltigen Struktur darstellen, in denen eines bis alle H-Atome durch gleiche oder verschiedene Reste aus der Gruppe von linearem oder verzweigtem C1-C20-Alkyl, das 1-fach bis vollständig durch Halogen, 1-3fach durch Phenyl sowie 1-3fach durch Vinyl substituiert sein kann, C₆-C₁₂-Aryl, Halogenaryl mit 6 bis 12 C-Atomen, Organometall-Substituenten, wie Silyl, Trimethylsilyl, Ferrocenyl sowie 1- oder 2-fach durch D und A substituiert sein können.

10

5

D ein Donoratom bedeutet, das zusätzlich Substituenten tragen kann und das in seinem jeweiligen Bindungszustand mindestens über ein freies Elektronenpaar verfügt,

15

ein Akzeptoratom bedeutet, das wenigstens eine fluorsubstituierte Arylgruppe, A bevorzugt jedoch ausschließlich fluorsubstituierte Arylgruppen, als Substituenten trägt und das in seinem jeweiligen Bindungszustand eine Elektronenpaar-Lücke aufweist,

20

wobei D und A durch eine reversible koordinative Bindung derart verknüpft sind, dass die Donorgruppe eine positive (Teil)Ladung und die Akzeptorgruppe eine negative (Teil)Ladung annehmen,

25

M

für ein Metall der Gruppen 3-7 des Periodensystems der Elemente nach IUPAC (1985) einschließlich der Lanthaniden und Actiniden steht,

10

15

20

25

30

- X ein Anionäquivalent bedeutet und
- n in Abhängigkeit von der Ladung von M die Zahl Null, Eins, Zwei, Drei oder Vier bedeutet.

Das erste und das zweite Carbanion CpI und CpII mit einem Cyclopentadienylgerüst können gleich oder verschieden sein. Das Cyclopentadienylgerüst kann beispielsweise eines aus der Gruppe von Cyclopentadien, substituiertem Cyclopentadien, Inden, substituiertem Inden, Fluoren und substituiertem Fluoren, wobei Fluoren und substituiertes Fluoren besonders bevorzugt sind. Als Substituenten seien 1 bis 4 je Cyclopentadien-, bzw. ankondensiertem Benzolring genannt. Diese Substituenten können C1-C20-Alkyl, wie Methyl, Ethyl, Propyl, Isopropyl, Butyl oder iso-Butyl, Hexyl, Octyl, Decyl, Dodecyl, Hexadecyl, Octadecyl, Eicosyl, C1-C20-Alkoxy, wie Methoxy, Ethoxy, Propoxy, Isopropoxy, Butoxy oder iso-Butoxy, Hexoxy, Octyloxy, Decyloxy, Dodecyloxy, Hexadecyloxy, Octadecyloxy, Eicosyloxy, Halogen, wie Fluor, Chlor oder Brom, C₆-C₁₂-Aryl, wie Phenyl, C₁-C₄-Alkylphenyl, wie Tolyl, Ethylphenyl, (i-)Propylphenyl, (i-/tert.)Butylphenyl, Xylyl, Halogenphenyl, wie Fluor-, Chlor-, Bromphenyl, Difluorphenyl, Trifluorphenyl, Tetrafluorphenyl, Pentafluorphenyl, Pentachlorphenyl, Naphthyl oder Biphenylyl, Triorganyl-silyl, wie Trimethylsilyl (TMS), Ferrocenyl sowie D bzw. A, wie oben definiert, sein. Ankondensierte aromatische Ringe können ferner teilweise oder vollständig hydriert sein, so dass lediglich die Doppelbindung bestehen bleibt, an der sowohl der ankondensierte Ring als auch der Cyclopentadienring Anteil haben. Weiterhin können Benzolringe, wie im Inden oder Fluoren, einen oder zwei ankondensierte weitere Benzolringe enthalten. Noch weiterhin können der Cyclopentadien- bzw. Cyclopentadienylring und ein ankondensierter Benzolring gemeinsam einen weiteren Benzolring ankondensiert enthalten. Solche Cyclopentadiengerüste sind in Form ihrer Anionen ausgezeichnete Liganden für Übergangsmetalle, wobei jedes Cyclopentadienyl-Carbanion der genannten, gegebenenfalls substituierten Form eine positive Ladung des Zentralmetalls im Komplex kompensiert.

10

15

Einzelbeispiele für solche Carbanionen sind: Cyclopentadienyl, Methyl-cyclopenta-1,2-Dimethyl-cyclopentadienyl, 1,3-Dimethyl-cyclopentadienyl, Phenylindenyl, 1,2-Diethyl-cyclopentadienyl, Tetramethyl-cyclopentadienyl, Ethylcyclopentadienyl, n-Butyl-cyclopentadienyl, n-Octyl-cyclopentadienyl, B-Phenylt-Butyl-Propyl-cyclopentadienyl, propyl-cyclopentadienyl, Tetrahydroindenyl, cyclopentadienyl, Benzyl-cyclopentadienyl, Diphenylmethyl-cyclopentadienyl, Trimethylgermyl-cyclopentadienyl, Trimethylstannyl-cyclopentadienyl, Trifluormethyl-Pentamethylcyclopentadienyl, Trimethylsilyl-cyclopentadienyl, cyclopentadienyl, Fluorenyl, Tetrahydro- bzw. Octahydro-fluorenyl, am Sechsring benzoanellierte Fluorenyle und Indenyle, N,N-Dimethylamino-cyclopentadienyl, Dimethylphosphino-Methoxy-cyclopentadienyl, Dimethylboranyl-cyclopentadienyl, cyclopentadienyl, (N,N-Dimethylaminomethyl)-cyclopentadienyl.

Der Index n nimmt in Abhängigkeit von der Ladung von M den Wert Null, Eins, Zwei, Drei oder Vier, bevorzugt Null, Eins oder Zwei an. Die oben genannten Metalle der Gruppen 3-7 können nämlich, unter anderem abhängig von ihrer Zugehörigkeit zu den Nebengruppen, Wertigkeiten/Ladungen von Zwei bis Sechs, bevorzugt Zwei bis Vier annehmen, von denen durch die Carbanionen der Metallocen-Verbindung jeweils zwei kompensiert werden. Im Falle von La^{3+} nimmt demnach der Index n den Wert Eins und im Falle von Zr^{4+} den Wert Zwei an; bei Sm^{2+} wird n=Null.

Für die Herstellung der Verbindungen (I) verweisen wir auf WO-A-98/45339.

Weiterhin eignen sich insbesondere Metallocen-Verbindungen der Formel (II).

20

in der

 π l und π ll voneinander verschiedene geladene oder elektrisch neutrale π -Systeme darstellen, die ein- oder zweifach mit ungesättigten oder gesättigten Fünf- oder Sechsringen kondensiert sein können,

D ein Donoratom bedeutet, das Substituent von π l oder Teil des π -Systems von π l ist und das in seinem jeweiligen Bindungszustand mindestens über ein freies Elektronenpaar verfügt,

A ein Akzeptoratom bedeutet, das Substituent von π ll oder Teil des π -Systems von π ll ist und das in seinem jeweiligen Bindungszustand eine Elektronenpaar-Lücke aufweist,

15

10

5

wobei D und A durch eine reversible koordinative Bindung derart verknüpft sind, dass die Donorgruppe eine positive (Teil)Ladung und die Akzeptorgruppe eine negative (Teil)Ladung annehmen und wobei mindestens eines von D und A Teil des jeweils zugehörigen π -Systems ist,

20

wobei D seinerseits Substituenten tragen kann, und A wenigstens eine fluorsubstituierte Arylgruppe, bevorzugt jedoch ausschließlich fluorsubstituierte Arylgruppen, als Substituenten trägt,

10

15

wobei jedes π -System bzw. jedes ankondensierten Ringsystem eines oder mehrere D oder A oder D und A enthalten kann und

wobei in π l und π ll in der nicht kondensierten oder in der kondensierten Form unabhängig voneinander eines bis alle H-Atome des π -Systems durch gleiche oder verschiedene Reste aus der Gruppe von linearem oder verzweigtem C_1 - C_{20} -Alkyl, das 1-fach bis vollständig durch Halogen, 1-3fach durch Phenyl sowie 1-3fach durch Vinyl substituiert sein kann, C_6 - C_{12} -Aryl, Halogenaryl mit 6 bis 12 C-Atomen sowie ein- oder zweifach durch D und A substituiert sein können, so dass die reversible koordinative D \rightarrow A-Bindung (i) zwischen D und A, die beide Teile des jeweiligen π -Systems oder des ankondensierten Ringsystems sind, oder (ii) von denen D oder A Teil des π -Systems oder des ankondensierten Ringsystems und das jeweils andere Substituent des nicht kondensierten π -Systems oder des ankondensierten Ringsystems ist oder (iii) sowohl D als auch A solche Substituenten sind, wobei im Falle von (iii) mindestens ein zusätzliches D oder A oder beide Teile des π -Systems oder des ankondensierten Ringsystems ist (sind), ausgebildet wird,

M für ein Metall der Gruppen 3-7 des Periodensystems der Elemente nach IUPAC (1985) einschließlich der Lanthaniden und Actiniden steht,

20

- X ein Anionäquivalent bedeutet und
- n in Abhängigkeit von den Ladungen von M sowie denen von π l und π ll die Zahl Null, Eins, Zwei, Drei oder Vier bedeutet.

25

30

Erfindungsgemäße π -Systeme sind substituiertes und nicht substituiertes Ethylen, Allyl, Pentadienyl, Benzyl, Butadien, Benzol, das Cyclopentadienylanion und die sich durch Ersatz mindestens eines C-Atoms durch ein Heteroatom ergebenden Spezies. Unter den genannten Spezies sind die cyclischen bevorzugt. Die Art der Koordination solcher Liganden (π -Systeme) zum Metall kann vom σ -Typ oder vom π -Typ sein.

:

Besonders bevorzugt sind Sandwich-Strukturen, in denen die beiden π -Systeme ausgewählt sind aus Cyclopentadienyl (cp), Indenyl (ind) und Fluorenyl (flu), insbesondere:

5

ср-ср

cp-ind

cp-flu

ind-ind

10 ind-flu

flu-flu

Der Index n nimmt in Abhängigkeit von der Ladung von M den Wert Null, Eins, Zwei, Drei oder Vier, bevorzugt Null, Eins oder Zwei an. Die oben genannten Nebengruppenmetalle können nämlich, unter anderem abhängig von ihrer Zugehörigkeit zu den Nebengruppen, Wertigkeiten/Ladungen von Zwei bis Sechs, bevorzugt Zwei bis Vier annehmen, von denen durch die Carbanionen der Metallocen-Verbindung jeweils zwei kompensiert werden. Im Falle von La³⁺ nimmt demnach der Index n den Wert Eins und im Falle von Zr⁴⁺ den Wert Zwei an; bei Sm²⁺ wird n = Null.

20

25

30

15

Bei der Ausbildung der Metallocen-Struktur gemäß obiger Formel (I) oder (II) wird je eine positive Ladung des Übergangsmetalls M durch je ein Cyclopentadienyl-haltiges Carbanion kompensiert. Noch verbleibende positive Ladungen am Zentralatom M werden durch weitere, zumeist einwertige Anionen X abgesättigt, von denen zwei gleiche oder verschiedene auch miteinander verknüpft sein können (Dianionen \times X), beispielsweise einwertig oder zweiwertig negative Reste aus gleichen oder verschiedenen, linearen oder verzweigten, gesättigten oder ungesättigten Kohlenwasserstoffen, Aminen, Phosphinen, Thioalkoholen, Alkoholen oder Phenolen. Einfache Anionen wie CR₃, NR₂, PR₂, OR, SR usw. können durch gesättigte oder ungesättigte Kohlenwasserstoff- oder Silan-Brücken verbunden sein, wobei Dianionen entstehen und die Anzahl der Brückenatome 0, 1, 2, 3, 4, 5, 6 betragen kann, bevorzugt

10

15

20

30

sind 0 bis 4 Brückenatome, besonders bevorzugt 1 oder 2 Brückenatome. Die Brückenatome können außer H-Atomen noch weitere KW-Substituenten R tragen. Beispiele für Brücken zwischen den einfachen Anionen sind etwa -CH2-, -CH2-CH2-, -(CH₂)₃-, CH=CH, -(CH=CH)₂-, -CH=CH-CH₂-, CH₂-CH=CH-CH₂-, -Si(CH₃)₂-, C(CH₃)₂-. Beispiele für X sind: Hydrid, Chlorid, Methyl, Ethyl, Phenyl, Fluorid, Bromid, Iodid, der n-Propylrest, der i-Propylrest, der n-Butylrest, der Amylrest, der i-Amylrest, der Hexylrest, der i-Butylrest, der Heptylrest, der Octylrest, der Nonylrest, der Decylrest, der Cetylrest, Methoxy, Ethoxy, Propoxy, Butoxy, Phenoxy, Dimethvlamino, Diethylamino, Methylethylamino, Di-t-Butylamino, Diphenylamino, Diphenylphosphino, Dicyclohexylphosphino, Dimethylphosphino, Methyliden, Ethyliden, Propyliden, das Ethylenglykoldianion. Beispiele für Dianionen sind 1,4-Diphenyl-1,3butadiendiyl, 3-Methyl-1,3-pentadiendiyl, 1,4-Dibenzyl-1,3-butadiendiyl, 2,4-Hexadiendiyl, 1,3-Pentadiendiyl, 1,4-Ditolyl-1,3-butadiendiyl, 1,4-Bis(trimethylsilyl)-1,3butadiendiyl, 1,3-Butadiendiyl. Besonders bevorzugt sind 1,4-Diphenyl-1,3-butadiendiyl, 1,3-Pentadiendiyl, 1,4-Dibenzyl-1,3-butadiendiyl, 2,4-Hexadiendiyl, 3-Methyl-1,3-pentadiendiyl, 1,4-Ditolyl-1,3-butadiendiyl und 1,4-Bis(trimethylsilyl)-1,3butadiendiyl. Weitere Beispiele für Dianionen sind solche mit Heteroatomen, etwa der O, R₂C S, R₂C NR bzw. R₂C

Brücke die angegebene Bedeutung hat. Besonders bevorzugt sind darüber hinaus zur Ladungskompensation schwach oder nicht koordinierende Anionen der oben genannten Art oder einfach negativ geladene Anionen vom Typ CpI, cpII, π I oder π II mit den dort beschriebenen Substitutionsmöglichkeiten, die noch zusätzliche D- oder A-Substituenten tragen können aber nicht müssen.

Die Verbindungen der allgemeinen Formel (II) können gemäß WO-A-98/45339 hergestellt werden.

Neben der obligatorisch vorhandenen ersten Donor-Akzeptor-Bindung zwischen D und A in den Formeln (I) und (II) können weitere Donor-Akzeptor-Bindungen gebildet werden, wenn zusätzliche D und/oder A als Substituenten der jeweiligen Cyclo-

pentadiensysteme vorliegen. Alle Donor-Akzeptor-Bindungen sind durch ihre oben dargestellte Reversibilität gekennzeichnet. Für den Fall mehrerer D bzw. A können diese verschiedene der genannten Positionen einnehmen. Die Erfindung umfasst demnach sowohl die verbrückten Molekül-Zustände als auch die unverbrückten Zustände. Die Anzahl der D-Gruppen kann gleich oder verschieden zur Anzahl der A-Gruppen sein. In bevorzugter Weise werden die Liganden, insbesondere CpI und CpII über nur eine Donor-Akzeptor-Brücke verknüpft.

Neben den erfindungsgemäßen D/A-Brücken können in den Formeln (I) und (II) auch kovalente Brücken vorliegen. In diesem Falle verstärken die D/A-Brücken die Stereorigidität und die Thermostabilität des Katalysators. Beim Wechsel zwischen geschlossener und geöffneter D/A-Bindung werden Sequenzpolymere mit höherer und niedrigerer Stereoregularität zugänglich. Solche Sequenzen können bei Copolymeren unterschiedliche chemische Zusammensetzungen haben.

15

20

25

10

5

Als Donorgruppen kommen in den Formeln (I) und (II) vor allem solche in Frage, bei denen das Donoratom D ein Element der Gruppen 15, 16 oder 17 des Periodensystems der Elemente ist und mindestens ein freies Elektronenpaar besitzt und wobei sich das Donoratom im Falle von Elementen der 15. Gruppe in einem Bindungszustand mit Substituenten befindet und im Falle von Elementen der 16. Gruppe in einem solchen befinden kann; Donoratome der 17. Gruppe tragen keine Substituenten. Dies wird am Beispiel von Phosphor P, Sauerstoff O und Chlor Cl als Donoratome wie folgt verdeutlicht, wobei "Subst." solche genannten Substituenten und "-Cp" die Bindung an das Cyclopentadienyl-haltige Carbanion darstellen, ein Strich mit einem Pfeil, die in Formel (I) oder (II) angegebene Bedeutung einer koordinativen Bindung hat und sonstige Striche vorhandene Elektronenpaare bedeuten:

Als Akzeptorgruppen kommen in den Formeln (I) und (II) vor allem solche in Frage, deren Akzeptoratom A ein Element aus der 13. Gruppe des Periodensystems der Elemente (nach IUPAC 1985), wie Bor, Aluminium, Gallium, Indium und Thallium ist, sich in einem Bindungszustand mit Substituenten befindet und eine Elektronenlücke besitzt.

D und A sind durch eine koordinative Bindung, die auch als dative Bindung bezeichnet wird, verknüpft, wobei D eine positive (Teil)Ladung und A eine negative (Teil)Ladung annehmen.

10

15

5

Es wird demnach zwischen dem Donoratom D und der Donorgruppe bzw. zwischen dem Akzeptoratom A und der Akzeptorgruppe unterschieden. Die koordinative Bindung D o A wird zwischen dem Donoratom D und dem Akzeptoratom A hergestellt. Die Donorgruppe bedeutet die Einheit aus dem Donoratom D, den gegebenenfalls vorhandenen Substituenten und den vorhandenen Elektronenpaaren; entsprechend bedeutet die Akzeptorgruppe die Einheit aus dem Akzeptoratom A, den Substituenten und der vorhandenen Elektronenlücke.

20

Donorgruppen sind solche, bei denen das freie Elektronenpaar am N, P, As, Sb, Bi, O, S, Se, Te, F, Cl, Br, I lokalisiert ist; bevorzugt hiervon sind N, P, O, S. Beispielhaft als Donorgruppen seien genannt: (CH₃)₂N-, (C₂H₅)₂N-, (C₃H₇)₂N-, (C₄H₉)₂N-, (C₆H₅)₂N-, (CH₃)₂P-, (C₂H₅)₂P-, (C₃H₇)₂P-, (i-C₃H₇)₂P-, (C₄H₉)₂P-, (t-C₄H₉)₂P-, (Cyclohexyl)₂P-, (C₆H₅)₂P-, (CH₃)(C₆H₅)P-, (CH₃O)₂P-, (C₂H₅O)₂P-, (C₆H₅O)₂P-, (CH₃-C₆H₄O)₂P-, ((CH₃)₂N)₂P-, Methyl enthaltende Phosphinogruppen, CH₃O-, CH₃S-, C₆H₅S-, -C(C₆H₅)=O, -C(CH₃)=O, -OSi(CH₃)₃, -OSi(CH₃)₂-t-butyl, in denen N und P je ein freies Elektronpaar und O und S je zwei freie Elektronenpaare tragen und wobei in den beiden zuletzt genannten Beispielen der doppelt gebundene Sauerstoff über eine Spacergruppe gebunden ist, sowie Systeme, wie der Pyrrolidonring, wobei die von N verschiedenen Ringglieder ebenfalls als Spacer wirken.

25

10

15

20

25

30

Akzeptorgruppen sind solche, bei denen eine Elektronenpaar-Lücke am B, Al, Ga, In oder Tl, bevorzugt B, Al oder Ga vorhanden ist; beispielhaft seien genannt: $(C_6F_5)_2B_-$, $(C_6F_5)(Alkyl)B_-$, $(C_6F_5)HB_-$, $(C_6F_5)(C_6H_5)B_-$, $(CH_3)(C_6F_5)B_-$, $(Vinyl)(C_6F_5)B_-$, $(Benzyl)(C_6F_5)B_-$, $(Cl(C_6F_5)B_-$, (CH_3O) $(C_6F_5)B_-$, $(Cl(C_6F_5)Al_-$, $(Alkyl)(C_6F_5)Al_-$, $(C_6H_5)(C_6F_5)Al_-$, $(C_6F_5)_2Al_-$, $(C_6F_5)_2G_a_-$, $(C_6F_5)(Alkyl)G_a_-$.

Substituenten an den Donoratomen N, P, As, Sb, Bi, O, S, Se bzw. Te und an den Akzeptoratomen B, Al, Ga, In bzw. Tl sind beispielsweise: C1-C12(Cyclo)Alkyl, wie Methyl, Ethyl, Propyl, i-Propyl, Cyclopropyl, Butyl, i-Butyl, tert.-Butyl, Cyclobutyl, Pentyl, Neopentyl, Cyclopentyl, Hexyl, Cyclohexyl, die isomeren Heptyle, Octyle, Nonyle, Decyle, Undecyle, Dodecyle; die hierzu korrespondierenden C1-C12-Alkoxy-Gruppen; Vinyl, Butenyl, Allyl; C6-C12-Aryl, wie Phenyl, Naphthyl oder Biphenylyl, Benzyl, die durch Halogen, 1 oder 2 C1-C4-Alkylgruppen, C1-C4-Alkoxygruppen, Sulfonat, Nitro oder Halogenalkylgruppen, C1-C6-Alkyl-carboxy, C1-C6-Alkylcarbonyl oder Cyano substituiert sein können (z.B. Perfluorphenyl, m,m'-Bis(trifluormethyl)-phenyl, $Tri(C_1-C_{20}-alkyl)silyl$, $Tri(C_6-C_{12}-aryl)silyl$ und analoge, dem Fachmann geläufige Substituenten); analoge Aryloxygruppen; Indenyl; Halogen, wie F, Cl, Br und I, 1-Thienyl, disubstituiertes Amino, wie (C1-C12-Alkyl)2amino, Diphenylamino, Tris-(C1-C12 -alkyl)-silyl, NaSO3-Aryl, wie NaSO3-Phenyl und NaSO 3-Tolyl, C₆H₅-C=C-; aliphatisches und aromatisches C₁-C₂₀-Silyl, dessen Alkylsubstituenten neben den oben genannten zusätzlich Octyl, Decyl, Dodecyl, Stearyl oder Eicosyl sein können und dessen Arylsubstituenten Phenyl, Tolyl, Xylyl, Naphthyl oder Biphenylyl sein können; und solche substituierten Silylgruppen, die über -CH2- an das Donoratom bzw. das Akzeptoratom gebunden sind, beispielsweise (CH₃)₃SiCH₂-, $(C_1-C_{12}-Alkyl)$ (phenyl) amino, $(C_1-C_{12}-Alkyl-naphthyl)$ - amino, $(C_1-C_{12}-Alkylphenyl)_2$ amino, C₆-C₁₂-Aryloxy mit den oben genannten Arylgruppen, C₁-C₈-Perfluoralkyl, Perfluorphenyl. Bevorzugte Substituenten sind: C1-C6-Alkyl, C5-C6-Cycloalkyl, Phenyl, Tolyl, C₁-C₆-Alkoxy, C₆-C₁₂-Aryloxy, Vinyl, Allyl, Benzyl, Perfluorphenyl, F, Cl, Br, Di-(C1-C6-alkyl)-amino, Diphenylamino, wobei jedoch das Akzeptoratom wenigstens einen fluorierten Arylsubstituenten, vorzugsweise zwei fluorierte Arylsubstituenten, trägt.

Vorzugsweise sind alle Substituenten an der Akzeptorgruppe fluorsubstituierte Arylgruppen.

Fluoriert bedeutet hierbei teil- oder vollständig fluoriert, wobei vollständig fluoriert bevorzugt ist.

Bevorzugt enthält die Akzeptorgruppe ein Element der 13. Gruppe des PSE nach IUPAC 1985.

10

- 15

20

25

Unter Aryl werden sämtliche dem Fachmann bekannte ein- oder mehrkernige Arylreste mit bevorzugt 6 bis 13 C-Atomen, verstanden, wie Phenyl, Naphthyl, Fluorenyl, Indenyl, die ihrerseits wiederum substituiert sein können, wobei sie jedoch mindestens einen, bevorzugt ausschließlich, Fluorsubstituenten besitzen. Besonders beyorzugt sind fluorierte Phenylgruppen, ganz besonders perfluorierte Phenylgruppen. Falls es sich um teilfluorierte Arylgruppen handelt, so werden die übrigen Substituenten welche gleich oder verschieden sein können, unabhängig von einander bevorzugt ausgewählt aus der Gruppe Wasserstoff, C1-C20-Alkyl, wie Methyl, Ethyl, Propyl, Isopropyl, Butyl oder iso-Butyl, Hexyl, Octyl, Decyl, Dodecyl, Hexadecyl, Octadecyl, Eicosyl, C1-C20-Alkoxy, wie Methoxy, Ethoxy, Propoxy, Isopropoxy, Butoxy oder iso-Butoxy, Hexoxy, Octyloxy, Decyloxy, Dodecyloxy, Hexadecyloxy, Octadecyloxy, Eicosyloxy, Halogen, wie Chlor oder Brom, C₆-C₁₂-Aryl, wie Phenyl, C₁-C₄-Alkylphenyl, wie Tolyl, Ethylphenyl, (i-)Propylphenyl, (i-/tert.) Butylphenyl, Xylyl, Halogenphenyl, wie Fluor-, Chlor-, Bromphenyl, Naphthyl oder Biphenylyl, Triorganyl-silyl, wie Trimethylsilyl (TMS), Ferrocenyl sowie D bzw. A, wie oben definiert.

Weiterhin kommen solche Donor- und Akzeptorgruppen in Frage, die chirale Zentren enthalten oder in denen 2 Substituenten mit dem D- bzw. A-Atom einen Ring bilden.

Wir verweisen an dieser Stelle ausdrücklich auf die Anmeldungen WO-A-98/01455, WO-A-98/45339, WO-A-98/01483 bis WO-A-98/01487, sowie EP-A-1 041 086 welche gleichzeitig für die Zwecke der US-Patentpraxis als Referenz in die vorliegende Anmeldung aufgenommen werden.

5

10

15

20

Die Erfindung betrifft weiterhin die Verwendung der beschriebenen Übergangsmetallverbindungen mit Donor-Akzeptor-Wechselwirkung, dadurch gekennzeichnet, dass diese Übergangsmetallverbindungen an wenigstens einer Akzeptorgruppe eine fluorsubstituierte Arylgruppe besitzt, in einem Verfahren zur Homo- oder Copolymerisation eines oder mehrerer Olefine, i-Olefine, Alkine oder Diolefine als Monomere oder zur ringöffnenden Polyaddition in der Gas-, Lösungs-, Masse-, Hochdruck- oder Slurry-Phase bei -60 bis +250°C, bevorzugt bis + 200°C und 0,5 bis 5000 bar, bevorzugt 1 bis 3 000 bar und in Gegenwart oder Abwesenheit von gesättigten oder aromatischen Kohlenwasserstoffen oder von gesättigten oder aromatischen Halogenkohlenwasserstoffen und in Gegenwart oder Abwesenheit von Wasserstoff, wobei diese Übergangsmetallverbindungen mit Donor-Akzeptor-Wechselwirkung in einer Menge im Bereich von 10¹ bis 10¹² mol aller Monomerer pro mol Übergangsmetallverbindung eingesetzt werden und wobei weiterhin in Gegenwart von Cokatalysatoren, wie Lewis-Säuren, Brönstedt-Säuren oder Pearson-Säuren oder zusätzlich in Gegenwart von Lewis-Basen gearbeitet werden kann.

Solche Lewis-Säuren sind beispielsweise Borane oder Alane, wie Aluminiumalkyle, Aluminiumhalogenide, Aluminiumalkoholate, Bororganyle, Borhalogenide, Borsäureester oder Bor- bzw. Aluminium-Verbindungen, die sowohl Halogenid- als auch Alkylbzw. Aryl- oder Alkoholat-Substituenten enthalten, sowie Mischungen davon oder das Triphenylmethyl-Kation. Besonders bevorzugt sind Aluminoxane oder Mischungen von Aluminium-haltigen Lewis-Säuren mit Wasser. Alle Säuren wirken nach heutigen Erkenntnissen als ionisierende Agentien, die ein Metalloceniumkation ausbilden, das durch ein sperriges, schlecht koordinierendes Anion ladungskompensiert wird.

25

WO 02/076999 PCT/EP02/02831

Die Erfindung betrifft weiterhin die Reaktionsprodukte solcher ionisierender Agentien mit erfindungsgemäßen Verbindungen der allgemeinen Formel (I) oder (II). Sie lassen sich durch die allgemeinen Formeln (III) oder (IV) beschreiben

oder

bzw.

$$\begin{array}{c|c} & & \\ & &$$

oder

in der

5

Anion für das gesamte sperrige, schlecht koordinierende Anion und Base für eine Lewis-Base stehen.

Die erfindungsgemäßen Übergangsmetall-Verbindungen der allgemeinen Formel (I), (II), (III) oder (IV) können sowohl in monomerer, dimerer als auch in oligomerer Form vorliegen.

Beispiele für solche schlecht koordinierenden Anionen sind z.B.

 ${\rm B}\,({\rm C}_6{\rm H}_5)_4{}^{\ominus}\,,\ {\rm B}({\rm C}_6{\rm F}_5)_4{}^{\ominus}\,,\ {\rm B}({\rm CH}_3)({\rm C}_6{\rm F}_5)_3{}^{\ominus}\,,$

$$\mathsf{CF_3} \subset \mathsf{CF_3}$$

oder Sulfonate, wie Tosylat oder Triflat, Tetrafluorborate, Hexafluorphosphate oder -antimonate, Perchlorate, sowie voluminöse Cluster-Molekülanionen vom Typ der Carborane, beispielsweise C₂B₉H₁₂θ oder CB₁₁H₁₂ sowie substituierte oder unsubstituierte Cyclopentadienyl-, Indenyl- und Fluorenyl-Anionen. Als Substituenten kommen solche in Frage, die auch für CpI und CpII beschrieben wurden. Beim Vorliegen solcher Anionen können π-Komplex-Verbindungen auch bei Abwesenheit von Aluminoxan als hochwirksame Polymerisationskatalysatoren wirken. Das ist vor allem dann der Fall, wenn ein X-Ligand eine Alkylgruppe oder Benzyl darstellt. Es

٠,,

kann aber auch vorteilhaft sein, solche π -Komplexe mit voluminösen Anionen in Kombination mit Aluminiumalkylen, wie (CH₃)₃Al, (C₂H₅)₃Al, (n-/i-Propyl)₃Al, (n-/t-Butyl)₂Al, (i-Butyl)₃Al, die isomeren Pentyl-, Hexyl- oder Octyl-Aluminiumalkyle, oder Lithiumalkylen, wie Methyl-Li, Benzyl-Li, Butyl-Li oder den entsprechenden Mg-organischen Verbindungen, wie Grignard-Verbindungen oder Zn-Organylen, einzusetzen. Solche Metallalkyle übertragen einerseits Alkylgruppen auf das Zentralmetall, andererseits fangen sie Wasser oder Katalysatorgifte aus dem Reaktionsmedium bzw. Monomer bei Polymerisationsreaktionen ab. Beispiele für Aluminium- oder Borverbindungen, von denen solche Anionen abgeleitet werden können, sind:

10

5

Triethylammonium-tetraphenylborat, Tripropylammonium-tetraphenylborat, Tri(n-butyl)ammonium-tetraphenylborat, Tri(t-butyl)ammonium-tetraphenylborat, 15 N.N-Dimethylanilinium-tetraphenylborat, N,N-Diethylanilinium-tetraphenylborat, N.N-Dimethyl(2,4,6-trimethylanilinium)tetraphenylborat, Trimethylammonium-tetrakis(pentafluorophenyl)borat, Triethylammonium-tetrakis(pentafluorophenyl)borat, Tripropylammonium-tetrakis(pentafluorophenyl)borat, 20 Tri(n-butyl)ammonium-tetrakis(pentafluorophenyl)borat, Tri(sec-butyl)ammonium-tetrakis(pentafluorophenyl)borat, N.N-Dimethylanilinium-tetrakis(pentafluorophenyl)borat, N.N-Diethylanilinium-tetrakis(pentafluorophenyl)borat,

- N,N-Dimethyl(2,4,5-trimethylanilinium)-tetrakis(pentafluorophenyl)borat, 25 Trimethylamminium-tetrakis(2,3,4,6-tetrafluorophenyl)borat, Triethylammonium-tetrakis (2,3,4,6-tetrafluorophenyl)borat, Tripropylammonium-tetrakis(2,3,4,6-tetrafluorophenyl)borat, Tri(n-butyl)ammonium-tetrakis(2,3,4,6-tetrafluorophenyl)borat,
- Dimethyl(t-butyl)ammonium-tetrakis(2,3,4,6-tetrafluorophenyl)borat, 30 N,N-Dimethylanilinium-tetrakis(2,3,4,6-tetrafluorophenyl)borat,

N,N-Diethylanilinium-tetrakis(2,3,4,6-tetrafluorophenyl)borat,

N,N-Dimethyl-(2,4,6-trimethylanilinium)-tetrakis-(2,3,4,6-tetrafluorophenyl)borat;

Dialkylammonium-Salze, wie:

Di-(i-propyl)ammonium-tetrakis(pentafluorophenyl)borat und

5 Dicyclohexylammonium-tetrakis(pentafluorophenyl)borat;

Tri-substituierte Phosphonium-Salze, wie:

Triphenylphosphonium-tetrakis(pentafluorophenyl)borat,

Tri(o-tolyl)phosphonium-tetrakis(pentafluorophenyl)borat,

Tri(2,6-dimethylphenyl)phosphonium-tetrakis(pentafluorophenyl)borat,

10 Tritolylmethyl-tetrakis(pentafluorphenyl)borat,

Triphenylmethyl-tetraphenylborat (Trityl-tetraphenylborat),

Trityl-tetrakis(pentrafluorphenyl)borat,

Silber-tetrafluorborat,

Tris(pentafluorphenyl)boran,

15 Tris(trifluormethyl)boran sowie die analogen Aluminium-Verbindungen.

Die erfindungsgemäßen Übergangsmetall-Verbindungen bzw. Metallocen-Verbindungen können isoliert als Reinstoffe zur (Co)Polymerisation eingesetzt werden. Es ist aber auch möglich, sie "in situ" im (Co)Polymerisationsreaktor in einer dem Fachmann bekannten Weise zu erzeugen und zu verwenden.

Weitere Cokatalysatoren sind beispielsweise Aluminoxanverbindungen. Darunter werden solche der Formel (V)

$$\begin{bmatrix} AI - O \\ I \\ R \end{bmatrix}$$
 (V)

25

20

verstanden, in der

WO 02/076999 PCT/EP02/02831

- 20 -

n eine Zahl von 2 bis 50, bevorzugt 10 bis 35 bedeutet.

Es ist ebenso möglich, ein Gemisch verschiedener Aluminoxane oder ein Gemisch von deren Vorläufern (Aluminiumalkyle oder Alkylaluminiumhalogenide) in Kombination mit Wasser (in gasförmiger, flüssiger, fester oder gebundener Form, etwa als Kristallwasser) einzusetzen. Das Wasser kann auch als (Rest)Feuchte des Polymerisationsmediums, des Monomers oder eines Trägers wie Silikagel oder Alumosilikat zugeführt werden.

10

15

5

Die aus der eckigen Klammer von Formel (V) herausragenden Bindungen enthalten als Endgruppen des oligomeren Aluminoxans R-Gruppen oder AlR₂-Gruppen. Solche Aluminoxane liegen in der Regel als Gemisch mehrerer von ihnen mit unterschiedlicher Kettenlänge vor. Die Feinuntersuchung hat auch Aluminoxane mit ringförmiger oder käfigartiger Struktur ergeben. Aluminoxane sind marktgängige Verbindungen. Im speziellen Fall von R = CH₃ wird von Methylaluminoxanen (MAO) gesprochen.

Die Übergangsmetall-Verbindung/Verbindungen und/oder der Cokatalysator/die Cokatalysatoren können sowohl als solche in homogener Form als auch einzeln oder gemeinsam in heterogener Form auf Trägern eingesetzt werden. Das Trägermaterial kann hierbei anorganischer oder organischer Natur sein, wie Kieselgel, B₂O₃, Al₂O₃, MgCl₂, Cellulosederivate, Stärke und Polymere oder auch Schichtsilikate, wie Montmorrillonite.

25

30

20

Trägermaterialien werden vorzugsweise thermisch und/oder chemisch vorbehandelt um den Wassergehalt bzw. die OH-Gruppenkonzentration definiert einzustellen oder möglichst niedrig zu halten. Eine chemische Vorbehandlung kann z.B. in der Umsetzung des Trägers mit Aluminiumalkyl bestehen. Anorganische Träger werden häufig vor Verwendung auf 100°C bis 1000°C während 1 bis 100 Stunden erhitzt. Die Oberfläche solcher anorganischer Träger, insbesondere von Silica (SiO₂), liegt zwischen 10

10

und 1000 m²/g, vorzugsweise zwischen 100 und 800 m²/g. Der Teilchendurchmesser liegt zwischen 0,1 und 500 Mikrometer (μ), vorzugsweise zwischen 10 und 200 μ .

Durch Homo- oder Copolymerisation umzusetzende Olefine, i-Olefine, Cycloolefine, Alkine und Diolefine sind beispielsweise Ethylen, Propylen, Buten-1, i-Buten, Penten-1, Hexen-1, Octen-1, 3-Methyl-buten-1, 4-Methyl-penten-1-, 4-Methyl-hexen-1, 1,3-Butadien, Isopren, 1,4-Hexadien, 1,5-Hexadien und 1,6-Octadien oder Methyloctadiene, Chloropren, Acetylen, Methylacetylen. Mit α,ω-Diolefinen kann weiterhin eine cyclisierende Polymerisation durchgeführt werden, bei der beispielsweise aus 1,5-Hexadien Poly-(methylen-1,3-cyclopentan) gebildet wird:

$$N \longrightarrow \bigoplus$$

α,ω-Diolefine können auch zur Erzeugung von Langkettenverzweigungen eingesetzt werden.

Benutzt man Trialkylsilyl-substituierte α, ω -Diolefine, kann nachträglich durch polymeranaloge Umsetzung eine funktionelle Gruppe eingeführt werden.

Die Olefine und Diolefine können weiterhin substituiert sein, beispielsweise mit Phenyl, substituiertem Phenyl, Halogen, der veresterten Carboxylgruppe, der Säure-anhydridgruppe; Verbindungen dieser Art sind beispielsweise Styrol, Methylstyrol, Chlorstyrol, Fluorstyrol, Inden, 4-Vinyl-biphenyl, Vinyl-fluoren, Vinyl-anthracen, Methylmethacrylat, Ethylacrylat, Vinylsilan, Trimethylallylsilan, Vinylchlorid, Vinylidenchlorid, Tetrafluorethylen, Isobutylen, Vinylcarbazol, Vinylpyrrolidon, Acrylnitril, Vinylether und Vinylester oder Vinylnorbornen.

Weiterhin sind erfindungsgemäß ringöffnende Polyadditionen, etwa von Lactonen, wie ϵ -Caprolacton oder δ -Valerolacton, von Lactamen, wie ϵ -Caprolactam oder von

10

15

20

25

30

Epoxiden wie Ethylenoxid oder Propytenoxid oder von anderen cyclischen Ethern wie Tetrahydrofuran, möglich.

Einsetzbare Cycloolefine sind in den Anmeldungen WO-98/01483 und WO-98/01484 beschrieben.

Bevorzugte Monomere sind: Ethylen, Propylen, Buten, Hexen, Octen, 1,5-Hexadien, 1,6-Octadien, Cycloolefine, Methylmethacrylat, ε-Caprolacton, δ-Valerolacton und Acetylen. Es ist möglich, die genannten (Co)Polymerisationen in Gegenwart von Wasserstoff, etwa zur Molmassen-Einstellung, durchzuführen.

Die mit den erfindungsgemäßen, gegebenenfalls geträgerten, Übergangsmetallverbindungen mit einer Donor-Akzeptor Wechselwirkung durchzuführenden Homooder Copolymerisationen oder Polyadditionen werden im Bereich der angegebenen
Temperaturen und Drücke adiabatisch oder isotherm durchgeführt. Es handelt sich
dabei um Hochdruckverfahren in Autoklaven oder Rohrreaktoren, um Lösungsverfahren als auch um Polymerisation in Masse, um Verfahren in der Slurry-Phase in
Rührreaktoren oder Schlaufenreaktoren sowie um Verfahren in der Gas-Phase, wobei
die Drücke für die Slurry-, Lösungs- und Gas-Phase nicht über 100 bar hinausgehen.
Solche Polymerisationen können auch in Gegenwart von Wasserstoff durchgeführt
werden. Alle diese Verfahren sind lange bekannt und dem Fachmann geläufig.

Die erfindungsgemäßen, gegebenenfalls geträgerten, Übergangsmetallverbindungen mit einer Donor-Akzeptor Wechselwirkung ermöglichen durch die Donor-Akzeptor-Brücke eine definierte Öffnung der beiden Cyclopentadienylgerüste, bzw. der beiden Liganden in der Art eines Schnabels, wobei neben einer hohen Aktivität eine hohe Stereoselektivität, eine kontrollierte Molekulargewichtsverteilung und ein einheitlicher Einbau von Comonomeren möglich sind. Infolge einer definierten schnabelartigen Öffnung ist auch Platz für voluminöse Comonomere. Eine hohe Einheitlichkeit in der Molekulargewichtsverteilung ergibt sich weiterhin aus dem einheitlichen und

10

15

20

definierten Ort der durch Einschub (Insertion) erfolgenden Polymerisation (Single Site Catalyst).

Die D/A-Struktur kann eine Extra-Stabilisierung der Katalysatoren bis hin zu hohen Temperaturen bewirken, so dass die Katalysatoren auch im Hochtemperaturbereich von 80 bis 250°C, bevorzugt 80 bis 180°C eingesetzt werden können. Die mögliche thermische Dissoziation der Donor-Akzeptor-Bindung ist reversibel und führt durch diesen Selbstorganisations-Prozess und Selbstreparatur-Mechanismus zu besonders hochwertigen Katalysatoreigenschaften. Die thermische Dissoziation ermöglicht z.B. eine gezielte Verbreiterung der Molekulargewichts-Verteilung, wodurch die Polymere besser verarbeitbar werden. Dieser Effekt kommt z.B. auch bei solchen Katalysatoren zum Tragen, bei denen die Liganden, z.B. CpI und CpII, durch je eine kovalente und eine D/A-Brücke verknüpft sind. Die erfindungsgemäßen D/A-Metallocenstrukturen ermöglichen z.B. ein mit klassischen Katalysatoren nicht erreichtes Ausmaß an defektfreier Polyethylenbildung. Entsprechend können die Ethen-Polymerisate außerordentlich hohe Schmelztemperaturen beispielsweise oberhalb von 135°C bis 160°C (Maximum der DSC-Kurve) aufweisen. Solche hochschmelzenden Polyethylene zeigen gegebenüber den bekannten beispielsweise verbesserte mechanische Eigenschaften und Wärmeformbeständigkeit (Sterilisierbarkeit bei medizinischen Anwendungen) und eröffnen dadurch Anwendungsmöglichkeiten, die bisher für Polyethylen nicht möglich erschienen und beispielsweise bisher nur durch hochtaktisches Polypropylen erfüllbar waren. Weitere Merkmale sind hohe Schmelzenthalpien und hohe PE-Molmassen. Insbesondere gelingt mit den erfindungsgemäßen Katalysatoren ein störungsfreies Wachstum der Polyethylenketten zu extrem hohen Molmassen.

25

In einem weiten Temperaturbereich wird durch Polymerisations-Temperaturerhöhung zwar die PE-Molmasse erniedrigt, jedoch ohne nennenswerte Aktivitätsminderung und ohne dass insgesamt der Bereich technisch interessanter hoher PE-Molmassen und hoher PE-Schmelztemperaturen verlassen wird.

Es wurde weiterhin beobachtet, dass erfindungsgemäße Übergangsmetallverbindungen mit einer Donor-Akzeptor Wechselwirkung geeigneter Symmetrie an geeigneten Monomeren eine regiospezifische (isotaktische, syndiotaktische) Polymerisation bewirken, jedoch im oberen Teil des genannten Temperaturbereichs am gleichen Monomer eine zunehmend unspezifische (ataktische) Verknüpfung der Monomereinheiten auslösen. Diese Erscheinung ist noch nicht vollständig untersucht, könnte jedoch in Übereinstimmung mit der Beobachtung stehen, dass koordinative Bindungen, die von einer ionischen Bindung überlagert sind, wie die Donor-Akzeptor-Bindungen in den erfindungsgemäßen Metallocen-Verbindungen, eine zunehmende Reversibilität bei höherer Temperatur zeigen. So wurde beispielsweise bei der Ethylen-Propylen-Copolymerisation beobachtet, dass bei gleichem Angebot beider Comonomerer bei tiefer Polymerisationstemperatur ein hoch Propylen-haltiges Copolymer gebildet wird, während mit steigender Polymerisationstemperatur der Propylengehalt zurückgeht, bis schließlich bei hoher Temperatur überwiegend Ethylen enthaltende Polymere entstehen.

15

10

5

Die reversible Dissoziation und Assoziation der D/A-Struktur und die dadurch möglich werdende gegeneinander erfolgende Rotation der Liganden, beispielsweise der Cp-Gerüste, kann schematisch wie folgt dargestellt werden:

20

25

Eine weitere wertvolle Eigenschaft der erfindungsgemäßen geträgerten Katalysatoren mit einer Donor-Akzeptor Wechselwirkung besteht in der Möglichkeit zur Selbstaktivierung und damit einem Verzicht auf teure Cokatalysatoren. Hierbei bindet das Akzeptoratom A in der geöffneten Form der D/A-Metallocen-Verbindung einen X-Liganden unter Ausbildung einer zwitterionischen Struktur und erzeugt damit beim Übergangsmetall eine positive Ladung, während das Akzeptoratom A eine negative

10

15

25

Ladung annimmt. Eine solche Selbstaktivierung kann intramolekular oder intermolekular erfolgen. Dies sei am Beispiel der Verknüpfung zweier X-Liganden zu einem Chelat-Liganden, nämlich des Butadiendiyl-Derivates, verdeutlicht:

Die Bindungsstelle zwischen dem Übergangsmetall M und H oder substituiertem oder nicht substituiertem C, etwa dem noch gebundenen C des im Formelbeispiel gezeigten Butadiendiyl-Dianions ist sodann der Ort für die Olefin-Insertion zur Polymerisation.

Weiterhin sind die erfindungsgemäßen, gegebenenfalls geträgerten, Übergangsmetallverbindungen mit einer Donor-Akzeptor Wechselwirkung geeignet zur Herstellung sowohl thermoplastischer als auch elastomerer Polymerisate nach den verschiedenen, oben genannten Herstellungsverfahren, wobei sowohl hochkristalline Polymere mit optimiertem Schmelzbereich als auch amorphe Polymere mit optimierter Glastemperatur zugänglich sind. Von besonderem Interesse sind auch die so herstellbaren Polymere mit einer tiefen Glasübergangstemperatur unter 0°C und einer hohen Schmelztemperatur >100°C im selben Material.

Die herstellbaren Polymerisate eigenen sich vorzüglich zur Herstellung von Formkörpern aller Art, insbesondere Folien, Schläuche auch für medizinische Zwecke,
Profile, Scheiben, optischen Datenspeicher-Medien, Kabelummantelungen und
Extrudaten, für chirugische Implantate, Laufflächenmaterialien von Ski, Schlagzähmodifikatoren von Thermoplasten etwa für Stoßfänger am Auto etc.

Die nachfolgenden Beispiele verdeutlichen die Erfindung.

WO 02/076999 PCT/EP02/02831

- 26 -

Beispiele

5

10

20

25

30

Alle Reaktionen wurden unter streng anaeroben Bedingungen und unter Verwendung von Schlenk-Techniken bzw. der Hochvakuumtechnik durchgeführt. Die verwendeten Lösungsmittel waren trocken (Pentan, Hexan, Heptan, mit LiAlH₄; Toluol mit Natrium, Diethylether mit Natrium/Benzophenon; Methylenchlorid mit CaH₂) und mit Argon gesättigt. Chemische Verschiebungen δ sind in ppm angegeben, relativ zum jeweiligen Standard: ¹H(Tetramethylsilan), ¹³C(Tetramethylsilan), ¹⁹F (CCl₃F), ³¹P(85 %ige H₃PO₄), ¹¹B(Bortrifluorid-Etherat). Negative Vorzeichen bedeuten eine Verschiebung zu höherem Feld.

Beispiel 1

Dimethylbis(pentafluorphenyl)zinn,

15 $(CH_3)_2Sn(C_6F_5)_2$ (Verbindung 1)

Ein mit Kühler und Tropftrichter mit Druckausgleich ausgestatteter Zweihalsrundkolben mit Mg-Spänen (4,54 g, 187 mmol) und Rührkern wurde unter Vakuum
und Erhitzen gründlich getrocknet. Dann wurden über eine Kanüle 200 ml frisch
destillierter Natrium-getrockneter Diethylether sowie ein Iodkristall in den Kolben
eingetragen. In den Tropftrichter wurde über eine Kanüle Brompentafluorbenzol
(über CaH₂ getrocknet und frisch destilliert, 46,12 g, 187 mmol) eingefüllt und dann
so langsam zu der Mg-Suspension gegeben, dass der Ansatz während der Zugabe
unter leichtem Rückfluss blieb. Die Mischung wurde vier Stunden unter Rückfluss
erhitzt und auf 0°C abgekühlt. Dann wurde über eine Kanüle innerhalb von 30 Min.
eine Lösung von Dimethylzinndichlorid, Me₂SnCl₂, (20,5 g, 93 mmol) in 150 ml
frisch destilliertem Diethylether zugegeben. Der Ansatz wurde auf Raumtemperatur
erwärmt und über Nacht unter Argon gerührt. Nach Ersatz des Kühlers durch eine
Kurzwegdestillationsapparatur und Abdestillieren des größten Teils des Diethylethers
wurden 200 ml frisch destilliertes Toluol zugegeben. Die Destillation wurde
fortgesetzt, bis der Diethylether vollständig aus dem Ansatz entfernt worden war. Die

toluolische Lösung wurde bei Raumtemperatur unter Argon filtriert und der Feststoff mit Toluol (10 ml X 3) gewaschen. Aus den vereinigten Filtraten wurde das Toluol unter vermindertem Druck abgezogen. Das Produkt wurde unter Vakuum (3 x 10⁻³ mbar, 110-140°C) destilliert, wobei der Vorlagekolben gekühlt wurde. Das Endprodukt wurde als bei Raumtemperatur dichter farbloser Feststoff erhalten (41,0 g, 90 % Ausbeute).

¹H-NMR (400.13 MHz, CD₂Cl₂); δ 0.83 (s, mit ¹¹⁷Sn/¹¹⁹Sn-Satelliten). ¹⁹F-NMR (376.3 MHz, CD₂Cl₂); δ -122.0 (m, 4F, ortho), -151.7 (m, 2F, para), -160.7 (m, 4F, meta).

10

5

- 1). R. D. Chambers und T. Chivers. J. Chem. Soc. 1965, 3933.
- 2). D. J. Parks, R. E. H. Spence und W. E. Piers. Angew. Chem. 1995, 107, 895.
- 3). R. E. H. Spence, D. J. Parks, W. E. Piers, M.-A. MacDonald, M. J. Zawarotko und S. J. Rettig. *Angew. Chem.* 1995, 107, 1337.

15

Beispiel 2

Bis(pentafluorphenyl)borchlorid, (C₆F₅)₂BCl (Verbindung 2)

20

25

30

In einem gründlich getrockneten 500-ml-Schlenkrohr mit Seitenarm mit J-Young-Hahn, Teflon/Gummi-Doppel-O-Ring-Stopfen und Rührkern wurde eine Lösung von Dimethylbis(pentafluorphenyl)zinn, Me₂Sn(C₆F₅)₂, (40,98 g, 84,9 mmol) in 30 ml trockenem Heptan vorgelegt. Die Lösung wurde auf -70°C abgekühlt und über eine Spritze mit einer Lösung von BCl₃ (85 ml einer 1,0 M Lösung in Heptan, 85 mmol) versetzt. Das Schlenkrohr wurde dicht verschlossen, und die Lösung wurde langsam auf Raumtemperatur erwärmen gelassen und 2,5 Stunden bei RT gerührt. Dabei trat etwas Niederschlag auf. Das Schlenkrohr wurde dann mit einem 105°C heißen Ölbad 30 Stunden erhitzt. Dabei können im oberen Teil des Rohrs einige Kristalle kondensieren. Der Ansatz wurde über Nacht langsam auf Raumtemperatur abkühlen gelassen, wobei aus der Lösung eine große Menge an Me₂SnCl₂-Kristallen ausfällt.

Der Überstand wurde mit Hilfe einer Kanüle in einen anderen gründlich getrockneten Kolben überführt, wonach die Kristalle mit Hexan (20 ml X 2) gewaschen wurden, welches mit dem Überstand vereinigt wurde. Durch Trocknen der Kristalle wurde reines Me₂SnCl₂ zu mehr als 90 % zurückgewonnen. Nach Abziehen der flüchtigen Anteile aus der Lösung unter vermindertem Druck wurde der weißliche Feststoff kurz unter Vakuum getrocknet, was 31,3 g Rohprodukt ergab, welches in möglichst geringen Mengen Hexan wieder aufgelöst wurde. Nach Abfiltrieren der unlöslichen Anteile (hauptsächlich Me₂SnCl₂) wurde die klare Lösung über Nacht auf -30°C abgekühlt. Der Überstand wurde bei noch kalter Lösung abkanüliert, und die Kristalle wurden unter Vakuum getrocknet, was die reine Verbindung CIB(C₆F₅)₂, (26,42 g, 82 %) in Form von extrem luft- und feuchtigkeitsempfindlichen Kristallen ergab.

¹¹B-NMR (80.25 MHz, CD₂Cl₂); δ 58.0 (br. s) ¹⁹F-NMR (376.3 MHz, CD₂Cl₂); δ -129.5 (m, 4F, ortho), -145.5 (m, 2F, para), -161.6 (m, 4F, meta).

- R. Duchateau, S. J. Lancaster, M. Thornton-Pett und M. Bochmann.
 Organometallics 1997, 16, 4995. b). M. Bochmann, S. J. Lancaster und O. B.

 Robinson. J. Chem. Soc. Chem. Commun. 1995, 2081.
- R. D. Chambers und T. Chivers. J. Chem. Soc. 1965, 3933. b). D. J. Parks, R.
 E. H. Spence und W. E. Piers. Angew. Chem. 1995, 107, 895. c). R. E. H.
 Spence, D. J. Parks, W. E. Piers, M.-A. MacDonald, M. J. Zawarotko und S.
 J. Rettig. Angew. Chem. 1995, 107, 1337.
- 3. S. J. Lancaster, M. Thornton-Pett, D. M. Dowson und M. Bochmann. Organometallics 1998, 17, 3829.

20

25

5

10

15

1-Trimethylstannyl-2-methylinden, (CH₃)₃Sn(C₉H₆)CH₃ (Verbindung 3)

5

10

15

Eine Lösung von 2-Methylinden (14,62 g, 112,3 mmol) in 400 ml Hexan wurde bei -70°C mit Hilfe einer Spritze mit BuLi (48 ml einer 2,5 molare Lösung in Hexan, 120,0 mmol) versetzt, wonach die Mischung unter Argon gerührt und über Nacht langsam auf Raumtemperatur erwärmen gelassen wurde. Nach Abtrennung der flüchtigen Anteile durch Filtration über eine Kanüle wurde der weiße Feststoff zur Entfernung von überschüssigem BuLi mit Hexan (50 ml x 3) gewaschen. Dann wurde der Feststoff in 300 ml Hexan suspendiert und bei 0°C über eine Kanüle mit einer Lösung von Chlortrimethylzinn, Me₃SnCl, (22,40 g, 112,4 mmol) in 100 ml Hexan versetzt. Die erhaltene Mischung wurde 2,5 Stunden unter Rückfluss erhitzt und 16 Stunden bei Raumtemperatur gerührt. Der weiße Niederschlag wurde abfiltriert und das Filtrat unter vermindertem Druck von flüchtigen Anteilen befreit. Der ölige Rückstand wurde unter vermindertem Druck destilliert, was 31,35 g eines gelben Öls ergab (95 % Rohausbeute). Das Produkt ist laut ¹H-NMR spektroskopisch rein.

20

25

NMR:

¹H: (400.13MHz, C₆D₆): δ 7.44 (d, J=7.5Hz, 1H), 7.28 (d, J=7.5Hz, 1H), 7.21 (t, J=6.7Hz, 1H), 7.13 (t, J=6.6Hz, 1H), 6.49 (s, 1H), 3.55 (s, 1H), 1.99 (s, 3H), -0.11 (s, 9H).

¹³C: (100.6MHz,C₆D₆): δ 146.7, 145.7, 143.6, 124.3, 122.6, 122.4, 121.4, 120.3, 47.6, 16.7., -9.8.

Bis(trimethylstannyl)-2-methylinden, {(CH₃)₃Sn}₂(C₉H₅)CH₃ (Verbindung 4)

5

1-Trimethylstannyl-2-methylinden (CH₃)₃Sn(C₉H₆)CH₃ (17,0 g, 58,0 mmol) wurde bei Raumtemperatur mit Hilfe einer Spritze mit Dimethylaminotrimethylzinn, Me₃SnNMe₂, (13,9 g, 66,9 mmol) versetzt, wonach die Mischung mit einem Ölbad 12 h auf 105-110°C erhitzt und weitere 16 h bei Raumtemperatur gerührt wurde.

Nach Abziehen von flüchtigen Anteilen im Vakuum ergab die Kurzwegdestillation des öligen Rückstands 26,37 g (99,7 % Ausbeute) ein blassgelbes Öl, das bei Raumtemperatur langsam fest wird. Bei dem Produkt handelt es sich laut ¹H-NMR um spektroskopisch reine Titelverbindung.

15 NMR:

¹H: (400.13MHz, C_6D_6); δ 7.55 (d, J=7.4Hz, 1H), 7.43 (d, J=7.4Hz, 1H), 7.21 (t, J=7.4, 1H), 7.15 (t, J=7.6, 1H), 6.70 (s, 1H), 2.12 (s, 3H), 0.0 (s, 9H).

20 ¹³C: (100.6MHz, C₆D₆); δ 149.6, 149.1, 143.4, 123.3, 122.3, 122.1, 121.4, 120.3, 17.7, -8.5.

Beispiel 5

30

25 2-Methyl-4-phenylindenyllithium, Li[2-CH₃-4-C₆H₅-(C₉H₅)] (Verbindung 5)

Eine Lösung von 2-Methyl-4-phenyl-inden [1] (33,58 g, 0,163 mol) in 350 ml trockenem Hexan wurde bei -70°C mit einer Spritze innerhalb von 10 Min. mit BuLi (65,2 ml einer 2,5 molaren Lösung in Hexan, 0,163 mol) versetzt. Die Mischung wurde unter Ar-Atmosphäre über Nacht langsam auf Raumtemperatur erwärmen

gelassen. Die blassgelbe Suspension wurde filtriert und der Feststoff mit Hexan (2 x 60 ml) gewaschen und unter Hochvakuum bis zur Gewichtskonstanz getrocknet. Das Produkt wurde in Form eines blassgelben lockeren Pulvers erhalten (31,04 g, 90 %).

¹H-NMR (400.13 MHz, THF-d₈), δ 7.80 (dd, J_1 =8.2Hz, J_2 =1.4Hz, 2H), 7.28 (t, J=7.6Hz, 2H), 7.16 (d, J=7.5Hz, 1H), 7.10 (t, J=7.3Hz, 1H), 6.49 (m, 2H), 6.01 (s, 1H), 5.81 (s, 1H), 2.36 (s, 3H).

[1]. W. Spaleck, F. Küber, A. Winter, J. Rohrmann, B. Bachmann, M. Antberg, V. Dolle und E. F. Paulus. *Organometallics*, **1994**, *13*, 954.

Beispiel 6

15

20

25

30

Bis(trimethylstannyl)-2-methyl-4-phenylinden, {(CH₃)₃Sn}₂-2-CH₃-4-C₆H₅-(C₉H₅) (Verbindung 6)

Eine Suspension von 2-Methyl-4-phenyl-indenyllithium, Li[2-Me-4-Ph-(C₉H₃)], (18,98 g, 89,4 mmol) in 200 ml trockenem Hexan wurde bei -70°C über eine Kanüle innerhalb von 15 Min. mit einer Lösung von Chlortrimethylzinn, ClSnMe₃, (17,82 g, 89,4 mmol) in 60 ml trockenem Hexan versetzt. Die Mischung wurde über Nacht langsam auf Raumtemperatur erwärmen gelassen. Die weiße Suspension wurde zur Abtrennung von LiCl über Celite filtriert und das Filtrat unter vermindertem Druck von allen flüchtigen Anteilen befreit. Das verbleibende Öl wurde 15 Min. unter Vakuum gehalten, wobei 32,34 g (98 %) eines viskosen Öls zurückblieben, welches laut ¹H-NMR rein war. Das Produkt wurde in einer äquivalenten Menge Trimethylzinndimethylamid, Me₂N-SnMe₃, (18,22 g, 87,6 mmol) gelöst. Nach 20 Stunden Erhitzen der Mischung mit einem 110°C heißen Ölbad wurde die hochviskose Flüssigkeit im Vakuum von geringen flüchtigen Anteilen befreit. Der Rückstand verfestigte sich bei Raumtemperatur langsam zu 45,07 g (96,7 %) eines olivgrünen Feststoffs, der ¹H-NMR-spektroskopisch rein war.

WO 02/076999 PCT/EP02/02831

- 32 -

¹H NMR (400.13 MHz, CD₂Cl₂), δ 7.64 (m, 2H), 7.49 (t, J=7.4Hz, 2H), 7.27 (m, 2H), 7.18 (m, 2H), 6.88 (s, 1H), 2.28 (s, 3H), 0.13 (s, 18H).

Beispiel 7

5

10

15

20

Fluorenyllithium,

Li(C₁₃H₉) (Verbindung 7)

Eine Lösung von Fluoren (11,09 g, 66,74 mmol) in 300 ml trockenem Pentan wurde bei -70°C mit BuLi (28,0 ml einer 2,5 molaren Lösung, 70,0 mmol) versetzt. Die erhaltene blassgelbe Lösung wurde unter Ar-Atmosphäre 16 Stunden bei Raumtemperatur gerührt und dann 24 Stunden unter Rückfluss erhitzt. Die orangegelbe Lösung wurde über eine Kanüle filtriert und der gelbe feste Rückstand mit Pentan (2 x 100 ml, jeweils ca. 15 Min. unter Rückfluss) gewaschen und filtriert. Das orangegelbe Pulver wurde unter dynamischem Vakuum bis zur Gewichtskonstanz getrocknet, was 9,10 g (79,2 %) lockeres orangefarbenes Pulver als Fluorenyllithium-Reinprodukt ergab.

¹H-NMR: (400.13 MHz, THF-d₈), δ 7.86 (d, J=7.53Hz, 2H), 7.25 (d, J = 7.96Hz, 2H), 6.75 (td, J₁=6.65Hz, J₂=1.22Hz, 2H), 6.37 (t, J=7.64Hz, 2H), 5.88 (s, 1H).

- 1) J. B. Grutzner et al. J. Amer. Chem. Soc (1972), 94, 2306
- 2) J. J. Brooks et al. J. Amer. Chem. Soc (1972), 94, 7339
- 3) R. Zerger et al. J. Amer. Chem. Soc (1974), 96, 5441

Trimethylsilyl-dimethylphosphino-cyclopentadien, (CH₃)₃Si(C₅H₄)P(CH₃)₂ (Verbindung 8)

5

10

15 \

25

30

Eine Suspension von Lithiumtrimethylsilylcyclopentadienid, Li(C₅H₄)SiMe₃, (7,82 g, 54,2 mmol) in 100 ml Hexan wurde bei -70°C innerhalb von 15 Min. über eine Kanüle mit einer Lösung von Chlordimethylphosphin, ClPMe₂, (5,32 g, 54,0 mmol) in 20 ml Hexan versetzt. Die Mischung wurde unter Rühren unter Ar-Atmosphäre über Nacht langsam auf Raumtemperatur erwärmen gelassen. Nach Filtrieren der Suspension über Celite zur Abtrennung von LiCl wurde das Filtrat unter vermindertem Druck von flüchtigen Anteilen befreit. Dabei wurden als Rohprodukt 10,2 g (95 %) ein öliger gelber Rückstand erhalten, der 1-H- und 31-P-NMR-spektroskopisch rein ist. Durch Kurzwegdestillation des Rohprodukts wurde ein hellgelbes Öl erhalten (9,33 g, 87 %). ¹H- und ³¹P-NMR-Spektren zeigen eine komplizierte Mischung von Isomeren.

Beispiel 9

Trimethylsilyl-diethylphosphino-cyclopentadien, (CH₃)₃Si(C₅H₄)P(C₂H₅)₂ (Verbindung 9)

Eine Suspension von Lithiumtrimethylsilylcyclopentadienid, Li(C₅H₄)SiMe₃, (5,8 g, 40 mmol) in 100 ml Hexan wurde bei -70°C innerhalb von 25 Min. über eine Kanüle mit einer Lösung von Chlordiethylphosphin, ClP(CH₂CH₃)₂, (4,87 g, 39,1 mmol) in 50 ml Hexan versetzt. Die erhaltene Suspension wurde unter Ar-Atmosphäre gerührt und über Nacht langsam auf Raumtemperatur erwärmen gelassen. Nach Filtrieren der Suspension über Celite wurde das Filtrat von flüchtigen Anteilen befreit, was ein hellgelbes Öl (7,53 g, 83 %) ergab, das unter vermindertem Druck erneut destilliert wurde, was ein blassgelbes Öl (6,96 g, 78,6 %) als Isomeren-Gemisch ergab, wobei 1-Trimethylsilyl-3-diethylphosphinocyclopentadien das Hauptprodukt darstellte.

Trimethylsilyl-diisopropylphosphino-cyclopentadien, (CH₃)₃Si(C₅H₄)P{CH(CH₃)₂}₂ (Verbindung 10)

5

Eine Lösung von Lithiumdiisopropylphosphinocyclopentadienid, Li(C₅H₄)P(CHMe₂)₂, (4,32 g, 23 mmol) in 60 ml Hexan wurde bei -70°C innerhalb von 25 Min. über eine Kanüle mit einer Lösung von Trimethylchlorsilan, Me₃SiCl, (2,5 g, 23 mmol) in 40 ml Hexan versetzt. Die Mischung wurde über Nacht unter Ar-Atmosphäre gerührt. Nach Filtrieren der erhaltenen Suspension zur Abtrennung von LiCl wurde das Filtrat unter vermindertem Druck von flüchtigen Anteilen befreit, wobei als Rohprodukt ein orangefarbenes Öl zurückblieb (3,28 g, 56 %). Das Rohprodukt wurde unter Vakuum destilliert (> 80°C/3,5 x 10⁻³ mbar), was ein hellgelbes Öl (2,01 g) als Stellungsisomerengemisch ergab.

15

10

Beispiel 11

Trimethylsilyl-diphenylphosphino-cyclopentadien, (CH₃)₃Si(C₅H₄)P(C₆H₅)₂ (Verbindung 11)

20

25

30

Eine Suspension von Lithiumtrimethylsilylcyclopentadienid, Li(C₅H₄)SiMe₃, (5,79 g, 40,15 mmol) in 100 ml Hexan wurde bei -70°C innerhalb von 15 Min. über eine Kanüle mit einer Lösung von Chlordiphenylphosphin, ClP(C₆H₅)₂, (8,8 g, 40,15 mmol) in 50 ml Hexan versetzt. Die Mischung wurde über Nacht langsam auf Raumtemperatur erwärmen gelassen. Die orangefarbene Suspension wurde über eine Fritte Nr. 3 filtriert und der Feststoff mit CH₂Cl₂ (30 ml x 2) gewaschen. Nach Abziehen der flüchtigen Anteile vom Filtrat unter vermindertem Druck verblieb ein dunkelbrauner dicker öliger Rückstand, der unter Hochvakuum (200°C/3,3 x 10⁻³ mbar) destilliert wurde, was eine gelbe viskose Flüssigkeit ergab (11,62 g, 90 %). Das destillierte Produkt wurde zur Entfernung von Restspuren von Chlordiphenylphosphin noch 2 Stunden bei Raumtemperatur unter Vakuum gehalten. ¹H-und ³¹P-NMR-Spektren zeigen ein kompliziertes Isomerengemisch.

Dimethylphosphino-2-methyl-4-phenylindenyllithium,

5 $\text{Li}[(CH_3)_2P-2-CH_3-4-(C_6H_5)-(C_9H_4)]$ (Verbindung 12)

Eine Suspension von 2-Methyl-4-phenylindenyllithium, Li[2-Me-4-Ph-(C₉H₅)], (3,22 g, 15,2 mmol) in 30 ml trockenem Pentan wurde bei -70°C über eine Kanüle innerhalb von 10 Min. mit einer Lösung von Chlordimethylphosphin, CIPMe2, (1,464 g, 15,2 mmol) in 15 ml trockenem Pentan versetzt. Man ließ die Mischung 10 über Nacht langsam auf Raumtemperatur erwärmen. Dann wurde die Suspension über Celite filtriert und unter vermindertem Druck von flüchtigen Anteilen befreit, wobei 3,16 g (78 %) eines gelben Öls zurückblieben, bei dem es sich laut 1-H- und 31-P-NMR-Spektroskopie um Dimethylphosphino-2-methyl-4-phenylinden handelte. Das Produkt (3,16 g, 11,87 mmol) wurde in 50 ml trockenem Pentan verdünnt und 15 auf -70°C abgekühlt. Die kalte Lösung wurde mit Hilfe einer Spritze mit BuLi (4,80 ml einer 2,5 molaren Lösung in Hexan, 12,0 mmol) versetzt. Die Mischung ließ man langsam auf Raumtemperatur erwärmen und über Nacht rühren. Die erhaltene gelbe Suspension wurde über eine Kanüle filtriert und der feste Rückstand mit Pentan (3 x 15 ml) gewaschen, wobei 3,02 g (93,5 %) eines lockeren gelben 20 Feststoffs zurückblieben, bei dem es sich laut 1-H- und 31-P-NMR-Spektroskopie um die Titelverbindung Dimethylphosphino-2-methyl-4-phenylindenyllithium handelte.

- NMR für das Endprodukt 1-Dimethylphosphino-2-methyl-4-phenylindenyllithium (Hauptisomer).
 - ¹H (400.13 MHz, THF-d₈), δ 7.73 (dd, J_1 =8.2Hz, J_2 = 1.3Hz, 2H), 7.53 (d, J=7.4Hz, 1H), 7.21 (t, J=7.8Hz, 2H), 7.02 (t, J=7.4Hz, 1H), 6.39 (m, 2H), 6.00 (d, J=3.9Hz, 1H), 2.46 (s, 3H), 1.38 (d, J=3.6Hz, 6H).

30

³¹P (161.9 MHz, THF-d₈), δ -73.0 ppm.

5

10

15

Diethylphosphino-2-methyl-4-phenylindenyllithium,

 $Li[(C_2H_5)_2P-2-CH_3-4-C_6H_5-(C_9H_4)]$ (Verbindung 13)

Eine Suspension von 2-Methyl-4-phenylindenyllithium, Li[2-Me-4-Ph-(C₉H₅)], (1,672 g, 7,88 mmol) in 20 ml trockenem Pentan wurde bei -70°C über eine Kanüle mit einer Lösung von Chlordiethylphosphin, ClPEt2, (0,981 g, 7,88 mmol) in 15 ml Pentan versetzt. Die Mischung ließ man über Nacht langsam auf Raumtemperatur erwärmen. Die gelbe Suspension wurde über Celite filtriert und unter vermindertem Druck von flüchtigen Anteilen befreit, wobei 2,28 g (98 %) eines blassgelben Öls zurückblieben, bei dem es sich laut 1-H- und 31-P-NMR-Spektroskopie um Diethylphosphino-2-methyl-4-phenylinden handelte. Das oben erhaltene Produkt (2,28 g, 7,75 mmol) wurde in 35 ml trockenem Pentan verdünnt und auf -70°C abgekühlt. Danach wurde die Lösung mit BuLi (3,2 ml einer 2,5 molaren Lösung in Hexan, 8,0 mmol) versetzt. Die Mischung wurde langsam auf Raumtemperatur erwärmt und über Nacht gerührt. Die blassgelbe Suspension wurde über eine Kanüle filtriert und der verbleibende Feststoff mit Pentan (3 x 10 ml) gewaschen und unter Vakuum getrocknet. Dabei wurden 1,90 g (81,7 %) eines gelben Pulvers erhalten, bei dem es sich laut 1-H- und 31-P-NMR-Spektroskopie um die Titelverbindung handelte. Hauptisomer: Diethylphosphino-2-methyl-4-phenylindenyllithium.

NMR:

25

20

¹H (400.13 MHz, THF-d₈), δ 7.82 (d, J=7.6Hz, 2H), 7.53 (d, J=7.5Hz, 1H), 7.28 (t, J=7.6Hz, 2H), 7.09 (t, J=7.2Hz, 1H), 6.45 (m, 2H), 6.12 (d, J=3.6Hz, 1H), 2.53 (s, 3H), 2.01 (m, 2H), 1.82 (m, 2H), 1.01 (t, J=7.6Hz, 3H), 0.97 (t, J=7.7Hz, 3H).

30

³¹P (161.9 MHz, THF-d₈), δ -36.0 ppm (Singulett).

Trimethylstannyl-2-methyl-diethylphosphino-4-phenylinden, (CH₃)₃Sn -2-CH₃-3- C₂H₅)₂P-4-C₆H₅-(C₉H₄) (Verbindung 14)

Es wurde Diethylphosphino-2-methyl-4-phenylindenyl-Lithium (6,62 mmol) in 30 ml Hexan suspendiert und auf -70°C abgekühlt und anschließend mit einer Lösung von Chlortrimethylzinn, ClSnMe₃, (1,32 g, 6,62 mmol) in 15 ml Hexan versetzt. Die Mischung wurde auf Raumtemperatur erwärmt und noch 3 Stunden gerührt. Danach wurde die Suspension über Celite filtriert und unter vermindertem Druck von flüchtigen Anteilen befreit. Das viskose Öl wurde noch 15 Min. evakuiert. Dabei wurden 2,72 g (90 %) eines gelblich-braunen Öls erhalten, bei dem es sich um die Titelverbindung, Me₃Sn-2-Me-Et₂P-4-Ph-(C₉H₄) handelte.

15

10

5

Beispiel 15

9-Dimethylphosphinofluorenyllithium, Li[9-(CH₃)₂P-(C₁₃H₈)] (Verbindung 15)

20

25

30

Eine Suspension von Fluorenyllithium, (C₁₃H₉)Li, (1,788 g, 10,39 mmol) in 30 ml trockenem Pentan wurde bei -70°C über eine Kanüle innerhalb von 10 Min. mit einer Lösung von Chlordimethylphosphin, ClPMe₂, (1,0 g, 10,39 mmol) in 20 ml Pentan versetzt. Nach kurzem Rühren bei -70°C wurde das Kühlbad weggenommen und die Mischung unter Ar-Atmosphäre 4 Stunden bei Raumtemperatur gerührt (unter gelegentlichem Erhitzen mit einem Fön). Die Suspension wurde zur Unterstützung der Auflösung des Produkts mit 20 ml Toluol versetzt. Die blassgelbe Suspension wurde filtriert und das Filtrat im Vakuum von flüchtigen Anteilen befreit, wobei 2,34 g (99,6 %) eines blassgelben Öls als 9-Dimethylphosphinofluoren zurückblieben, das laut 1-H- und 31-P-NMR rein ist. Das Produkt 9-Dimethylphosphinofluoren (2,34 g, 10,34 mmol) wurde in 25 ml Pentan verdünnt und auf -70°C abgekühlt. Die gekühlte Lösung wurde mit BuLi (4,20 ml einer 2,5 molaren Lösung,

10,5 mmol) versetzt und kurz bei -70°C und dann bei Raumtemperatur gerührt. Die klare gelbe Lösung wird bei Raumtemperatur langsam trüb, und gelbe Niederschläge beginnen sich zu bilden. Nach 5 Stunden Reaktionsdauer bei Raumtemperatur wurde die Mischung über eine Kanüle filtriert und der gelbe Feststoff mit trockenem Pentan (3 x 5 ml) gewaschen und unter Hochvakuum getrocknet, wobei 1,91 g (80 %) eines orangegelben lockeren Feststoffs zurückblieben, bei dem es sich gemäß 1-H- und 31-P-NMR-Spektroskopie um die Titelverbindung 9-Dimethylphosphinofluorenyllithium handelt.

10 NMR:

5

25

30

¹H (400.13 MHz, THF-d₈), δ 7.81 (d, J=7.8Hz, 2H), 7.71 (d, J=8.2Hz, 2H), 6.80 (t, J=7.8Hz, 2H), 6.44 (t, J=7.3Hz, 2H), 1.44 (d, J=3.4Hz, 6H).

15 31 P (161.9MHz, THF-d₈), δ -76.7 (Singulett).

Beispiel 16

9-Diethylphosphinofluorenyllithium,

20 $\text{Li}[9-(C_2H_5)_2P-(C_{13}H_8)]$ (Verbindung 16)

Eine Suspension von Fluorenyllithium, (C₁₃H₉)Li, (2,728 g, 15,85 mmol) in 30 ml trockenem Pentan wurde bei –70 °C mit einer Lösung von Chlordiethylphosphin, ClPEt₂, (1,974 g, 15,85 mmol) in 25 ml Pentan versetzt. Die Mischung wurde kurz bei -70°C gerührt und dann 6 Stunden bei Raumtemperatur umgesetzt. Die gelbe Suspension wurde filtriert und das Filtrat im Vakuum von flüchtigen Anteilen befreit, wobei 3,49 g, (86,6 %) eines orangefarbenen Öls zurückblieben, bei dem es sich laut 1-H- und 31-P-NMR-Spektroskopie um 9-Diethylphosphinofluoren handelte. Die oben erhaltene Verbindung (9-Diethylphosphinofluoren, 3,388 g, 13,3 mmol) wurde in 45 ml trockenem Pentan verdünnt und auf -70°C abgekühlt. Die gekühlte Lösung wurde mit BuLi (5,4 ml einer 2,5 molaren Lösung, 13,5 mmol) versetzt und kurz

gerührt. Die Mischung wurde unter gelegentlichem Erhitzen mit einem Fön noch 4,5 Stunden bei Raumtemperatur gerührt, wobei sich einige lockere orangefarbene Niederschläge bildeten. Die Reaktionsmischung wurde über eine Kanüle filtriert und der Feststoff mit Pentan (2 x 5 ml) gewaschen und unter Vakuum getrocknet, wobei ein orangefarbener Feststoff zurückblieb, bei dem es sich laut 1-H- und 31-P-NMR-Spektroskopie um 9-Diethylphosphinofluorenyllithium handelte.

NMR:

¹H (400.13 MHz, THF-d₈), δ 7.79 (d, J=7.5Hz, 2H), 7.68 (d, J=8.2Hz, 2H), 6.76 (dt, J_1 =6.8Hz, J_2 =1.3Hz, 2H), 6.41 (dt, J_1 =6.8Hz, J_2 =0.8Hz, 2H), 2.08 (m, 2H), 1.82 (m, 2H), 0.90 (m, 6H).

³¹P (161.9MHz, THF-d₈), δ -40.4 (Singulett).

15

5

Beispiel 17

9-Diisopropylphosphinofluorenyllithium, Li[9-{(CH₃)₂CH}₂P-(C₁₃H₈)] (Verbindung 17)

20

25

30

Eine Suspension von Fluorenyllithium, Li(C₁₃H₉), (1,696 g, 9,85 mmol) in 30 ml trockenem Pentan wurde bei -70°C über eine Kanüle innerhalb von 15 Min. mit einer Lösung von Chlordiisopropylphosphin, ClP(i-Pr)₂, (1,503 g, 9,85 mmol) in 15 ml trockenem Pentan versetzt. Die orangefarbene Suspension wurde langsam auf Raumtemperatur erwärmen gelassen und über Nacht gerührt. Dann wurde die gelbe Suspension über Celite filtriert und das Filtrat im Vakuum von flüchtigen Anteilen befreit. Dabei wurden 2,68 g (96,5 %) eines viskosen orangefarbenen Öls erhalten, bei dem es sich laut 1-H- und 31-P-NMR-Spektroskopie um 9-Diisopropylphosphinofluoren handelte. Das Produkt 9-Diisopropylphosphinofluoren (2,68 g, 9,49 mmol) wurde in 50 ml trockenem Pentan verdünnt, auf -70°C abgekühlt und mit BuLi (4,0 ml einer 2,5 molaren Lösung, 10,0 mmol) versetzt. Die Mischung wurde

unter Ar-Atmosphäre über Nacht langsam auf Raumtemperatur erwärmen gelassen. Die orangefarbene Suspension wurde über eine Kanüle filtriert und der Feststoff mit trockenem Pentan (2 x 15 ml) gewaschen und unter Hochvakuum getrocknet, was 2,58 g (94 %) eines orangefarbenen Pulvers ergab, bei dem es sich laut 1-H- und 31-P-NMR-Spektroskopie um die Titelverbindung 9-Diisopropylphosphinofluorenyllithium handelte.

NMR:

¹H (400.13 MHz, THF-d₈), δ 7.85 (d, J=7.5Hz, 2H), 7.75 (d, J=7.9Hz, 2H), 6.83 (dt, J₁=7.8Hz, J₂=1.1Hz, 2H), 6.47 (t, J=7.5Hz, 2H), 2.63 (m, 2H), 1.15 (dd, J₁=15.2Hz, J₂=6.9Hz, 6H), 0.92 (dd, J₁=10.4Hz, J₂=6.9Hz, 6H).

³¹P (161.9 MHz, THF-d₈), δ -6.57 ppm (Singulett).

15

5

Beispiel 18

Trimethylsilyl-bis(pentafluorphenyl)boranyl-cyclopentadien, (CH₃)₃Si(C₅H₄)B(C₆F₅)₂ (Verbindung 18)

20

Eine Suspension von Me₃Si(C₅H₄)Li (4,20 g, 29,1 mmol) in 25 ml Hexan wurde bei -70°C innerhalb von 15 Min. mit einer Lösung von Chlorbis(pentafluorphenyl)boran, ClB(C₆F₅)₂, (11,09 g, 29,1 mmol) in 50 ml Hexan versetzt. Die Mischung wurde unter Rühren über Nacht langsam auf Raumtemperatur erwärmen gelassen. Nach Filtrieren der gelben Suspension wurde der Feststoff mit Hexan (5 ml x 2) gewaschen. Nach Abziehen der flüchtigen Anteile vom Filtrat unter vermindertem Druck verblieb eine gelblich-braune gummiartige Flüssigkeit, die innerhalb von wenigen Tagen bei Raumtemperatur langsam zu gelblich-braunen Kristallen kristallisierte (13,6 g, ca. 97 %).

25

¹H-NMR (400.13 MHz, CD₂Cl₂); δ Hauptisomer: 7.61 (br. 1H) 7.10 (br. 1H), 7.00 (br. 1H), 4.9 (br. 1H), 0.00 (s, 9H).

¹¹B-NMR (80.25 MHz, CD₂Cl₂); δ 53.0 (br. s).

¹⁹F-NMR (376.3 MHz, CD₂Cl₂); δ -130.6 (m, 4F), -152.0 (m, 2F), -162.6 (m, 4F).

5

20

25

30

- R. Duchateau, S. J. Lancaster, M. Thornton-Pett und M. Bochmann.
 Organometallics 1997, 16, 4995. b). M. Bochmann, S. J. Lancaster und O. B.

 Robinson. J. Chem. Soc. Chem. Commun. 1995, 2081.
- S. J. Lancaster, M. Thornton-Pett, D. M. Dowson und M. Bochmann. Organometallics 1998, 17, 3829.

Beispiel 19

Trimethylstannyl-2-methyl-bis(pentafluorphenyl)boranylinden, (CH₃)₃Sn-2-CH₃-(C₉H₅)B(C₆F₅)₂ (Verbindung 19)

Eine Lösung von Bis(trimethylstannyl)-2-methylinden, (Me₃Sn)₂-2-Me-(C₉H₅), (3,29 g, 7,23 mmol) in 30 ml Pentan wurde auf -70°C abgekühlt und über eine Kanüle innerhalb von 20 Min. tropfenweise mit einer Lösung von Bis(penta-fluorphenyl)borchlorid, ClB(C₆F₅)₂, (2,75 g, 7,23 mmol) in 30 ml Pentan versetzt. Es entstand sofort eine leuchtend gelbe Aufschlämmung. Die Mischung wurde 2 Stunden bei -70°C gehalten und über Nacht (14 Stunden) langsam auf 12°C erwärmen gelassen. Nach Abziehen der flüchtigen Anteile aus der gelben Aufschlämmung wurde der Rückstand zum Absublimieren von Me₃SnCl 5 Stunden bei 2,5 x 10⁻³ mbar gehalten. Der Rückstand wurde in 30 ml Pentan aufgenommen, wieder gelöst und über Nacht in einem auf -30°C eingestellten Gefrierschrank gelagert. Die leuchtendgelben Kristalle wurden abfiltriert und mit kaltem Pentan gewaschen, was 1,36 g Produkt (29,5 %) in reiner Form ergab. Aus der konzentrierten kalten Mutterlauge wurde eine zweite Fraktion von 1,01 g (21,9 %) isoliert (insgesamt 51 %). Beide Fraktionen sind spektroskopisch rein.

NMR:

5

20

25

30

- ¹H (400.13 MHz, CD₂Cl₂); δ 7.38 (d, J=7.6 Hz, 1H), 7.17 (t, J=7.3 Hz, 1H), 7.05 (t, J=7.1 Hz, 1H), 6.99 (d, J=7.8 Hz, 1H), 4.85 (s, mit Sn Satelliten infolge von Kopplung über zwei Bindungen, 1H), 2.26 (s, 3H), 0.18 (s, 9H).
 - ¹¹B (128.4 MHz, CD_2Cl_2); δ 54.1.
- 10 ¹³C (100.58 MHz, CD₂Cl₂); δ 177.9, 146.2 (md, ¹J_{C-F}=240.5 Hz), 144.4, 142.8, 142.6 (md, ¹J_{C-F}=254.7 Hz), 138.2 (md, ¹J_{C-F}=269.7 Hz), 124.6, 123.9, 121.2, 120.6, 63.7, 19.1, -7.5.
- 19**F** (376.3 MHz, CD₂Cl₂); δ -132.1 (dd, J₁=23 Hz, J₂=9 Hz, o-F), -153.0 (t, J=20 Hz, p-F), -162.4 (dt, J₁=20 Hz, J₂=9 Hz, m-F).

Beispiel 20

Bis(pentafluorphenyl)boranyl-2-methyl-trimethylstannyl-4-phenylinden, [(F₅C₆)₂B-2-CH₃-4-C₆H₅(C₉H₄)-Sn(CH₃)₃ (Verbindung 20)

Eine Suspension von Bis(trimethylstannyl)-2-methyl-4-phenylinden, (Me₃Sn)₂-2-Me-4-Ph-(C₉H₄), (7,028 g, 13,2 mmol) in 40 ml trockenem Pentan wurde bei -70°C über eine Kanüle innerhalb von 30 Min. mit einer Lösung von Bis(pentafluorphenyl)borchlorid, ClB(C₆F₅)₂, (5,026 g, 13,2 mmol) in 20 ml trockenem Pentan versetzt. Die Mischung (eine blassgelbe Aufschlämmung) wurde 260 Min. bei -70°C gerührt und dann innerhalb von 35 Min. auf -30°C erwärmt. Dann wurden die flüchtigen Anteile unter Vakuum abgezogen, wobei die Temperatur unter -30°C gehalten wurde. Die erhaltene gelbe Paste wurde durch 6 Stunden Vakuumbehandlung vom Nebenprodukt Trimethylzinnchlorid befreit, wobei 8,72 g (92,6 %) eines klebrigen gelben Feststoffs als Rohprodukt erhalten wurden.

Bis(pentafluorphenyl)boranylcyclopentadienyl-zirconiumtrichlorid, (C₆F₅)₂B(C₅H₄)ZrCl₃ (Verbindung 21).

Eine Suspension von ZrCl₄ (1,92 g, 8,24 mmol) in 30 ml Toluol wurde bei Raumtemperatur mit einer Lösung von Trimethylsilyl-bis(pentafluorphenyl)boranyl-cyclopentadien, Me₃Si(C₅H₄)B(C₆F₅)₂, (4,0 g, 8,25 mmol) in 60 ml Toluol versetzt. Die Mischung wurde über Nacht (16 h) unter Ar gerührt. Nach Filtrieren der Suspension wurde der hellgelbe Feststoff mit Toluol (2 x 5 ml) gewaschen und der lockere Feststoff unter einem Vakuum von 3 x10⁻³ mbar bis zur Gewichtskonstanz getrocknet (3,88 g, 77,6 %).

15 **NMR**:

5

10

- ¹**H** (400.13 MHz, d_8 -Toluol); δ 6.87 (br. s), 6.51 (br. s), 6.46 (t, J=2.5 Hz), 6.28 (t, J=2.6Hz).
- 20 11 B (128.4 MHz, d₈-Toluol); δ 54.3 (breites Signal bei 65-45 ppm mit Maximum bei 54.3 ppm).
 - ¹⁹**F** (376.3 MHz, d₈-Toluol); δ -127.3 (br. s), -128.4 (d, J=19.9 Hz), -146.1 (br.s), -149.6 (d, J=20.8 Hz), -160.0 (br. s), -161.3 (t, J=16.1 Hz).

$1\hbox{-Bis(pentafluorphenyl)boranyl-2-methyl-(indenyl)]} zirconium trichlorid, \\ [1-(C_6F_5)_2B-(2\hbox{-}CH_3\hbox{-}C_9H_5)ZrCl_3] \ (Verbindung\ 22)$

5

10

15

20

Eine Suspension von Zirkoniumtetrachlorid, (ZrCl₄) (2,84 g, 12,2 mmol) in 20 ml Toluol wurde bei 0°C mit einer Lösung von Trimethylstannyl-2-methyl-bis(penta-fluorphenyl)boranylinden, (7,89 g, 12,2 mmol) in 30 ml Toluol versetzt. Die Mischung wurde auf Raumtemperatur erwärmen gelassen und über Nacht unter Argon-Atmosphäre gerührt. Die erhaltene trübe orangefarbene Lösung wurde zur Abtrennung geringer unlöslicher Anteile filtriert und das Filtrat trockengezogen. Der orangefarbene Feststoff wurde in 30 ml Hexan aufgenommen, 30 Minuten gerührt und dann über eine Kanüle filtriert. Danach wurde der Feststoff nochmals mit Hexan (2 x 20 ml) gewaschen und unter Vakuum getrocknet, was 6,71 g (82 %) eines lockeren orangegelben Feststoffs ergab.

NMR:

¹H (400.13 MHz, CD₂Cl₂), δ 7.88 (d, J=8.2 Hz, 1H), 7.59 (m, 1H), 7.47 (m, 2H), 7.29 (s, 1H), 2.42 (s, 3H).

¹¹B (128.4MHz, CD₂Cl₂) δ 56.5 ppm (breit über einen Bereich von 45-65 ppm).

¹⁹F (376.3MHz, CD₂Cl₂) δ -128.9 (d, J=18.4Hz, 4F, o-F), -149.2 (t, J=20Hz, 2F, p-F), -160.6 (m, 4F, m-F).

[Bis(pentafluorphenyl)boranyl-2-methyl-4-phenylindenyl]zirconiumtrichlorid, [1-(F₅C₆)₂B-2-CH₃-4-C₆H₅-(C₉H₄)ZrCl₃] (Verbindung 23)

Eine Suspension von Zirconiumtetrachlorid, ZrCl₄, (2,85 g, 12,2 mmol) in 25 ml Toluol wurde bei Raumtemperatur innerhalb von 10 Min. mit einer Lösung des Rohproduktes von [Bis(pentafluorphenyl)boranyl-2-methyl-trimethylstannyl-4-phenylinden], 1-(F₅C₆)₂B-2-Me-3-Me₃Sn-4-Ph-(C₉H₄), (8,72 g) in 35 ml Toluol versetzt. Die Mischung nahm eine rote Farbe an und wurde unter Argon-Atmosphäre 16 Stunden gerührt. Die erhaltene orangegelbe Suspension wurde über eine Kanüle filtriert und der feste Rückstand mit Toluol (2 x 20 ml) gewaschen. Das Filtrat wurde mit der Waschlösung vereinigt und unter vermindertem Druck von flüchtigen Anteilen befreit, wobei ein klebriger oranger Feststoff zurückblieb, der mit trockenem Hexan (2 x 15 ml) gewaschen und filtriert wurde. Nach Trocknen des Feststoffs unter Vakuum verblieben 2,0 g eines orangefarbenen Pulvers, welches die Akzeptor-Halbsandwichverbindung als Rohprodukt enthält.

Beispiel 24

20

5

10

15

Dimethylphosphino-cyclopentadienyl-bis(pentafluorphenyl)boranyl-cyclopentadienyl-zirconiumdichlorid, $[(C_5H_4)(CH_3)_2PB(C_6F_5)_2(C_5H_4)ZrCl_2] \ (Verbindung\ 24)$

Eine Suspension von Bis(pentafluorphenyl)boranyl-cyclopentadienylzirconium-trichlorid, [(C₆F₅)₂B(C₅H₄)ZrCl₃], (0,963 g, 1,59 mmol) in 10 ml Toluol wurde bei Raumtemperatur innerhalb von 5 Min. mit einer Lösung von Trimethylsilyldimethylphosphinocyclopentadien, Me₃Si(C₅H₄)PMe₂, (0,315 g, 1,59 mmol) in 10 ml Toluol versetzt. Die Mischung wurde mit einem Ölbad 15 Stunden auf 80°C erhitzt. Die Reaktionsmischung wurde auf Raumtemperatur abgekühlt und zur Abtrennung von geringen unlöslichen Anteilen über Celite filtriert. Nach Abziehen der flüchtigen Anteile von dem fast farblosen Filtrat verblieb ein weißlicher dichter kristalliner

5

Feststoff, der laut ¹H NMR eine Reinheit von 90 % bezüglich der Titelverbindung aufwies. Das Produkt wurde mit Hexan (2 x 15 ml) gewaschen, unter Vakuum getrocknet, in 15 ml Toluol resuspendiert und über Celite filtriert, was eine leicht gelbliche Lösung ergab. Die Lösung wurde auf –35 °C abgekühlt, und nach einigen Tagen Stehen lassen in der Kälte beginnen langsam Kristalle zu wachsen. Es wurden 0,76 g kristalliner Feststoff erhalten (68,6 %).

NMR:

- ¹H (400.13 MHz, CD₂Cl₂); δ 6.85 (m, 4H), 6.73 (m, 2H), 6.33 (s, 2H), 1.91 (d, J=10.6Hz, 6H).
 - ¹¹B (128.4 MHz, CD_2Cl_2): δ -11.9 (breites d, J=65 Hz).
- 15 13C (100.58 MHz, CD₂Cl₂); δ 148.0 (dm, J=250Hz), 140.5 (dm, J=244.6Hz), 137.9 (dm, J=258.7Hz), 124.6 (d, J=7Hz), 123.3, 122.2, 118.5 (d, J=8Hz), 110,4 (d, J=65.0Hz), 14.2 (d, J=36.2Hz).
- ¹⁹**F** (376.3 MHz, CD₂Cl₂); δ -128.2 (d, J=23Hz, 4F, o-F), -156.9 (t, J=21Hz, 2F, p-F), -163.1 (m, 4F, m-F).
 - ³¹P (161.9 MHz, CD_2Cl_2); δ 2.7 (m).

Beispiel 25

25
Diethylphosphino-cyclopentadienyl-bis(pentafluorphenyl)boranyl-cyclopentadienyl-zirconiumdichlorid,

 $[(C_5H_4)(C_2H_5)_2PB(C_6F_5)_2(C_5H_4)ZrCl_2]$ (Verbindung 25)

Eine Suspension von Bis(pentafluorphenyl)boranyl-cyclopentadienylzirconiumtrichlorid, [(C₆F₅)₂B(C₅H₄)ZrCl₃], (4,18 g, 6,89 mmol) in 60 ml Toluol wurde bei Raumtemperatur über eine Kanüle innerhalb von 25 Min. mit einer Lösung von Trimethylsilyl-diethylphosphino-cyclopentadien, Me₃Si(C₅H₄)PEt₂, (1,50 g. 6,63 mmol) in 20 ml Toluol versetzt. Die Mischung wurde in einem 100°C heißen Ölbad 24 Stunden erhitzt. Die erhaltene leicht trübe Lösung wurde auf Raumtemperatur abgekühlt und über Celite filtriert. Der nach Abziehen von flüchtigen Anteilen aus dem klaren und farblosen Filtrat unter vermindertem Druck zurückbleibende weißliche kristalline Feststoff wurde mit Hexan (2 x 20 ml) gewaschen und unter Vakuum getrocknet, was 3,77g (78,5 %) eines weißen Feststoffs ergab. Das Produkt, das laut NMR im Wesentlichen rein war, wurde in möglichst wenig Toluol wieder gelöst und die klare Lösung gerade bis zur Trübung mit Hexan versetzt und einige Wochen auf -35°C abgekühlt. An der Behälterwand schied sich langsam ein mikrokristallines Pulver ab. Der Überstand wurde abdekantiert und das Produkt unter Vakuum getrocknet. Das Produkt war NMR-spektroskopisch rein.

NMR:

15

10

5

- ¹H (400.13 MHz, CD₂Cl₂); δ 6.84 (4H), 6.76 (2H), 6.29 (2H), 2.56 (m, 2H), 2.18 (m, 2H), 1.06 (m, 6H).
- ¹¹B (128.4 MHz, CD_2Cl_2): δ -11.9 (d, J=67Hz)

20

25

- ¹⁹**F** (376.3 MHz, CD₂Cl₂); δ -127.8 (d,J=20 Hz, 4F, o-F), -157.1 (t, J=19 Hz, 2F, p-F), -163.2 (m, 4F, m-F).
- ³¹P (161.9 MHz, CD_2Cl_2); δ 14.3 (m).

10

15

20

30

Beispiel 26

Diisopropylphosphino-cyclopentadienyl-bis(pentafluorphenyl)boranyl-cyclopentadienyl-zirconiumdichlorid,

 $[(C_5H_4)\{(CH_3)_2CH\}_2PB(C_6F_5)_2(C_5H_4)ZrCl_2]$ (Verbindung 26)

Eine Suspension von Bis(pentafluorphenyl)boranyl-cyclopentadienylzirconiumtrichlorid, (C₆F₅)₂B(C₅H₄)ZrCl₃, (3,80 g, 6,26 mmol) in 50 ml Toluol wurde bei Raumtemperatur über eine Kanüle innerhalb von 20 Min. mit einer Lösung von Trimethylsilyl-diisopropylphosphino-cyclopentadien, Me₃Si(C₅H₄)P(CHMe₂)₂, (1.59 g. 6,25 mmol) in 20 ml Toluol versetzt. Die erhaltene klare orangerote Lösung wurde mit einem 100°C heißen Ölbad 24 Stunden erhitzt, wobei eine leicht trübe hellgelbe Lösung anfiel. Die Reaktionsmischung wurde auf Raumtemperatur abgekühlt und zur Abtrennung von geringen unlöslichen Anteilen über Celite filtriert. Nach Abziehen der flüchtigen Anteile von dem Filtrat unter vermindertem Druck verblieb ein weißlicher kristalliner Feststoff. Der Feststoff wurde mit trockenem Hexan (2 x 10 ml) gewaschen und unter Vakuum getrocknet, was 4,01 g eines weißen Pulvers (85%) ergab. Das Produkt wurde in möglichst geringen Mengen Toluol wieder gelöst und zwei Tage bei Raumtemperatur stehen gelassen, wobei Kristalle zu wachsen beginnen. Danach wurde die Lösung zwei Wochen in einem 4°C-Kühlschrank aufbewahrt, wonach die Kristalle abfiltriert wurden, die für die Röntgenstrukturuntersuchung geeignet waren. Die Einheitszelle enthält vier Moleküle in verschiedenen Konformationen, die alle PB-verbrückt sind. d(PB) = 2.05 - 2.11 Angström.

25 Beispiel 27

Diphenylphosphino-cyclopentadienyl-bis(pentafluorphenyl)boranyl-cyclopentadienyl-zirconiumdichlorid,

 $[(C_5H_4)(C_6H_5)_2PB(C_6F_5)_2(C_5H_4)ZrCl_2]$ (Verbindung 27)

Eine Suspension von Bis(pentafluorphenyl)boranyl-cyclopentadienylzirconiumtrichlorid, (2,25 g, 3,71 mmol) in 25 ml Toluol wurde bei Raumtemperatur mit einer Lösung von Trimethylsilyl-diphenylphosphino-cyclopentadien, (1,16 g, 3,61 mmol) in 13 ml Toluol versetzt. Die Mischung wurde mit einem Ölbad 24 Stunden auf 110°C erhitzt. Die leicht trübe Reaktionslösung wurde auf Raumtemperatur abgekühlt und zur Abtrennung von geringen unlöslichen Anteilen über Celite filtriert. Nach Abziehen der flüchtigen Anteile von dem klaren Filtrat unter vermindertem Druck verblieb ein weißlicher pulvriger Feststoff, der mit Hexan (2 x 15 ml) und dann mit Toluol (15 ml) gewaschen und unter Vakuum getrocknet wurde, was 2,53 g eines weißen Pulvers ergab (85 %). Das Produkt ist laut NMR rein.

NMR:

5

20

25

30

- ¹H (400.13 MHz, CD₂Cl₂); δ breite Resonanzen zwischen 7.6 und 6.2 ppm, Hinweis auf dynamische Prozesse in Lösung.
 - ¹¹B (128.4 MHz, CD_2Cl_2): δ -7.9.
- 15 31 P (161.9 MHz, CD₂Cl₂): δ 22.4.

Beispiel 28

1-Dimethylphosphino-2-methylindenyl-bis(pentafluorphenyl)boranylcyclopentadienyl-zirconiumdichlorid, [(2-CH₃-C₉H₅)(CH₃)₂PB(C₆F₅)₂(C₅H₄)ZrCl₂] (Verbindung 28)

Eine Suspension von Bis(pentafluorphenyl)boranylcyclopentadienylzirconiumtrichlorid, (C₆F₅)₂BCpZrCl₃, (2,08 g, 3,43 mmol) in 30 ml Toluol wurde bei 0°C innerhalb von 15 Minuten mit einer Lösung von 1-Trimethylstannyl-2-methyl-3-dimethylphosphinoinden, 1-Me₃Sn-2-Me-3-Me₂P(C₉H₅), (1,18 g, 3,34 mmol) in 23 ml Toluol versetzt. Die erhaltene trübe gelbe Mischung wurde unter Argon 16 Stunden bei Raumtemperatur gerührt. Die leicht trübe Lösung wurde über Celite filtriert und unter vermindertem Druck von flüchtigen Anteilen befreit, wobei ein gelber Feststoff zurückblieb, welcher in 20 ml Hexan aufgenommen und 20 Minuten gerührt wurde. Die feine Suspension wurde filtriert und der Feststoff noch zweimal mit Hexan (2 x 20 ml) gewaschen. Trocknen des Feststoffs unter Vakuum ergab 2,40 g Substanz (94 %).

NMR:

5

¹H (400.13 MHz, CD₂Cl₂): δ 7.74 (d, J=8.52 Hz, 1H), 7.68 (d, J=8.94Hz, 1H), 7.46 (m, 1H), 6.82 (d, J=2.45Hz, 1H), 6.62 (m, 1H), 6.52 (m, 1H), 6.31 (s, 1H), 5.98 (s, 1H), 2.51 (s, 3H), 2.13 (d, J=10.75Hz, 3H), 2.03 (d, J=10.55Hz, 3H).

10

¹¹B (128.4 MHz, CD_2Cl_2): δ -9.68 ppm (d, J=56.8 Hz).

¹⁹F (376.3MHz, CD₂Cl₂): δ -126.2 (s, 2F), -126.6 (s, 2F), -157.1 (m, 2F), -162.9 (m, 4F).

15

25

30

³¹P (161.9MHz, CD_2Cl_2): δ 10.48 ppm.

Beispiel 29

20 1-Diethylphosphino-2-methyl-indenyl-bis(pentafluorphenyl)boranyl-cyclopentadienyl-zirconiumdichlorid,

 $[2-CH_3-C_9H_5(C_2H_5)_2PB(C_6F_5)_2(C_2H_4)ZrCl_2]$ (Verbindung 29)

Eine Lösung von 1-Trimethylstannyl-2-methyl-3-diethylphosphino(inden), 1-Me₃Sn-2-Me-3-Et₂P-(C₉H₅), (0,476 g, 1,25 mmol) in 15 ml Toluol wurde bei Raumtemperatur innerhalb von 10 Minuten zu einer Suspension von Bis(pentafluorphenyl)boranylcyclopentadienylzirconiumtrichlorid, (C₆F₅)₂B(C₅H₄)ZrCl₃, (0,758 g, 1,25 mmol) in 15 ml Toluol gegeben. Die trübe Lösung wurde 18 Stunden gerührt, wonach die leicht trübe Lösung zur Abtrennung geringer unlöslicher Anteile über Celite filtriert wurde. Das Filtrat wurde unter vermindertem Druck trockengezogen. Der gelbe Feststoff wurde in 20 ml Hexan aufgenommen und 30 Minuten gerührt. Die Suspension wurde filtriert und der Feststoff mit Pentan (2 x 10 ml) gewaschen

und unter Vakuum getrocknet, was 0,837 g (85 %) gelbes pulvriges Produkt lieferte. Das Produkt ist NMR-spektroskopisch rein.

NMR:

5

¹H (400.13MHz, C₆D₆): δ 7.45 (d, J=7.72Hz, 1H), 7.28 (d, J=8.41Hz, 1H), 7.06 (t, J=7.18Hz, 1H), 6.72 (t, J=8.14Hz, 1H), 6.46 (m, 1H), 6.35 (m, 2H), 6.12 (s, 1H), 5.75 (s, 1H), 2.20 (m, 1H), 2.07 (s, 3H), 2.02 (m, 1H), 1.78 (m, 2H), 0.26 (m, 6H).

10

¹¹**B** (128.4MHz, C₆D₆): δ -9.1ppm.

1:

¹⁹**F** (376.3MHz, C₆D₆): δ -124.9 (d, J=13.5Hz, 2F, o-F), -125.2 (d, J=13.2Hz, 2F, o-F), -155.4 (t, J=21.8Hz, 1F, p-F), -155.7 (t, J=21.0Hz, 1F, p-F), -162.1 (m, 4F, m-F).

15

³¹P (161.9MHz, C_6D_6): δ 28.1 ppm.

Beispiel 30

20

 $\label{lem:constraint} \begin{subarray}{ll} 1-Dimethyl phosphino-2-methyl-indenyl-1'-bis(pentafluorphenyl)boranyl-2'-methyl-indenyl-zirconiumdichlorid, \\ [(2-CH_3-C_9H_5)-(CH_3)_2PB(C_6F_5)_2-(2-CH_3-C_9H_5)ZrCl_2] \end{subarray} \label{lem:constraint} (Verbindung 30)$

25

30

Eine Suspension von 1-Bis(pentafluorphenyl)boranyl-2-methylindenylzirconium-trichlorid, [1-(C₆F₅)₂B-2-Me-(C₉H₅)ZrCl₃], (1,136 g, 1,69 mmol) in 30 ml Toluol wurde bei Raumtemperatur über eine Kanüle innerhalb von 10 Minuten mit einer Lösung von 1-Trimethylstannyl-2-methyl-3-dimethylphosphino-inden, 1-Me₃Sn-2-Me-3-Me₂P-C₉H₅, (0,598 g, 1,69 mmol) in 18 ml Toluol versetzt. Die leicht trübe Lösung wurde unter Rühren 6 Stunden mit einem 60°C heißen Ölbad erhitzt. Dabei bildete sich eine große Menge eines gelben Feststoffs. Die Reaktionsmischung wurde auf Raumtemperatur abgekühlt und der Überstand über eine Kanüle in ein anderes Schlenkrohr filtriert. Der Feststoff wurde mit Toluol (3 x 5 ml) und Hexan (2 x 5 ml)

5

10

gewaschen, wonach die Waschlösungen mit dem Filtrat vereinigt wurden. Der verbleibende Feststoff wurde unter Vakuum getrocknet, was 0,71 g (50,8 %) eines hellgelben mikrokristallinen Feststoffs ergab. Die NMR-Spektren dieses Feststoffs in CD₂Cl₂ zeigen hauptsächlich rac-Isomer (rac-Isomer:meso-Isomer = 90:10). Das mit den Waschlösungen vereinigte Filtrat wurde trockengezogen, mit Hexan (2 x 20 ml) gewaschen und unter Vakuum getrocknet, was 0,67 g (48 %) eines gelben pulvrigen Produkts ergab. Die NMR-Spektren in CD₂Cl₂ zeigen hauptsächlich meso-Isomer (rac-Isomer:meso-Isomer = 20:80). Die Gesamtausbeute der Umsetzung beträgt mehr als 98 %, und unter diesen Reaktionsbedingungen beträgt das Verhältnis von *rac* zu *meso* 62:38.

NMR:

¹H (400.13MHz, CD₂Cl₂):

15 rac-Isomer δ 7.71 (d, J=8.7Hz, 1H), 7.55 (m, 2H), 7.38 (m, 2H), 7.26 (d, J=7.6Hz, 1H), 7.05 (m, 1H), 6.73 (s, 1H), 6.65 (d, J=2.1Hz, 1H), 2.26 (d, verbreitert J=10.7Hz, 6H), 2.24 (s, 3H), 1.70 (s, 3H).

20 meso-Isomer δ 7.71 (d, J=8.6Hz, 1H), 7.47 (d, J=8.5Hz, 1H), 7.40 (d, J=8.5Hz, 1H), 7.26 (t, J=6.7Hz, 1H), 7.04 (t, J=8.0Hz, 2H), 6.79 (s, 1H), 6.60 (s, 1H), 6.56 (s, 2H), 2.59 (s, 3H), 2.43 (s, 3H), 2.27 (dd, J=9.8Hz, 6H).

25 ¹¹B (128.4MHz, CD₂Cl₂):

rac-Isomer δ -7.09 (Singulett). meso-Isomer δ -7.04 (Singulett).

¹⁹F (376.3MHz, CD₂Cl₂):

30 rac-Isomer δ -124.6 (m, 1F, o-F), -127.2 (breites s, 2F, o-F), -128.6 (m, 1F, o-F), -157.3 (t, J=20.8Hz, 1F, p-F), -157.6 (t, J=20.5Hz,

1F, p-F), -161.8 (m, 1F, m-F), -163.0 (m, 2F, m-F), -163.7 (m, 1F, m-F).

meso-Isomer δ -124.2 (m, 1F, o-F), -127.6 (breit, 3F, o-F), -157.4 (m, 2F, p-F), -161 bis -163 (breit, 4F, m-F).

5

³¹P (161.9MHz, CD₂Cl₂),

rac-Isomer δ 18.9 (breites Multiplett).
meso-Isomer δ 17.75 (breites Multiplett).

10 Beispiel 31

9- Die thyl phosphino fluorenyl bis (penta fluor phenyl) bor anyl cyclopenta dienyl-zir conium dichlorid,

 $[(C_{13}H_8)(C_2H_5)_2Et_2PB(C_6F_5)_2(C_5H_4)ZrCl_2]\ (Verbindung\ 31)$

15

20

25

Eine Suspension von 9-Diethylphosphinofluorenyllithium, Li[9-Et₂P-(C₁₃H₈)], (0,235 g, 0,903 mmol) in 15 ml Toluol wurde bei Raumtemperatur über eine Kanüle innerhalb von 10 Min. mit einer Lösung von Bis(pentafluorphenyl)boranyl-cyclopentadienyl-zirconiumtrichlorid, (F₅C₆)₂BCpZrCl₃, (0,548 g, 0,903 mmol) in 25 ml Toluol versetzt. Die Mischung wurde nach beendeter Zugabe bräunlich-rot. Nach Rühren über Nacht unter Ar-Atmosphäre wurde die trübe Lösung zur Abtrennung von LiCl über Celite filtriert. Die klare orangerote Lösung wurde trockengezogen, wobei ein dichter orangefarbener Feststoff zurückblieb, der mit Pentan (2 x 15 ml) gewaschen und getrocknet wurde. Dabei wurde 0,71 g (95 %) eines dichten gelblich-orangen mikrokristallinen Feststoffs erhalten. Hierbei handelte es sich laut NMR-Analyse um die Titelverbindung.

NMR-spektroskopische Charakterisierung:

- ¹H (400.13 MHz, C₆D₆), δ 7.94 (d, J=8.3Hz, 2H), 7.53 (d, J=8.6Hz, 2H), 7.45 (pseudo-t, J=7.7Hz, 2H), 7.19 (pseudo-t, J=8.3Hz, 2H), 6.37 (m, 2H), 6.06 (s, 2H), 2.42 (m, 2H), 2.04 (m, 2H), 0.38 (m, 6H).
- 5 11 B (128.4 MHz, C₆D₆), δ -9.3 (br.s).
 - ¹⁹F (376.9 MHz, C_6D_6), δ -125.2 (d, J=22Hz, 4F, o-F), -155.5 (t, J=21Hz, 2F, p-F), -162.2 (t, J=22Hz, 4F, m-F).
- 10 31 P (161.9 MHz, C₆D₆), δ 35.1 (br.s.).

15

20

25

9-Diethylphosphinofluorenyl-1-bis(pentafluorphenyl)boranyl-2-methylindenyl-zirconiumdichlorid,

 $[(C_{13}H_8)-(C_2H_5)_2PB(C_6F_5)_2-(2-CH_3-C_9H_5)ZrCl_2]$ (Verbindung 32)

Eine Suspension von 9-Diethylphosphinofluorenyllithium, Li[9-Et₂P-(C₁₃H₈)], (0,29 g, 1,11 mmol) in 15 ml Toluol wurde bei Raumtemperatur über eine Kanüle innerhalb von 10 Min. mit einer Lösung von 1-Bis(pentafluorphenyl)boranyl-2-methylindenyl-zirconiumtrichlorid, [1-(F₅C₆)₂B-2-Me-(C₉H₅)ZrCl₃], (0,75 g, 1,11 mmol) in 30 ml Toluol versetzt. Die orangerote Suspension wurde unter Ar-Atmosphäre über Nacht gerührt und dann über Celite filtriert, wonach der Feststoff zur besseren Auflösung des Produkts mit CH₂Cl₂ gewaschen wurde. Der nach Trockenziehen der vereinigten Filtrate verbleibende orangefarbene Rückstand wurde mit Pentan (3 x 15 ml) gewaschen. Das orangefarbene Pulver wurde unter Hochvakuum (1,0 x 10⁻³ mbar) getrocknet, wobei 0,81 g (82 %) Produkt in Form von orangefarbenem Pulver zurückblieb. Hierbei handelte es sich laut NMR-spektroskopischer Analyse um die Titelverbindung,

 $[(C_{13}H_8)-9-Et_2PB(C_6F_5)_2-2-Me-(C_9H_5)ZrCl_2].$

NMR-spektroskopische Charakterisierung:

5

- ¹H (400.13 MHz, C₆D₆), δ 7.75 (t, J=8.7Hz, 2H), 7.66 (d, J=8.2Hz, 1H), 7.50 (t, J=8.5Hz, 2H), 7.43 (d, J=8.9Hz, 1H), 7.34 (d, J=8.4Hz, 1H), 7.29 (d, J=8.4Hz, 1H), 7.17 (t, J=8.3Hz, 1H), 6.99 (t, J=8.3Hz, 1H), 6.97 (t, J=8.1Hz, 1H), 6.76 (t, J=7.8Hz, 1H), 6.60 (s, 1H), 2.93-2.87 (m, 1H), 2.63-2.43 (m, 3H), 0.65 (m, J=7.3Hz, 3H), 0.52 (m, 3H).
 - ¹¹B (128.4 MHz, C_6D_6), δ -6.20 ppm (breites Singulett).
- 10 19 F (376.3 MHz, C₆D₆), δ -126.3 (s, 3F, o-F), -130.1 (m, 1F, o-F), -155.7 (m, 2F, p-F), -160.5 (m, 1F, m-F), -162.2 (s, 3F, m-F).
 - ³¹P (161.9 MHz, C_6D_6), δ 45.3 ppm (br.s.).

15 Beispiel 33

 $1-Diethylphosphino-2-methyl-4-phenyl(indenyl)-1-bis-(pentafluorphenyl)-boranyl-2-methyl-4-phenyl(indenyl)zirconiumdichlorid,\\[(2-CH_3-4-C_6H_5-C_9H_4)-(C_2H_5)_2PB(C_6F_5)_2-(2-CH_3-4-C_6H_5-C_9H_4)ZrCl_2]\\[(2-CH_3-4-C_6H_5-C_9H_4)-(C_2H_5)_2PB(C_6F_5)_2-(2-CH_3-4-C_6H_5-C_9H_4)ZrCl_2]$

20 (Verbindung 33)

25

30

Eine Lösung des Akzeptor-Halbsandwich-Rohproduktes Bis(pentafluorphenyl)boranyl-2-methyl-4-phenylindenylzirconiumtrichlorid, [(F₅C₆)₂B-2-Me-4-Ph-(C₉H₄)ZrCl₃], (0,655g) in 10 ml Toluol wurde bei Raumtemperatur innerhalb von 10 Min. tropfenweise mit einer Lösung von 1-Diethylphosphino-2-methyl-3-trimethylstannyl-4-phenylinden, (1-Et₂P-2-Me-3-Me₃Sn-4-Ph-C₉H₄), (0,404 g, 0,877 mmol) in 10 ml Toluol versetzt. Die Mischung wurde sofort trüb, und nach beendeter Zugabe bildete sich eine große Menge eines orangefarbenen Niederschlags. Die Mischung wurde 16 Stunden bei Raumtemperatur gerührt. Danach wurde die Suspension filtriert und der Feststoff mit Toluol (2 x 6 ml) gewaschen. Das mit den Waschlösungen vereinigte Filtrat wurde trockengezogen, was einen Feststoff ergab, der in 15 ml trockenem Hexan aufgenommen und nach 15 Min. Rühren filtriert wurde. Der orangefarbene Feststoff wurde dann weiter mit Hexan (2 x 6 ml) gewaschen und filtriert. Der feste Rückstand wurde unter Hochvakuum getrocknet, was 0,46 g eines orangefarbenen Pulvers ergab.

WO 02/076999 PCT/EP02/02831

- 56 -

Dieses Rohprodukt der Titelverbindung wurde ohne Reinigung zur Polymerisation eingesetzt.

Beispiel 34

5

10

15

Ethen-Polymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A Stahlautoklav wurden 100 ml trockenes, unter Innertgas destiliertes Toluol vorgelegt und bei 60°C mit einer Injektionsspritze der Katalysator zugegeben. Als Katalysator dienten 5x10⁻⁸ mol [(cp)Et₂PB(C₆F₅)₂(cp)ZrCl₂] (Verbindung Nr. 25) in 0,33 ml einer 10%igen toluolischen MAO-Lösung (0,5 mmol). Mit Ethen wuden konstant 10 bar eingestellt. Die Polymerisation lief im Temperaturbereich 60° bis 72°C und wurde nach 30 Minuten abgebrochen. Das gebildete Polyethen wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei 80°C getrocknet.

Polymerausbeute:

3,7 g

Katalysator-Aktivität:

148 Tonnen PE pro mol Zr und Stunde

20

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: [η] = 3,56 dl/g

GPC: (universelle Eichung unter Verwendung

 $M_w = 356 \text{ kg/mol}$

von Polystyrolstandards)

 $M_n = 141 \text{ kg/mol}$

25

DSC: (2. Aufheizung)

Schmelztemperatur: $T_m = 139$ °C

Schmelzenthalpie:

 $H_{\rm m} = 176 \, {\rm J/g}$

Ethen-Polymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A Stahlautoklav wurden 100 n 5 trockenes, unter Innertgas destiliertes Toluol vorgelegt und bei 80°C mit eine Injektionsspritze der Katalysator zugegeben. Als Katalysator dienten 1x10⁻⁷ m [(flu)Et₂PB(C_6F_5)₂(cp)ZrCl₂] (Verbindung Nr. 31) in 0,66 ml einer 10%ige toluolischen MAO-Lösung (1 mmol). Mit Ethen wuden konstant 10 bar eingestell Die Polymerisation lief im Temperaturbereich 80° bis 88°C und wurde nach 3 10 Minuten abgebrochen. Das gebildete Polyethen wurde mit Ethanol/Salzsäure 90/1 ausgerührt, filtriert, mit Ethanol gewaschen und bis zur Gewichtskonstanz is Vakuumtrockenschrank bei 80°C getrocknet.

15 Polymerausbeute:

2,9 g

Katalysator-Aktivität:

58 Tonnen PE pro mol Zr und Stunde

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: $[\eta] = 7,86$ dl/g

GPC: (universelle Eichung unter Verwendung $M_w = 1306 \text{ kg/mol}$ 20

von Polystyrolstandards)

 $M_n = 102 \text{ kg/mol}$

Hochtemperatur-GPC/Viskosimetrie-Kopplung:

Das Polymer ist langketter

verzweigt.

25

DSC: (2. Aufheizung)

Schmelztemperatur: $T_m = 139$ °C

Schmelzenthalpie:

 $H_{\rm m} = 166 \, \text{J/g}$

Ethen-Polymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A Stahlautoklav wurden 100 m trockenes, unter Innertgas destiliertes Toluol vorgelegt und bei 60°C mit eine Injektionsspritze der Katalysator zugegeben. Als Katalysator dienten 1x10⁻⁷ mc [(flu)Et₂PB(C₆F₅)₂(cp)ZrCl₂] (Verbindung Nr. 31) in 0,66 ml einer 10%ige toluolischen MAO-Lösung (1 mmol). Mit Ethen wuden konstant 10 bar eingestell Die Polymerisation lief im Temperaturbereich 60°-66°C und wurde nach 30 Minute abgebrochen. Das gebildete Polyethen wurde mit Ethanol/Salzsäure 90/10 ausge rührt, filtriert, mit Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuuritrockenschrank bei 80°C getrocknet.

15 Polymerausbeute:

2,6 g

Katalysator-Aktivität:

52 Tonnen PE pro mol Zr und Stunde

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: [n] = 13,25 dl/g

20 GPC: (universelle Eichung unter Verwendung

 $M_w = 11120 \text{ kg/mol}$

von Polystyrolstandards)

 $M_n = 1420 \text{ kg/mol}$

Hochtemperatur-GPC/Viskosimetrie-Kopplung:

Das Polymer ist langketter

verzweigt.

25 DSC: (2. Aufheizung)

Schmelztemperatur: $T_m = 137^{\circ}C$

Schmelzenthalpie: $H_m = 139 \text{ J/g}$

Propen-Polymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurde ca. 1 m Propen vorgelegt und bei 20°C die Polymerisation in Masse durch Katalysatorzugal mittels einer Druckschleuse gestartet. Als Katalysator dienten 1x10⁻⁶ mol [(2-M ind)Me₂PB(C₆F₅)₂(cp)ZrCl₂] (Verbindung Nr. 28) in 6,6 ml einer 10%igi toluolischen MAO-Lösung (10 mmol). Die Polymerisation lief im Temperatu bereich 20°-25°C und wurde nach 30 Minuten abgebrochen. Das gebildete Pol propen wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit Ethanol g waschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei 80°C g trocknet.

15 Polymerausbeute:

14,4 g

Katalysator-Aktivität:

28,8 Tonnen PP pro mol Zr und Stunde

NMR (Triadenanalyse):

37 % isotaktisch

41 % ataktisch

20

22 % syndiotaktisch

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: $[\eta] = 1,13 \text{ dl/g}$

GPC: (universelle Eichung unter Verwendung

 $M_w = 157 \text{ kg/mol}$

von Polystyrolstandards)

 $M_n = 88 \text{ kg/mol}$

DSC: (2. Aufheizung)

amorphes PP

 $T_g = -4$ °C

Propen-Polymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurde ca. 1 mc
Propen vorgelegt und bei 20°C die Polymerisation in Masse durch Katalysatorzugab
mittels einer Druckschleuse gestartet. Als Katalysator dienten 1x10⁻⁶ mol rac-[(2-Me
ind)Me₂PB(C₆F₅)₂(2-Me-ind)ZrCl₂] (Verbindung Nr. 30-rac) in 1 ml einer 1molare
toluolischen TIBA-Lösung (100 μmol) und 4 μmol N,N-Dimethylanilinium
tetrakispentafluorphenylborat in Toluol (1 μmol / 1 ml). Die Polymerisation lief in
Temperaturbereich 20°-25°C und wurde nach 30 Minuten abgebrochen. Das ge
bildete Polypropen wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, m
Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank be
80°C getrocknet.

15

Polymerausbeute:

4,6 g

Katalysator-Aktivität:

9,2 Tonnen PP pro mol Zr und Stunde

NMR (Triadenanalyse):

93 % isotaktisch

20

5 % ataktisch

2 % syndiotaktisch

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: [n] = 4,38 dl/g

25 GPC: (universelle Eichung unter Verwendung

 $M_w = 1289 \text{ kg/mol}$

von Polystyrolstandards)

 $M_n = 313 \text{ kg/mol}$

DSC: (1. Aufheizung)

Schmelztemperatur: $T_m = 156$ °C

Schmelzenthalpie:

 $H_{\rm m} = 115 \, {\rm J/g}$

30 (2. Aufheizung)

Schmelztemperatur: $T_m = 151^{\circ} C$

Schmelzenthalpie:

 $H_{\rm m} = 101 \, {\rm J/g}$

Propen-Polymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurde ca. 1 mol Propen vorgelegt und bei ca. 55°C die Polymerisation in Masse durch Katalysatorzugabe mittels einer Druckschleuse gestartet. Als Katalysator dienten 0,974 mg rac-[(2-Me-4-Ph-ind)Et₂PB(C₆F₅)₂(2-Me-4-Ph-ind)ZrCl₂] als Rohkatalysator (aus Beispiel 33) in 6,6 ml einer 10%igen toluolischen MAO-Lösung (10 mmol). Die Polymerisation lief im Temperaturbereich 55°-60°C und wurde nach 30 Minuten abgebrochen. Das gebildete Polypropen wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei 80°C getrocknet.

15 Polymerausbeute:

20,3 g

NMR (Triadenanalyse):

99 % isotaktisch

1 % ataktisch

0 % syndiotaktisch

20

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: $[\eta] = 2,01$ dl/g

DSC: (2. Aufheizung)

Schmelztemperatur: $T_m = 161$ °C

Schmelzenthalpie:

 $H_m = 92 \text{ J/g}$

25

Bei einer entsprechend durchgeführten Polymerisation im Temperaturbereich 68° -72°C lag die gemessene Grenzviskosität in ODCB (ortho-Dichlorbenzol bei 140° C) immer noch bei 1,95 dl/g und die DSC-Messung (2. Aufheizung) ergab ein Schmelzmaximum $T_m = 161^{\circ}$ C.

Propen-Polymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurde ca. 1 mol Propen vorgelegt und bei 20°C die Polymerisation in Masse durch Katalysatorzugabe mittels einer Druckschleuse gestartet. Als Katalysator dienten 1x10⁻⁶ mol [(flu)Et₂PB(C₆F₅)₂(cp)ZrCl₂] (Verbindung Nr. 31) in 6,6 ml einer 10%igen toluolischen MAO-Lösung (10 mmol). Die Polymerisation lief im Temperaturbereich 20°-24°C und wurde nach 30 Mininuten abgebrochen. Das gebildete Polypropen wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei 80°C getrocknet.

15 Polymerausbeute:

8,3 g

Katalysator-Aktivität:

16,6 Tonnen PP pro mol Zr und Stunde

NMR (Triadenanalyse):

15 % isotaktisch

41 % ataktisch

20

45 % syndiotaktisch

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: $[\eta] = 2,78 \text{ dl/g}$

GPC: (universelle Eichung unter Verwendung $M_w = 534 \text{ kg/mol}$

von Polystyrolstandards) $M_n = 236 \text{ kg/mol}$

Hochtemperatur-GPC/Viskosimetrie-Kopplung: Das Polymer ist langkettenver-

zweigt

DSC: (2. Aufheizung) amorphes PP $T_g = -1^{\circ}C$

Propen-Polymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurde ca. 1 mol Propen vorgelegt und bei 20°C die Polymerisation in Masse durch Katalysatorzugabe mittels einer Druckschleuse gestartet. Als Katalysator dienten 1x10⁻⁶ mol [(flu)Et₂PB(C₆F₅)₂(2-Me-ind)ZrCl₂] (Verbindung Nr. 32) in 6,6 ml einer 10%igen toluolischen MAO-Lösung (10 mmol). Die Polymerisation lief im Temperaturbereich 20°-23°C und wurde nach 60 Minuten abgebrochen. Das gebildete Polypropen wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei 80°C getrocknet.

Polymerausbeute:

14,5 g

15 Katalysator-Aktivität:

14,5 Tonnen PP pro mol Zr und Stunde

NMR (Triadenanalyse):

68 % isotaktisch

21 % ataktisch

11 % syndiotaktisch

20

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: $[\eta] = 1,04 \text{ dl/g}$

DSC: (2. Aufheizung)

Glasübergangstemperatur:

 $T_g = -6$ °C

Schmelzpeak:

 $T_m = 148^{\circ}C$

Schmelzenthalpie:

 $H_m = 32 \text{ J/g}$

25

25

30

Ethen-Propen-Copolymerisation

- In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurden 100 ml trockenes, unter Inertgas destilliertes Toluol und 10 g Propen vorgelegt. Bei einer Innentemperatur von 40°C wurde der Druck von 3 bar mit Ethen auf 4 bar erhöht. Als Katalysator dienten 2,5x10⁻⁷ mol [(cp)Me₂PB(C₆F₅)₂(cp)ZrCl₂] (Verbindung Nr. 24) in 0,25 ml einer 1molaren toluolischen TIBA-Lösung (25 μmol) und 1 μmol N,N-Dimethylaniliniumtetrakispentafluorphenylborat in Chlorbenzol (1 μmol / 1ml). Der Katalysator wurde über eine Druckschleuse zugegeben und der Druck von 4 bar auf 5 bar erhöht. Die Polymerisation lief im Temperaturbereich 40°-44°C und wurdenach 30 Minuten abgebrochen.
- Das gebildete Polymer wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei 80°C getrocknet.

Polymerausbeute: 3,5 g

20 Katalysator-Aktivität: 28,0 Tonnen EP-Kautschuk pro

mol Zr und Stunde

FTIR: Propen: 55 Gew.%

Ethen: 45 Gew.%

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: $[\eta] = 2,12 \text{ dl/g}$

GPC: (universelle Eichung unter Verwendung $M_w = 193 \text{ kg/mol}$

von Polystyrolstandards) $M_n = 106 \text{ kg/mol}$

DSC: amorphes Copolymer $T_g = -57^{\circ}C$

Ethen-Propen-Copolymerisation

- In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurden 100 ml trockenes, unter Inertgas destilliertes Toluol und 10 g Propen vorgelegt. Bei einer Innentemperatur von 40°C wurde der Druck von 3 bar mit Ethen auf 4 bar erhöht. Als Katalysator dienten 2,5x10⁻⁷ mol [(2-Me-ind)Me₂PB(C₆F₅)₂(cp)ZrCl₂] (Verbindung Nr. 28) in 1,65 ml einer 10%igen toluolischen MAO-Lösung (2,5 mmol).

 Der Katalysator wurde über eine Druckschleuse zugegeben und der Druck von 4 bar auf 5 bar erhöht. Die Polymerisation lief im Temperaturbereich 40°-44°C und wurde nach 30 Minuten abgebrochen.
- Das gebildete Polymer wurde mit Ethanol/Salzsäure 90/10 ausgerührt ,filtriert, mit
 Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei
 80°C getrocknet.

Polymerausbeute:

5,2 g

Katalysator-Aktivität:

41,6 Tonnen EP-Kautschuk pro

20

mol Zr und Stunde

FTIR:

Propen:

41 Gew.%

Ethen:

59 Gew.%

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: [η] = 2,29 dl/g

GPC: (universelle Eichung unter Verwendung

 $M_w = 243 \text{ kg/mol}$

von Polystyrolstandards)

 $M_n = 94 \text{ kg/mol}$

30 DSC: (2. Aufheizung)

Glasübergangstemperatur:

 $T_g = -57^{\circ}C$

Schmelzenthalpie:

 $H_m = 23 \text{ J/g}$

Ethen-Propen-Copolymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurden 100 ml trockenes, unter Inertgas destilliertes Toluol und 10 g Propen vorgelegt. Bei einer Innentemperatur von 20°C wurde der Druck von 2 bar mit Ethen auf 3 bar erhöht. Als Katalysator dienten 2,5x10⁻⁷ mol rac-[(2-Me-ind)Me₂PB(C₆F₅)₂(2-Me-ind)ZrCl₂] (Verbindung Nr. 30-rac) und 1,65 ml einer 10%igen toluolischen MAO-Lösung (2,5 mmol). Der Katalysator wurde über eine Druckschleuse zugegeben und der Druck von 3 bar auf 4 bar erhöht. Die Polymerisation lief im Temperaturbereich 20°-23°C und wurde nach 30 Minuten abgebrochen.

Das gebildete Polymer wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei 80°C getrocknet.

Polymerausbeute:

5,9 g

Katalysator-Aktivität:

47,2 Tonnen EP-Kautschuk pro

20

mol Zr und Stunde

FTIR:

Propen:

63 Gew.%

Ethen:

37 Gew.%

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: [η] = 2,33 dl/g

GPC: (universelle Eichung unter Verwendung

 $M_w = 272 \text{ kg/mol}$

von Polystyrolstandards)

 $M_n = 125 \text{ kg/mol}$

30 DSC: (2. Aufheizung)

Glasübergangstemperatur:

 $T_g = -59^{\circ} C$

Schmelzenthalpie:

 $H_m = 7 J/g$

Schmelzpeak:

 $T_m = -29^{\circ} C$

Ethen-Propen-Copolymerisation

5 In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurden 100 ml trockenes, unter Inertgas destilliertes Toluol und 10 g Propen vorgelegt.Bei einer Innentemperatur von 20°C wurde der Druck von 2 bar mit Ethen auf 3 bar erhöht. Als Katalysator dienten 5x10⁻⁷ mol [(flu)Et₂PB(C₆F₅)₂(cp)ZrCl₂] (Verbindung Nr. 31) und 3,3 ml einer 10%igen toluolischen MAO-Lösung (5 mmol). Der 10 Katalysator wurde über eine Druckschleuse zugegeben und der Druck von 3 bar auf 4 bar erhöht. Die Polymerisation lief im Temperaturbereich 20°-24°C und wurde nach 30 Minuten abgebrochen.

Das gebildete Polymer wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei 15 80°C getrocknet.

Polymerausbeute:

8,0 g

Katalysator-Aktivität:

32,0 Tonnen EP-Kautschuk pro

20

mol Zr und Stunde

FTIR:

Propen:

89 Gew.%

Ethen:

11 Gew.%

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: $[\eta] = 2,76 \text{ dl/g}$ 25

GPC: (universelle Eichung unter Verwendung

 $M_w = 467 \text{ kg/mol}$

von Polystyrolstandards)

 $M_n = 104 \text{ kg/mol}$

Hochtemperatur-GPC/Viskosimetrie-Kopplung: Das Polymer ist langkettenver-

30

zweigt.

DSC:

amorphes Copolymer

 $T_g = -36^{\circ}C / -16^{\circ}C$

Ethen-Propen-Copolymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurden 100 ml trockenes, unter Inertgas destilliertes Toluol und 10 g Propen vorgelegt.Bei einer Innentemperatur von 40°C wurde der Druck von 3 bar mit Ethen auf 4 bar erhöht. Als Katalysator dienten 2,5x10⁻⁷ mol [(flu)Et₂PB(C₆F₅)₂(cp)ZrCl₂] (Verbindung Nr. 31) und 1,65 ml einer 10%igen toluolischen MAO-Lösung (2,5 mmol). Der Katalysator wurde über eine Druckschleuse zugegeben und der Druck von 4 bar auf 5 bar erhöht. Die Polymerisation lief im Temperaturbereich 40°-44°C und wurde nach 30 Minuten abgebrochen.

Das gebildete Polymer wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit

Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei

80°C getrocknet.

Polymerausbeute:

5,6 g

Katalysator-Aktivität:

44,8 Tonnen EP-Kautschuk pro.

20

mol Zr und Stunde

FTIR:

Propen:

79 Gew.%

Ethen:

21 Gew.%

Grenzviskosität in ortho-Dichlorbenzol bei 140° C: $[\eta] = 3,02 \text{ dl/g}$

GPC: (universelle Eichung unter Verwendung

 $M_w = 422 \text{ kg/mol}$

von Polystyrolstandards)

 $M_n = 173 \text{ kg/mol}$

Hochtemperatur-GPC/Viskosimetrie-Kopplung:

Das Polymer ist langkettenver-

30

zweigt.

DSC:

amorphes Copolymer

 $T_g = -38^{\circ} \text{ C} / -24^{\circ} \text{C}$

Ethen-Propen-Copolymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurden 100 ml trockenes, unter Inertgas destilliertes Toluol und 10 g Propen vorgelegt.Bei einer Innentemperatur von 40°C wurde der Druck von 3 bar mit Ethen auf 5 bar erhöht. Als Katalysator dienten 2,5x10⁻⁷ mol [(flu)Et₂PB(C₆F₅)₂(cp)ZrCl₂] (Verbindung Nr. 31) und 1,65 ml einer 10%igen toluolischen MAO-Lösung (2,5 mmol). Der Katalysator wurde über eine Druckschleuse zugegeben und der Druck von 5 bar auf 7 bar erhöht. Die Polymerisation lief im Temperaturbereich 40°-48°C und wurde nach 30 Minuten abgebrochen.

Das gebildete Polymer wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit
Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei
80°C getrocknet.

Polymerausbeute:

· 5,7 g

Katalysator-Aktivität:

45,6 Tonnen EP-Kautschuk pro

20

mol Zr und Stunde

FTIR:

Propen:

65 Gew.%

Ethen:

35 Gew.%

Grenzviskosität in ortho-Dichlorbenzol bei 140°C: [η] = 4,35 dl/g

GPC: (universelle Eichung unter Verwendung

 $M_w \approx 659 \text{ kg/mol}$

von Polystyrolstandards)

 $M_n = 248 \text{ kg/mol}$

Hochtemperatur-GPC/Viskosimetrie-Kopplung:

Das Polymer ist langkettenver-

30

zweigt.

DSC:

amorphes Copolymer

 $T_g = -51$ °C

Ethen-Propen-Ethylidennorbornen-Terpolymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurden 100 ml trockenes, unter Inertgas destilliertes Toluol, 10 g Propen und 2 g 5-Ethyliden-2-norbornen vorgelegt. Bei einer Innentemperatur von 80°C wurde der Druck von 5,5 bar mit Ethen auf 7,5 bar erhöht. Als Katalysator dienten 2,5x10⁻⁷ mol [(flu)Et₂PB(C₆F₅)₂(cp)ZrCl₂] (Verbindung Nr. 31) und 1,65 ml einer 10%igen toluolischen MAO-Lösung (2,5 mmol). Der Katalysator wurde über eine Druckschleuse zugegeben und der Druck von 7,5 bar auf 9,5 bar erhöht. Die Polymerisation lief im Temperaturbereich 80°-82°C und wurde nach 30 Minuten abgebrochen. Das gebildete Polymer wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei 80°C getrocknet.

Polymerausbeute: 5,4 g

Katalysator-Aktivität: 43,2 Tonnen EP-Kautschuk pro

mol Zr und Stunde

20

FTIR: Propen: 34 Gew.%

Ethen: 61 Gew.%

ENB: 5 Gew.%

Grenzviskosität in ortho-Dichlorbenzol bei 140°C: $[\eta] = 1,78 \text{ dl/g}$

DSC: (2. Aufheizung) Glasübergangstemperatur: $T_g = -48$ °C

Schmelzenthalpie: $H_m = 42 \text{ J/g}$

Schmelzpeak: $T_{mi} = +6^{\circ}C$

 $T_{m2} = +75^{\circ}C$

Ethen-Propen-Ethylidennorbornen-Terpolymerisation

In einem trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurden 100 ml trockenes, unter Inertgas destilliertes n-Hexan, 10 g Propen und 2 g 5-Ethyliden-2-norbornen vorgelegt. Bei einer Innentemperatur von 50° C wurde der Druck von 4 bar mit Ethen auf 6,5 bar erhöht. Als Katalysator dienten 2,5x10⁻⁷ mol [(flu)Et₂PB(C₆F₅)₂(cp)ZrCl₂] (Verbindung Nr. 31) und 1,65 ml einer 10%igen toluolischen MAO-Lösung (2,5 mmol). Der Katalysator wurde über eine Druckschleuse zugegeben und der Druck von 6,5 bar auf 9 bar erhöht. Die Polymerisation lief im Temperaturbereich 50°-55°C und wurde nach 30 Minuten abgebrochen. Das gebildete Polymer wurde mit Ethanol/Salzsäure 90/10 ausgerührt, filtriert, mit Ethanol gewaschen und bis zur Gewichtskonstanz im Vakuumtrockenschrank bei 80°C getrocknet.

Polymerausbeute:

7,5 g

Katalysator-Aktivität:

60,0 Tonnen EP-Kautschuk pro

mol Zr und Stunde

20

FTIR:

Propen:

39 Gew.%

Ethen:

53 Gew.%

ENB:

8 Gew.%

Grenzviskosität in ortho-Dichlorbenzol bei 140°C: [η] = 2,32 dl/g

GPC: (universelle Eichung unter Verwendung

 $M_w = 239 \text{ kg/mol}$

von Polystyrolstandards)

 $M_n = 107 \text{ kg/mol}$

30 DSC: (2. Aufheizung)

Glasübergangstemperatur:

 $T_g = -47$ °C

Schmelzenthalpie:

 $H_m = 10 J/g$

Schmelzpeak:

 $T_m = -10$ °C

Vergleichsbeispiel 1 (Propen-Polymerisation)

In einen trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurde ca. 1 Mol Propen vorgelegt und bei 20°C die Polymerisation in Masse durch Katalysatorzugabe mittels einer Druckschleuse gestartet. Als Katalysator dienten 1 x 10⁻⁶ Mol [(Me₃Si-cp)Ph₂PBCl₂(Cp)ZrCl₂] und 1 x 10⁻² Mol MAO in 9 ml Toluol.

Die Innentemperatur stieg von 20° auf 24°C. Nach einer Stunde konnten nach Aufarbeitung mit Ethanol/Salzsäure und Trocknung 3,2 g eines kautschukartigen Polypropylens isoliert werden.

Katalysator-Aktivität:

3,2 Tonnen pro mol·h

DSC:

amorphes PP, Tg = -4°C

GPC (Polystyrol-Eichung):

 $M_w = 143 \text{ kg/mol}$

15

10

5

 $M_n = 28 \text{ kg/mol}$

Grenzviskosität (o-Cl₂-benzol, 140°C)

 $\eta = 0.66 \, dl/g$

NMR (Triadenanalyse)

37 % isotaktisch

42 % ataktisch

21 % syndiotaktisch

20

Hier wird die deutlich niedrigere Molmasse und Katalysatoraktivität deutlich.

Vergleichsbeispiel 2 (Ethen-Propen-Copolymerisation)

In einen trockenen, Sauerstoff-freien 300 ml V4A-Stahlautoklaven wurden 100 ml trockenes, unter Inertgas destilliertes Toluol und 10 g Propen vorgelegt. Bei 20°C wurde mittels einer Druckschleuse unter Druck der Katalysator zugegeben und sofort der Innendruck von 2,5 bar mit Ethen auf 6,5 bar erhöht. Die Innentemperatur stieg auf 28°C. Als Katalysator diente eine ca. 10 Minuten bei Raumtemperatur präformierte Mischung von 5 x 10-7 Mol [(Me₃Si-cp)Ph₂PBCl₂(cp)ZrCl₂] und 5 x 10-3 Mol Methylalumoxan (MAO) in 4,1 ml Toluol.

Die Polymerisation wurde nach 30 Minuten abgebrochen.

Polymerausbeute:

5,2 g

5 KatalysatorAktivität:

20,8 Tonnen EP-Kautschuk pro Mol

Katalysator und Stunde

Grenzviskosität in ortho-Dichlorbenzol bei 140°C: $[\eta] = 1,51 \text{ dl/g}$

GPC in ortho-Dichlorbenzol bei 140°C:

 $M_w = 309 \text{ kg/mol}, M_n = 106 \text{ kg/mol}$

IR:

46 Gew.-% Propen, 54 Gew.-% Ethen

10 DSC:

amorphes Copolymer mit Tg = -55°C

In Anbetracht der niedrigen Polymerisationstemperatur ist eine ungenügende Molmasse, die bei höheren Polymerisationstemperaturen deutlich schlechter werden wird, zu beobachten.

15

20

<u>Vergleichsbeispiel 3</u> (Ethen-Propen-Ethylidennorbornen-Terpolymerisation)

Es wurde wie in Vergleichsbeispiel 2 verfahren, als Katalysator dienten jedoch 5×10^{-7} mol rac-[(ind)Et₂PBCl₂(ind)ZrCl₂] aktiviert mit 5×10^{-3} Mol MAO. Der Innendruck wurde mit Ethen um 2 bar erhöht. Die Polymerisation fand in Gegenwart von 1 g Ethyliden-Norbornen (ENB) statt. Das gebildete Terpolymer (1,5 g) enthielt 63 Gew.-% Ethen, 35 Gew.-% Propen, 2 Gew.-% ENB. Die Grenzviskosität in ortho-Dichlorbenzol bei 140°C betrug 1,86 dl/g. Die GPC-Messung in o-Cl₂-benzol bei 140°C ergab $M_w = 460 \text{ kg/mol}$, $M_n = 203 \text{ kg/mol}$. Die DSC-Messung in der 2.

Aufheizung zeigte ein amorphes Polymer mit einem Glasübergang Tg = -50°C.

In Anbetracht der niedrigen Polymerisationstemperatur ist eine ungenügende Molmasse, die bei höheren Polymerisationstemperaturen deutlich schlechter werden wird, zu beobachten.

Vergleichsbeispiel 4 (Ethen-Propen-ENB-Terpolymerisation)

Es wurde wie im vorstehenden Beispiel verfahren, aber die MAO-Menge betrug nur 1×10^{-3} Mol und die Polymerisationstemperatur 40 bis 45°C. Die Katalysatoraktivität war 4,4 Tonnen EPDM pro Mol Katalysator und Stunde. Die Grenzviskosität (o-Cl₂-benzol, 140°C) betrug 1,34 dl/g. Die Glasstufe war bei Tg = -52°C.

Deutlich wird die niedrige Aktivität und Molmasse.

10 <u>Vergleichsbeispiel 5</u> (Ethen-Propen-ENB-Terpolymerisation)

Es wurde wie im vorstehenden Beispiel verfahren, jedoch wurde bei 40 bis 46°C in Gegenwart von 2 g ENB und mit 5 x 10^{-3} Mol MAO polymerisiert. Die Katalysatoraktivität war 11,2 Tonnen EPDM-Kautschuk pro Mol Katalysator und Stunde. Der η -Wert (o-Cl₂-benzol, 140° C) = 1,50 dl/g. $M_{\rm w}$ = 302 kg/mol, $M_{\rm n}$ = 112 kg/mol.

Die Copolymer-Zusammensetzung war: 69 Gew.-% Ethen, 28 Gew.-% Propen, 3 Gew.-% ENB. Die Glasstufe lag bei Tg = -42°C.

20

15

5

Geringe Aktivität verbunden mit ungenügendem ENB-Einbau.

5

Patentansprüche

- Übergangsmetallverbindungen mit wenigstens zwei π-Systemen und mindestens einer Donor-Akzeptor-Wechselwirkung zwischen den π-Systemen,
 dadurch gekennzeichnet, dass diese Übergangsmetallverbindungen an
 wenigstens einem Akzeptoratom mindestens eine fluorsubstituierte Arylgruppe besitzen.
- Übergangsmetallverbindungen gemäß Anspruch 1, dadurch gekennzeichnet,
 dass die Akzeptorgruppe als Akzeptoratom ein Element aus der 13. Gruppe des Periodensystems der Elemente nach IUPAC 1985 enthält.
- Übergangsmetallverbindungen gemäß Anspruch 1 oder 2, dadurch gekennzeichnet, dass alle Substituenten an dem Akzeptoratom fluorsubstituierte
 Arylgruppen sind.
 - 4. Übergangsmetallverbindungen gemäß einem der Ansprüche 1 bis 3, dadurch gekennzeichnet, dass die fluorsubstituierte Arylgruppe perfluoriert ist.
- 20 5. Übergangsmetallverbindungen gemäß einem der Ansprüche 1 bis 4, dadurch gekennzeichnet, dass die fluorsubstituierte Arylgruppe ein Perfluorphenyl-Substituent ist.
- Übergangsmetallverbindungen gemäß Anspruch 1, wobei die π-Systeme
 Cyclopentadienyl-, Indenyl- und/oder Fluorenylliganden sind.
 - 7. Verwendung der Übergangsmetallverbindungen gemäß einem der Ansprüche 1 bis 6 als Katalysatoren.
- 8. Reaktionsprodukte von Cokatalysatoren mit Übergangsmetallverbindungen gemäß einem der Ansprüche 1 bis 6.

PCT/EP02/02831

5

15

20

- 9. Verfahren zur Homo- oder Copolymerisation eines oder mehrerer Olefine, i-Olefine, Alkine oder Diolefine als Monomere oder zur ringöffnenden Polyaddition in der Gas-, Lösungs-, Masse-, Hochdruck- oder Slurry-Phase bei -60 bis +250°C, dadurch gekennzeichnet, dass die Polymerisation in Gegenwart wenigstens einer Übergangsmetallverbindung gemäß einem der Ansprüche 1 bis 6 oder einem Reaktionsprodukt gemäß Anspruch 8 durchgeführt wird.
- Verfahren gemäß Anspruch 9, dadurch gekennzeichnet, dass das Verfahren in 10. Gegenwart eines oder mehrerer Cokatalysatoren durchgeführt wird. 10
 - Verfahren gemäß einem der Ansprüche 9 bis 10, dadurch gekennzeichnet, 11. dass man die Übergangsmetallverbindungen und/oder die Cokatalysatoren vor der Polymerisation auf einen Träger aufbringt und dann in geträgerter Form einsetzt.
 - Verwendung der Übergangsmetallverbindungen gemäß einem der Ansprüche 12. 1 bis 6 oder Anspruch 8 als Katalysatorkomponenten für die Herstellung von ultrahochmolekularem Polyethylen mit M_w >10⁶ g/mol.
 - Verwendung der Übergangsmetallverbindungen gemäß einem der Ansprüche 13. 1 bis 6 und Anspruch 8 als Katalysatorkomponenten für die Herstellung von hochmolekularem EP(D)M mit M_w >10⁵ g/mol.
- Verwendung der Übergangsmetallverbindungen gemäß einem der Ansprüche 25 14. 1 bis 6 und Anspruch 8 als Katalysatorkomponenten für die Herstellung von ultrahochmolekularem EP(D)M mit M_w >10⁶ g/mol.
- Verwendung der Übergangsmetallverbindungen gemäß einem der Ansprüche 15. 1 bis 6 und Anspruch 8 als Katalysatorkomponenten für die Herstellung von 30 hochmolekularem Polypropylen mit $M_w > 10^5$ g/mol.

16. Verwendung der Übergangsmetallverbindungen gemäß einem der Ansprüche 1 bis 6 und Anspruch 8 als Katalysatorkomponenten für die Herstellung von ultrahochmolekularem Polypropylen mit $M_w \ge 10^6$ g/mol.

5

- 17. Verwendung der Übergangsmetallverbindungen gemäß einem der Ansprüche
 1 bis 6 und Anspruch 8 als Katalysatorkomponenten für die Herstellung von ataktischem hochmolekularem Polypropylen mit M_w≥10⁵ g/mol.
- 18. Verwendung der Übergangsmetallverbindungen gemäß einem der Ansprüche 1 bis 6 und Anspruch 8 als Katalysatorkomponenten für die Herstellung von langkettenverzweigten Polymeren.

national Application No PCT/EP 02/02831

A. CLASSIFICATION OF SUBJECT MATTER IPC 7 C07F17/00 According to International Patent Classification (IPC) or to both national classification and IPC B. FIELDS SEARCHED Minimum documentation searched (classification system followed by classification symbols) IPC 7 CO7F Documentation searched other than minimum documentation to the extent that such documents are included in the fields searched Electronic data base consulted during the international search (name of data base and, where practical, search terms used) CHEM ABS Data, EPO-Internal C. DOCUMENTS CONSIDERED TO BE RELEVANT Citation of document, with indication, where appropriate, of the relevant passages Relevant to daim No. Category ° 1 - 18X BOCHMANN, MANFRED ET AL: "Anionic and zwitterionic metallocene complexes derived from novel boratocyclopentadienyl ligands" J. CHEM. SOC., CHEM. COMMUN. (1995), (20), 2081-2 XP001074054 Schema 1; Verbindungen 3a-c,4a-c, 6 Schema 2; Edukt und Produkt page 2081 1 - 18REETZ, MANFRED T. ET AL: "Preparation and χ catalytic activity of boron-substituted zirconocenes" CHIMIA (1995), 49(12), 501-3, XP008005572 Schema 2, Verbindungen 4c und 5c page 501 -/--Further documents are listed in the continuation of box C. Patent family members are listed in annex. Special categories of cited documents: *T* later document published after the international filing date or priority date and not in conflict with the application but cited to understand the principle or theory underlying the "A" document defining the general state of the art which is not considered to be of particular relevance Invention 'E' earlier document but published on or after the international "X" document of particular relevance; the claimed invention filing date cannot be considered novel or cannot be considered to involve an inventive step when the document is taken alone "L" document which may throw doubts on priority daim(s) or which is cited to establish the publication date of another citation or other special reason (as specified) "Y" document of particular relevance; the claimed invention cannot be considered to involve an Inventive step when the document is combined with one or more other such documents, such combination being obvious to a person skilled in the art. O' document referring to an oral disclosure, use, exhibition or document published prior to the international filing date but later than the priority date claimed "&" document member of the same patent family Date of mailing of the international search report Date of the actual completion of the international search 02/08/2002 25 July 2002 Name and mailing address of the ISA Authorized officer European Patent Office, P.B. 5818 Patentlaan 2 NL - 2280 HV Rijswijk Tel. (+31-70) 340-2040, Tx. 31 651 epo nl, Fax: (+31-70) 340-3016 Bader, K

prational Application No PCT/EP 02/02831

ation) DOCUMENTS CONSIDERED TO BE RELEVANT	PCT/EP 02/02831
Citation of document, with Indication, where appropriate, of the relevant passages	Relevant to claim No.
DUCHATEAU, ROBBERT ET AL: "Synthesis of Cyclopentadienyl-, Indenyl-, and Fluorenylbis(pentafluorophenyl)boranes as Ligands in Titanium and Zirconium Half-Sandwich Complexes. The Crystal Structures of 'C13H9B(C6F5)2.cntdot.t-BuNH2!, 'C13H8SiMe3B(C6F5)2!, and {.eta.5-C5H4B(C6F5)2}TiCl3" ORGANOMETALLICS, vol. 16, no. 23, 1997, pages 4995-5005, XP001089836 page 4999; table 1 page 5003; figure 3	1-18
LANCASTER, SIMON J. ET AL: "Borato-Cyclopentadienyl Half-Sandwich Complexes. Crystal Structures of 'NEt4!'C5H5B(C6F5)3!.cntdot.CH2C12 and 'NEt4!2'{C5H4B(C6F5)3}Zr(.mu C1)C12!2" ORGANOMETALLICS, vol. 17, no. 18, 1998, pages 3829-3831, XP001089833 page 3830 -page 3831	1-18
HARLAN, C. JEFF ET AL: "The One-Electron Oxidation of an Azazirconacyclobutene in the Presence of B(C6F5)3" JOURNAL OF THE AMERICAN CHEMICAL SOCIETY (1999), 121(31), 7274-7275, XP001089842 Verbindung 4 page 7275	1-6
BRAUNSCHWEIG, HOLGER ET AL: "Reactions of '(.eta.5-C5R5)2WH2! with boranes" ZEITSCHRIFT FUER NATURFORSCHUNG, B: CHEMICAL SCIENCES (1999), 54(7), 839-842, XP001074055 page 839	1-6
DOERRER, LINDA H. ET AL: "Electrophilic addition reactions of the Lewis acids B(C6F5)2R 'R = C6F5, Ph, H or C1! with the metallocene hydrides 'M(.etaC5H5)2H2! (M = Mo or W), 'Re(.etaC5H5)2H! and 'Ta(.etaC5H5)2H3!" DALTON (2000), (5), 813-820, XP001009404 page 815; figure 1	1-6
	Citation of document, with Indication, where appropriate, of the relevant passages DUCHATEAU, ROBBERT ET AL: "Synthesis of Cyclopentadienyl—, Indenyl—, and Fluorenylbis (pentafluorophenyl) boranes as Ligands in Titanium and Zirconium Half—Sandwich Complexes. The Crystal Structures of 'C13H9B(C6F5)2.cntdot.t—BuNH2!, 'C13H9B(C6F5)2.cntdot.t—BuNH2!, 'C13H8SiMe3B(C6F5)2!, and {.eta.5-C5H4B(C6F5)2!TiC13" ORGANOMETALLICS, vol. 16, no. 23, 1997, pages 4995—5005, XP001089836 page 4999; table 1 page 5003; figure 3 LANCASTER, SIMON J. ET AL: "Borato-Cyclopentadienyl Half—Sandwich Complexes. Crystal Structures of 'NEt4!'C5H5B(C6F5)3!.cntdot.CH2C12 and 'NEt4!2'{C5H4B(C6F5)3!.cntdot.CH2C12 and 'NEt4!2'{C5H3B(C6F5)3!.cntdot.CH2C12 and 'NEt4!2'{C5H4B(C6F5)3!.cntdot.CH2C12 and 'NEt4!2'{C5H3B(C6F5)3!.cntdot.CH2C12 and 'NEt4!2'{C5H3B(C6F5)3!.cntdot.CH2C12 and 'NEt4!2'{C5H3B(C6F5)3!.cntdot.CH2C12 and 'NEt4!2'{C5H3B(C6F5)2R'RECTALCES (1999), 54(7), 839–842, XP001009404 DOERRER, LINDA H. ET AL: "Electrophilic addition reactions of the Lewis acids B(C6F5)2R 'R = C6F5, Ph, H or C1! with the metallocene hydrides 'M(.etaC5H5)2H! and 'Ta(.etaC5H5)2H3!" DALTON (2000), 'Re(.etaC5H5)2H! and 'Ta(.etaC5H5)2H3!" DALTON (2000), (5), 813–820, XP001009404

national Application No PCT/EP 02/02831

ation) DOCUMENTS CONSIDERED TO BE RELEVANT	
Citation of document, with indication, where appropriate, of the relevant passages	Relevant to claim No.
LANCASTER, SIMON J. ET AL: "Synthetic, Reactivity, and Structural Studies on Borylcyclopentadienyl Complexes of Titanium: New CpB Titanocene Complexes with C-B-Cl, C-B-O, and C-B-N Bridges (CpB = .eta.5-C5H4B(C6F5)2)" ORGANOMETALLICS (2000), 19(8), 1599-1608, XP001089861 page 1601 -page 1602; table 1	1-6
CARPENTER, BRYON E. ET AL: "Synthesis of the diborylated ferrocene 1,1'-bis'bis(pentafluorophenyl)bor l!ferrocene and the x-ray structure of its trimethylphosphine adduct" CANADIAN JOURNAL OF CHEMISTRY (2001), 79(3), 291-295, March 2001 (2001-03), XP001074056 page 292	1-6
CARPENTER, BRYON E. ET AL: "Synthesis, characterization and chemistry of bis-(pentafluorophenyl)boryl ferrocene" CANADIAN JOURNAL OF CHEMISTRY (2001), 79(5/6), 857-867, 5 July 2001 (2001-07-05), XP001074058 page 861	1-6
LIU, SHENGMING ET AL: "Formation of Triniobocene Cationic and Neutral Mononiobocene Species as a Function of Solvent in the Reaction of Cp2Nb{(.muH)2BR2} (R2 = C4H8, C5H10, C8H14) with B(C6F5)3" ORGANOMETALLICS, vol. 20, no. 26, 21 November 2001 (2001-11-21), pages 5717-5723, XP001089860 Reaktion (2), Verbindung 2 page 5719	1-6
EP 0 748 821 A (H0ECHST AG) 18 December 1996 (1996-12-18) page 5, line 36 -page 12, line 11	1-18
GB 2 303 367 A (BP CHEM INT LTD) 19 February 1997 (1997-02-19) page 2, line 10 - line 15 page 5 -page 8	1-18
	Reactivity, and Structural Studies on Borylcyclopentadienyl Complexes of Titanium: New CpB Titanocene Complexes with C-B-C1, C-B-O, and C-B-N Bridges (CpB = .eta.5-C5H4B(C6F5)2)" ORGANOMETALLICS (2000), 19(8), 1599-1608, XP001089861 page 1601 -page 1602; table 1 CARPENTER, BRYON E. ET AL: "Synthesis of the diborylated ferrocene 1,1'-bis'bis(pentafluorophenyl)bor 1!ferrocene and the X-ray structure of its trimethylphosphine adduct" CANADIAN JOURNAL OF CHEMISTRY (2001), 79(3), 291-295, March 2001 (2001-03), XP001074056 page 292 CARPENTER, BRYON E. ET AL: "Synthesis, characterization and chemistry of bis-(pentafluorophenyl)boryl ferrocene" CANADIAN JOURNAL OF CHEMISTRY (2001), 79(5/6), 857-867, 5 July 2001 (2001-07-05), XP001074058 page 861 LIU, SHENGMING ET AL: "Formation of Triniobocene Cationic and Neutral Mononiobocene Species as a Function of Solvent in the Reaction of Cp2Nb{(.muH)2BR2) (R2 = C4H8, C5H10, C8H14) with B(C6F5)3" ORGANOMETALLICS, vol. 20, no. 26, 21 November 2001 (2001-11-21), pages 5717-5723, XP001089860 Reaktion (2), Verbindung 2 page 5719 EP 0 748 821 A (HOECHST AG) 18 December 1996 (1996-12-18) page 5, line 36 -page 12, line 11 GB 2 303 367 A (BP CHEM INT LTD) 19 February 1997 (1997-02-19)

PCT/EP 02/02831

C.(Continua	ation) DOCUMENTS CONSIDERED TO BE RELEVANT	PCT/EP 0	Z/ Ų2831
Category *	Citation of document, with indication, where appropriate, of the relevant passages		Relevant to claim No.
			nelevant to claim No.
X	WO 97 15581 A (STUDIENGESELLSCHAFT KOHLE MBH; REETZ MANFRED T (DE); BRUEMMER HANN) 1 May 1997 (1997-05-01) page 12 -page 13 page 28 -page 29; claims 8,9 page 30; claim 13		1-18
X	WO 98 01456 A (MOBIL OIL CORP) 15 January 1998 (1998-01-15) page 12, line 6 -page 14, line 34		1–18
x	WO 98 06759 A (CALIFORNIA INST OF TECHN) 19 February 1998 (1998-02-19) page 12		1-18
x	US 5 854 166 A (CHEN YOU-XIAN ET AL) 29 December 1998 (1998-12-29) abstract		1-18
X	WO 99 64476 A (UNIVATION TECH LLC) 16 December 1999 (1999-12-16) page 17 -page 28		1-18
x	WO 00 09514 A (DOW CHEMICAL CO) 24 February 2000 (2000-02-24) page 25; claim 1		1-18
x	WO 00 37513 A (UNIVATION TECH LLC) 29 June 2000 (2000-06-29) figure 1		1~18
(US 6 130 302 A (CHEN YOU-XIAN ET AL) 10 October 2000 (2000-10-10) figures 2A-C		1-18
(WO 00 35973 A (ERKER GERHARD ;KEHR GERALD (DE); TARGOR GMBH (DE); KRATZER ROLAND) 22 June 2000 (2000-06-22) page 7, line 15 -page 83, line 16 page 96; claim 1		1-18
	WO 99 14222 A (DOW CHEMICAL CO) 25 March 1999 (1999-03-25) page 14, line 24 - line 31		1-18
	. •		
		-	
		j	

Information on patent family members

PCT/EP 02/02831

	monna	uon on patent lanny me			I C I / L I	02/02831	
Patent document cited in search report		Publication date		Patent family member(s)		Publication date	
EP 0748821	A	18-12-1996	DE AT BR CN DE EP ES JP US	19525125 172992 9602734 1144808 59600760 0748821 2124054 9003084 5807936	T A A D1 A1 T3 A	16-01-1997 15-11-1998 22-04-1998 12-03-1997 10-12-1998 18-12-1996 16-01-1999 07-01-1997 15-09-1998	
GB 2303367	Α	19-02-1997	NONE			, 4, 4	
WO 9715581	Α	01-05-1997	DE WO EP JP US	19539650 9715581 0866795 2000500435 5962718	A1 A1 T	30-04-1997 01-05-1997 30-09-1998 18-01-2000 05-10-1999	
WO 9801456	A	15-01-1998	US AU AU CA EP JP TW WO	5712354 716491 3642797 2260174 0977762 2001513074 380144 9801456	B2 A A1 A1 T B	27-01-1998 24-02-2000 02-02-1998 15-01-1998 09-02-2000 28-08-2001 21-01-2000 15-01-1998	
WO 9806759	A	19-02-1998	AU EP WO US	4053297 0920455 9806759 5939503	A1 A1	06-03-1998 09-06-1999 19-02-1998 17-08-1999	
US 5854166	A	29-12-1998	EP US US US US US US US	0958051 6130302 6262200 6229034 6218332 6388114 2001527459 9807515	A B1 B1 B1 B1 T	24-11-1999 10-10-2000 17-07-2001 08-05-2001 17-04-2001 14-05-2002 25-12-2001 26-02-1998	·
WO 9964476	A	16-12-1999	AU BR CA EP JP WO US	743376 4333399 9911158 2330529 1090045 2002517571 9964476 6211312	A A1 A1 T A1	24-01-2002 30-12-1999 03-04-2001 16-12-1999 11-04-2001 18-06-2002 16-12-1999 03-04-2001	
WO 0009514	A	24-02-2000	AT AU AU AU DE EP EP	217318 4440499 4564699 4564899 69901451 1104429 1105398	A A D1 A1 A1	15-05-2002 06-03-2000 06-03-2000 06-03-2000 13-06-2002 06-06-2001 13-06-2001 06-06-2001	

information on patent family members

mational Application No PCT/EP 02/02831

	INTON	mation on patent family n	embers	PCT/EP 02/02831	
Patent document dted in search report		Publication date		Patent family member(s)	Publication date:
WO 0009514	A		WO	0009523 A1	24 02 0000
			MO	0009523 A1	24-02-2000
			WO		24-02-2000
				0009524 A1	24-02-2000
			US	6140521 A	31-10-2000
			US	6162935 A	1 9- 12-2000
			บร	6211111 B1	03-04-2001
			US	2001018396 A1	30-08-2001
WO 0037513	Α	29-06-2000	AU	1836200 A	12-07-2000
			BR	9915769 A	13-11-2001
			EP	1144467 A1	
			wo	0037513 A1	17-10-2001
			ÜS		29-06-2000
				6291610 B1	18-09-2001
			US 	2001044509 A1	22-11-2001
US 6130302	Α	10-10-2000	US	5854166 A	29-12-1998
			ÜS	6229034 B1	08-05-2001
			ÜŞ	6262200 B1	
			US	6218332 B1	17-07-2001
			US		17-04-2001
		•		6388114 B1	14-05-2002
			EP	0958051 A1	24-11-1999
			JP	2001527459 T	25-12-2001
			WO	9807515 A1	26-02-1998
WO 0035973	Α	22-06-2000	DΕ	19857377 A1	15-06-2000
			DE	19903306 A1	03-08-2000
			WO	0035973 A1	22-06-2000
			EP	1054914 A1	29-11-2000
			BR	0004493 A	
			WO	0004493 A 0044799 A1	19-12-2000
			WO	0044799 A1 0020466 A1	03-08-2000
			EP	10000C0 A1	13-04-2000
			E.F.	1082363 A1	14-03-2001
WO 9914222	Α	25-03-1999	AU	9037598 A	05-04-1999
			BR	9812308 A	05-09-2000
			CA	2303519 A1	25-03-1999
,			CN	1270596 T	18-10-2000
			EP	1015462 A1	05-07-2000
			JP	2001516762 T	02-10-2001
			NO	20001306 A	
			TR	20001300 A 200000665 T2	14-03-2000
					21-09-2000
			אווי		
			WO	9914222 A1	25-03-1999
			WO US US	9914222 A1 6153776 A 6284698 B1	25-03-1999 28-11-2000 04-09-2001

a. Klassifizierung des anmeldungsgegenstandes IPK 7 C07F17/00 Nach der Internationalen Palentklassifikation (IPK) oder nach der nationalen Klassifikation und der IPK B. RECHERCHIERTE GEBIETE Recherchierter Mindestprüfstoff (Klassifikationssystem und Klassifikationssymbole) IPK 7 CO7F Recherchierte aber nicht zum Mindestprüfstoff gehörende Veröffentlichungen, soweit diese unter die recherchierten Gebiete fallen Während der Internationalen Recherche konsultierte elektronische Datenbank (Name der Datenbank und evil. verwendete Suchbegriffe) CHEM ABS Data, EPO-Internal C. ALS WESENTLICH ANGESEHENE UNTERLAGEN Bezeichnung der Veröffentlichung, sowelt erforderlich unter Angabe der in Betracht kommenden Teile Betr. Anspruch Nr. Kategorie® 1 - 18X BOCHMANN, MANFRED ET AL: "Anionic and zwitterionic metallocene complexes derived from novel boratocyclopentadienyl ligands" J. CHEM. SOC., CHEM. COMMUN. (1995), (20), 2081-2 XP001074054 Schema 1; Verbindungen 3a-c,4a-c, 6 Schema 2; Edukt und Produkt Seite 2081 REETZ, MANFRED T. ET AL: "Preparation and 1 - 18X catalytic activity of boron-substituted zirconocenes" CHIMIA (1995), 49(12), 501-3, XP008005572 Schema 2, Verbindungen 4c und 5c Seite 501 Weitere Veröffentlichungen sind der Fortsetzung von Feld C zu Siehe Anhang Patentfamilie *T' Spätere Veröffentlichung, die nach dem internationalen Anmeldedatum oder dem Prioritätsdatum veröffentlicht worden ist und mit der Anmeldung nicht kollidiert, sondern nur zum Verständnis des der Edigling ausgrungsbillegenden Reinigs oder der ihr zugrundelligenden. Besondere Kategorien von angegebenen Veröffentlichungen "A" Veröffentlichung, die den allgemeinen Stand der Technik definiert, aber nicht als besonders bedeutsam anzusehen ist Erfindung zugrundellegenden Prinzips oder der ihr zugrundellegenden Theorie angegeben ist "E" ätteres Dokument, das jedoch erst am oder nach dem internationalen Anmeldedatum veröffentlicht worden ist "X" Veröffentlichung von besonderer Bedeutung; die beanspruchte Erfindung kann allein aufgrund dieser Veröffentlichung nicht als neu oder auf erfinderischer Tätigkeit beruhend betrachtet werden *L¹ Veröffentlichung, die geeignet ist, einen Prioritätsanspruch zweifelhaft erscheinen zu lassen, oder durch die das Veröffentlichungsdatum einer anderen im Recherchenbericht genannten Veröffentlichung belegt werden soll oder die aus einem anderen besonderen Grund angegeben ist (wie Veröffentlichung von besonderer Bedeutung; die beanspruchte Erfindung kann nicht als auf erfinderischer Täligkeit berühend betrachtet werden, wenn die Veröffentlichung mit einer oder mehreren anderen Veröffentlichungen dieser Kategorie in Verbindung gebracht wird und diese Verbindung für einen Fachmann naheliegend ist ausgeführt) ausgerunn)

"O" Veröffentlichung, die sich auf eine mündliche Offenbarung, eine Ausstellung oder andere Maßnahmen bezieht

"P" Veröffentlichung, die vor dem Internationalen Anmekledatum, aber nach dem beanspruchten Prioritätsdatum veröffentlicht worden ist *&* Veröffentlichung, die Mitglied derselben Patentfamille ist Absendedatum des internationalen Recherchenberichts Datum des Abschlusses der internationalen Recherche 02/08/2002 25. Juli 2002 Name und Postanschrift der Internationalen Recherchenbehörde Bevollmächtigter Bediensteter Europäisches Patentamt, P.B. 5818 Patentlaan 2 NL – 2280 HV Rijswlik Tel. (+31-70) 340-2040, Tx. 31 651 epo nl, Fax: (+31-70) 340-3016

Bader, K

PCT/EP 02/02831

Kategorie*	rung) ALS WESENTLICH ANGESEHENE UNTERLAGEN	
nalegone.	Bezeichnung der Veröffentlichung, soweit erforderlich unter Angabe der in Betracht kommenden T	eile Betr. Anspruch Nr.
X	DUCHATEAU, ROBBERT ET AL: "Synthesis of Cyclopentadienyl-, Indenyl-, and Fluorenylbis(pentafluorophenyl)boranes as Ligands in Titanium and Zirconium Half-Sandwich Complexes. The Crystal Structures of 'C13H9B(C6F5)2.cntdot.t-BuNH2!, 'C13H8SiMe3B(C6F5)2!, and {.eta.5-C5H4B(C6F5)2}TiC13" ORGANOMETALLICS, Bd. 16, Nr. 23, 1997, Seiten 4995-5005, XP001089836 Seite 4999; Tabelle 1 Seite 5003; Abbildung 3	1-18
X	LANCASTER, SIMON J. ET AL: "Borato-Cyclopentadienyl Half-Sandwich Complexes. Crystal Structures of 'NEt4!'(5H5B(C6F5)3!.cntdot.CH2C12 and 'NEt4!2'{C5H4B(C6F5)3}Zr(.mu C1)C12!2" ORGANOMETALLICS, Bd. 17, Nr. 18, 1998, Seiten 3829-3831, XP001089833 Seite 3830 -Seite 3831	1-18
(HARLAN, C. JEFF ET AL: "The One-Electron Oxidation of an Azazirconacyclobutene in the Presence of B(C6F5)3" JOURNAL OF THE AMERICAN CHEMICAL SOCIETY (1999), 121(31), 7274-7275, XP001089842 Verbindung 4 Seite 7275	1-6
	BRAUNSCHWEIG, HOLGER ET AL: "Reactions of '(.eta.5-C5R5)2WH2! with boranes" ZEITSCHRIFT FUER NATURFORSCHUNG, B: CHEMICAL SCIENCES (1999), 54(7), 839-842, XP001074055 Seite 839	1-6
	DOERRER, LINDA H. ET AL: "Electrophilic addition reactions of the Lewis acids B(C6F5)2R 'R = C6F5, Ph, H or C1! with the metallocene hydrides 'M(.etaC5H5)2H2! (M = Mo or W), 'Re(.etaC5H5)2H! and 'Ta(.etaC5H5)2H3!" DALTON (2000), (5), 813-820, XP001009404 Seite 815; Abbildung 1	1-6
	-/	

nationales Aktenzeichen
PCT/EP 02/02831

	•	PCI/EP U	2/02831	
C.(Fortsetz	ung) ALS WESENTLICH ANGESEHENE UNTERLAGEN			_
Kategorie°	Bezeichnung der Veröffentlichung, soweit erforderlich unter Angabe der in Betracht komm	enden Teile	Betr. Anspruch Nr.	
X	LANCASTER, SIMON J. ET AL: "Synthetic, Reactivity, and Structural Studies on Borylcyclopentadienyl Complexes of Titanium: New CpB Titanocene Complexes with C-B-Cl, C-B-O, and C-B-N Bridges (CpB = .eta.5-C5H4B(C6F5)2)" ORGANOMETALLICS (2000), 19(8), 1599-1608, XP001089861 Seite 1601 -Seite 1602; Tabelle 1		1-6	
X	CARPENTER, BRYON E. ET AL: "Synthesis of the diborylated ferrocene 1,1'-bis'bis(pentafluorophenyl)bor l!ferrocene and the x-ray structure of its trimethylphosphine adduct" CANADIAN JOURNAL OF CHEMISTRY (2001), 79(3), 291-295, Mārz 2001 (2001-03), XP001074056 Seite 292		1-6	
Х,Р	CARPENTER, BRYON E. ET AL: "Synthesis, characterization and chemistry of bis-(pentafluorophenyl)boryl ferrocene" CANADIAN JOURNAL OF CHEMISTRY (2001), 79(5/6), 857-867, 5. Juli 2001 (2001-07-05), XP001074058 Seite 861	·	1-6	
Х,Р	LIU, SHENGMING ET AL: "Formation of Triniobocene Cationic and Neutral Mononiobocene Species as a Function of Solvent in the Reaction of Cp2Nb{(.muH)2BR2} (R2 = C4H8, C5H10, C8H14) with B(C6F5)3" ORGANOMETALLICS, Bd. 20, Nr. 26, 21. November 2001 (2001-11-21), Seiten 5717-5723, XP001089860 Reaktion (2), Verbindung 2 Seite 5719		1-6	
X	EP 0 748 821 A (HOECHST AG) 18. Dezember 1996 (1996-12-18) Seite 5, Zeile 36 -Seite 12, Zeile 11		1-18	
X	GB 2 303 367 A (BP CHEM INT LTD) 19. Februar 1997 (1997-02-19) Seite 2, Zeile 10 - Zeile 15 Seite 5 -Seite 8 -/		1-18	

pationales Aktenzeichen PCT/EP 02/02831

C.(Fortest	rung) ALS WESENTLICH ANGESEHENE UNTERLAGEN	:1/EP 0	2/02831
Kategorie*		Teile	Betr. Anspruch Nr.
X		. , 580	
^	WO 97 15581 A (STUDIENGESELLSCHAFT KOHLE MBH ;REETZ MANFRED T (DE); BRUEMMER HANN) 1. Mai 1997 (1997-05-01) Seite 12 -Seite 13 Seite 28 -Seite 29; Ansprüche 8,9 Seite 30; Anspruch 13		1-18
x	WO 98 01456 A (MOBIL OIL CORP) 15. Januar 1998 (1998-01-15) Seite 12, Zeile 6 -Seite 14, Zeile 34		1-18
х	WO 98 06759 A (CALIFORNIA INST OF TECHN) 19. Februar 1998 (1998-02-19) Seite 12		1-18
x	US 5 854 166 A (CHEN YOU-XIAN ET AL) 29. Dezember 1998 (1998-12-29) Zusammenfassung		1-18
x .	WO 99 64476 A (UNIVATION TECH LLC) 16. Dezember 1999 (1999-12-16) Seite 17 -Seite 28		1-18
(WO 00 09514 A (DOW CHEMICAL CO) 24. Februar 2000 (2000-02-24) Seite 25; Anspruch 1		1-18
(WO 00 37513 A (UNIVATION TECH LLC) 29. Juni 2000 (2000-06-29) Abbildung 1		1-18
	US 6 130 302 A (CHEN YOU-XIAN ET AL) 10. Oktober 2000 (2000-10-10) Abbildungen 2A-C		1–18
	WO 00 35973 A (ERKER GERHARD ;KEHR GERALD (DE); TARGOR GMBH (DE); KRATZER ROLAND) 22. Juni 2000 (2000-06-22) Seite 7, Zeile 15 -Seite 83, Zeile 16 Seite 96; Anspruch I		1-18
	WO 99 14222 A (DOW CHEMICAL CO) 25. März 1999 (1999-03-25) Seite 14, Zeile 24 - Zeile 31		1–18
		*	

Angaben zu Veröffentliterungen, die zur selben Patentfamilie gehören

pationales Aklenzeichen PCT/EP 02/02831

			ARI P. M. A.	
Im Recherchenbericht ngeführtes Patentdokument	Datum der Veröffentlichung		Mitglied(er) der Patentfamille	Datum der Veröffentlichung
EP 0748821 A	18-12-1996	DE AT BR CN DE EP ES JP	19525125 A1 172992 T 9602734 A 1144808 A 59600760 D1 0748821 A1 2124054 T3 9003084 A	16-01-1997 15-11-1998 22-04-1998 12-03-1997 10-12-1998 18-12-1996 16-01-1999 07-01-1997
		US 	5807936 A	15-09-1998
GB 2303367 A	19-02-1997	KEIN	VE	
WO 9715581 A	01-05-1997	DE WO EP JP US	19539650 A1 9715581 A1 0866795 A1 2000500435 T 5962718 A	30-04-1997 01-05-1997 30-09-1998 18-01-2000 05-10-1999
WO 9801456 A	15-01-1998	US AU AU CA EP JP TW WO	5712354 A 716491 B2 3642797 A 2260174 A1 0977762 A1 2001513074 T 380144 B 9801456 A1	27-01-1998 24-02-2000 02-02-1998 15-01-1998 09-02-2000 28-08-2001 21-01-2000 15-01-1998
WO 9806759 A	19-02-1998	AU EP WO US	·· 4053297 A 0920455 A1 9806759 A1 5939503 A	06-03-1998 09-06-1999 19-02-1998 17-08-1999
US 5854166 A	29-12-1998	EP US US US US US US US	0958051 A1 6130302 A 6262200 B1 6229034 B1 6218332 B1 6388114 B1 2001527459 T 9807515 A1	24-11-1999 10-10-2000 17-07-2001 08-05-2001 17-04-2001 14-05-2002 25-12-2001 26-02-1998
WO 9964476 A	16-12-1999	AU AU BR CA EP JP WO US	743376 B2 4333399 A 9911158 A 2330529 A1 1090045 A1 2002517571 T 9964476 A1 6211312 B1	24-01-2002 30-12-1999 03-04-2001 16-12-1999 11-04-2001 18-06-2002 16-12-1999 03-04-2001
WO 0009514 A	24-02-2000	AT AU AU DE EP EP	217318 T 4440499 A 4564699 A 4564899 A 69901451 D1 1104429 A1 1105398 A1 1104430 A1	15-05-2002 06-03-2000 06-03-2000 06-03-2000 13-06-2002 06-06-2001 13-06-2001

Angaben zu Veröffentlistungen, die zur seiben Palentfamilie gehören

nationales Aktenzeichen
PCT/EP 02/02831

Im Recherchenbericht angeführtes Patentdokument		Datum der	T :	Mitglied(er) der	P 02/02831
		Veröffentlichung		Patentfamilie	Datum der Veröffentlichung
WO 0009514	Α		WO		24-02-2000
			WO	0009514 A1	24-02-2000
			WO	0009524 A1	24-02-2000
			US	6140521 A	31-10-2000
			US	6162935 A	19-12-2000
			US	6211111 B1	03-04-2001
			US	2001018396 A1	30-08-2001
WO 0037513	Α	29-06-2000	AU	1026000 4	
			BR	1836200 A	12-07-2000
· ·			EP	9915769 A	13-11-2001
		•	WO	1144467 A1	17-10-2001
			US	0037513 A1	29-06-2000
			US	6291610 B1	18-09-2001
				2001044509 A1	22-11-2001
US 6130302	Α	10-10-2000	US	5854166 A	29-12-1998
			US	6229034 B1	08-05-2001
			US	6262200 B1	17-07-2001
			US	6218332 B1	17-04-2001
			US	6388114 B1	14-05-2002
			EP	0958051 A1	24-11-1999
			JP	2001527459 T	25-12-2001
			WO	9807515 A1	26-02-1998
WO 0035973	Α	22-06-2000	DE	19857377 A1	15-06-2000
			DE	19903306 A1	03-08-2000
			WO	0035973 A1	22-06-2000
			EP	-1054914 A1	29-11-2000
			BR	0004493 A	19-12-2000
			WO	0044799 A1	03-08-2000
			WO	0020466 A1	13-04-2000
			ΕP	1082363 A1	14-03-2001
WO 9914222	Α	25-03-1999	AU	9037598 A	05.04.3000
			BR	9812308 A	05-04-1999
			CA	2303519 A1	05-09-2000
			CN	1270596 T	25-03-1999
			EP	1015462 A1	18-10-2000
			ĴΡ	2001516762 T	05-07-2000
			NO	20001306 A	02-10-2001
			TR	20001300 A 200000665 T2	14-03-2000
			WO	9914222 A1	21-09-2000
			ÜS	6153776 A	25-03-1999
			US	6284698 B1	28-11-2000
				0704030 DI	04-09-2001