

AD-A177 693

THE ACTIVATION OF C-H BONDS WITH INTERMEDIATES PRODUCED 1/1
BY MILD THERMAL A. (U) CALIFORNIA UNIV LOS ANGELES DEPT
OF CHEMISTRY AND BIOCHEMISTR. P A CHETCUTI ET AL.

UNCLASSIFIED

DEC 86 TR-126 N88014-86-K-8282

F/G 7/3

NL

MICROCOPY RESOLUTION TEST CHART

12

OFFICE OF NAVAL RESEARCH

Contract N00014-86-K-0282

TECHNICAL REPORT NO. 126

The Activation of C-H Bonds with Intermediates

Produced by Mild Thermal and Photochemical Decomposition
of the Metallacycle $(C_5Me_5)Ir[C(p-ClC_6H_4)=NOC(=O)](CO)$
in Hydrocarbon Solvents

by

Peter A. Chetcuti and M. Frederick Hawthorne*

Prepared for Publication

in

Journal of the American Chemical Society

University of California at Los Angeles
Department of Chemistry and Biochemistry
Los Angeles, California 90024

December, 1986

DTIC
S ELECTE
D
MAR 02 1987
M

Reproduction in whole or in part is permitted for
any purpose of the United States Government

This document has been approved for public release and sale;
its distribution is unlimited

DTIC FILE COPY

87 3 2 013

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE

AD-5177693

REPORT DOCUMENTATION PAGE

1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED		1b. RESTRICTIVE MARKINGS			
2a. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION/AVAILABILITY OF REPORT			
2b. DECLASSIFICATION/DOWNGRADING SCHEDULE		Distribution list enclosed			
4. PERFORMING ORGANIZATION REPORT NUMBER(S) 126		5. MONITORING ORGANIZATION REPORT NUMBER(S)			
6a. NAME OF PERFORMING ORGANIZATION UCLA Dept. of Chem. & Biochem.	6b. OFFICE SYMBOL (If applicable)	7a. NAME OF MONITORING ORGANIZATION Office of Naval Research/Chemistry Division			
6c. ADDRESS (City, State, and ZIP Code) 6115 Young Hall 405 Hilgard Avenue Los Angeles, CA 90024	7b. ADDRESS (City, State, and ZIP Code) Department of the Navy Arlington, VA 22217				
8a. NAME OF FUNDING/SPONSORING ORGANIZATION Office of Naval Research	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER N00014-86-K-0282/RNT Code: 4135004			
8c. ADDRESS (City, State, and ZIP Code)		10. SOURCE OF FUNDING NUMBERS			
		PROGRAM ELEMENT NO 61153N	PROJECT NO.	TASK NO.	WORK UNIT ACCESSION NO
11. TITLE (Include Security Classification) The Activation of C-H Bonds with Intermediates Produced by Mild Thermal and Photochemical Decomposition of the Metallacycle (C_5Me_5)Ir[C(p-C ₆ H ₄)=NOC(=O)](CO) in Hydrocarbon Solvents					
12. PERSONAL AUTHOR(S) Peter A. Chetcuti and M. Frederick Hawthorne*					
13a. TYPE OF REPORT Technical Report	13b. TIME COVERED FROM _____ TO _____		14. DATE OF REPORT (Year, Month, Day) 02/18/87	15. PAGE COUNT	
16. SUPPLEMENTARY NOTATION To be published in Journal of the American Chemical Society					
17. COSATI CODES		18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Metallacycle; Iridacycle; C-H Bond Activation; Nitriles Side-bonded Nitrile Complex;			
19. ABSTRACT (Continue on reverse if necessary and identify by block number) Thermolysis of the metallacycle ($n^5-C_5Me_5$)Ir[C(p-C ₆ H ₄)=NOC(=O)](CO) (1) at 50°C in benzene or cyclohexane leads initially to the formation of the side-bonded nitrile complex ($n^5-C_5Me_5$)Ir($n^2-NCC_6H_4CO$)(CO) (5) which has been isolated and characterized. Upon further heating at 50°C loss of the nitrile ligand from (5) results in C-H bond activation of benzene solvent to generate ($n^5-C_5Me_5$)Ir(H)(C ₆ H ₅)(CO) (6) in 90% yield. These reactions presumably proceed through the 16-electron metal fragment "($n^5-C_5Me_5$)Ir(CO)". Decomposition of (1) and (3) under mild photolytic conditions in both benzene and cyclohexane also led to C-H activation of the hydrocarbon solvents, generating (2) and ($n^5-C_5Me_5$)Ir(CO)(H)(C ₆ H ₁₁). 6.					
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT <input checked="" type="checkbox"/> UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT <input type="checkbox"/> DTIC USERS			21. ABSTRACT SECURITY CLASSIFICATION Unclassified		
22a. NAME OF RESPONSIBLE INDIVIDUAL M. F. Hawthorne			22b. TELEPHONE (Include Area Code) (213)825-7378		22c. OFFICE SYMBOL

The Activation of C-H Bonds with Intermediates Produced by
Mild Thermal and Photochemical Decomposition of the
Metallacycle $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}[\text{C}(p\text{-ClC}_6\text{H}_4)=\text{NOC}(=\text{O})](\text{CO})$
in Hydrocarbon Solvents

Peter A. Chetcuti and M. Frederick Hawthorne*

Department of Chemistry and Biochemistry
University of California, Los Angeles
Los Angeles, California 90024

Accession For	
NTIS Serial	X
DTIC Title	
Unnumbered	
Justification	
By	
Distribution	
Avail. to Other Codes	
Classification	
Print	

A-1

Abstract

Thermolysis of the metallacycle $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}[\text{C}(p\text{-ClC}_6\text{H}_4)=\text{NOC}(=\text{O})](\text{CO})$ (**1**) at 50°C in benzene or cyclohexane leads initially to the formation of the side-bonded nitrile complex $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}(\eta^2\text{-NCC}_6\text{H}_4\text{Cl})(\text{CO})$ (**5**) which has been isolated and characterized. Upon further heating at 50°C loss of the nitrile ligand from **5** results in C-H bond activation of benzene solvent to generate $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}(\text{H})(\text{C}_6\text{H}_5)(\text{CO})$ (**2**) in 90% yield. These reactions presumably proceed through the 16-electron metal fragment " $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}(\text{CO})$ ". Decomposition of **1** and **5** under mild photolytic conditions in both benzene and cyclohexane also led to C-H activation of the hydrocarbon solvents, generating **2** and $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}(\text{CO})(\text{H})(\text{C}_6\text{H}_{11})$, **6**.

The Activation of C-H Bonds with Intermediates Produced by
Mild Thermal and Photochemical Decomposition of the
Metallacycle ($\eta^5\text{-C}_5\text{Me}_5$)Ir[C(*p*-ClC₆H₄)=NOC(=O)](CO)
in Hydrocarbon Solvents

Peter A. Chetcuti and M. Frederick Hawthorne*

Department of Chemistry and Biochemistry
University of California, Los Angeles
Los Angeles, California 90024

In recent years a number of transition metal complexes have been found to undergo photochemically induced intermolecular C-H bond activation of their hydrocarbon solvents.¹⁻⁶ The aryl and alkyl metal hydride products of these reactions are believed to result from the oxidative addition of the 16-electron coordinatively unsaturated metal fragments, "ML_n", generated by the photolytically induced loss of H₂ or CO, into the C-H bonds of hydrocarbons (Scheme 1). Insertion into C-H bonds also occurs with thermal activation, suggesting that these reactions do not specifically require the reactive metal fragment to be in a photoexcited state.^{1a,4,7-18} A preponderance of the previously reported examples of thermal C-H bond activation, in which the products of direct

[Scheme 1]

oxidative addition are observed, involve the reductive elimination of an alkyl or aryl metal hydride, to apparently produce the reactive species "ML_n", followed by its oxidative addition into the C-H bond of another hydrocarbon.^{1b,4,7-9,15-18} In effect, these reactions require as a reactant a metal center which has already undergone C-H activation into a C-H bond and constitute hydrocarbon exchange reactions.

We now wish to report the thermal activation of C-H bonds of hydrocarbons using the precursor metallacycle $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}[\text{C}(p\text{-ClC}_6\text{H}_4)=\text{NOC}(=\text{O})](\text{CO})$ (**1**).^{19,20} Thermolysis of **1** would be expected to generate the 16-electron four-coordinate species " $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}(\text{CO})$ " (Scheme 2)

[Scheme 2]

which is presumed to be responsible for the activation of a number of hydrocarbons when generated photolytically from $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}(\text{CO})_2$.² When the metallacycle **1** was maintained in the dark at 50°C in benzene solution for four weeks, a hydride resonance at -15.07 ppm was observed and attributed to the product $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}(\text{CO})(\text{H})(\text{C}_6\text{H}_5)$ ^{2a} (**2**) formed by the oxidative addition of " $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}(\text{CO})$ " into the C-H bonds of benzene;²¹ addition of CCl_4 converted **2** to the known $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}(\text{CO})(\text{Cl})(\text{C}_6\text{H}_5)$ ^{22,2a} (**3**) in 90.4% overall yield while the known dimer $[(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}(\mu\text{-CO})]_2$ (**4**),²³ identified by its ¹H NMR resonance at 1.58 ppm in C_6D_6 , was produced in 8.6% yield as determined by NMR. When the reaction of **1** was carried out in 100% deuterated benzene and monitored by ¹H NMR, two sets of doublets at δ 7.71 ($J = 8.3$ Hz) and 7.01 ($J = 8.3$ Hz) appeared;²⁴ as the reaction proceeded these resonances decreased in intensity as the resonances due to the free $p\text{-ClC}_6\text{H}_4\text{CN}$ increased. The same intermediate resonances were observed when the reaction was carried out in cyclohexane and the ¹H NMR of the reaction products obtained before the reaction had gone to completion, thus suggesting the existence of a common intermediate which is formed before oxidative addition of the solvent occurs. In order to isolate the intermediate, a THF solution of (**1**) was stirred at 50°C for 14 hours in the dark. Upon removal of the THF under *vacuo* and extraction of the residue with pentane, a yellow solution was obtained which on cooling afforded a yellow crystalline product in 66% yield. The complex obtained is a side-bonded nitrile complex $(\eta^5\text{-C}_5\text{Me}_5)\text{Ir}(\eta^2\text{-NCC}_6\text{H}_4\text{Cl})\text{CO}$ ²⁴ (**5**) identified by its characteristic low CN stretching frequency observed at 1781 cm^{-1} in the IR spectrum.^{25,26} Complex **5** was also characterized by ¹H NMR spectroscopy, complete elemental analyses and its molecular structure has been determined by a single-crystal X-ray diffraction study.²⁷ The resonances in the ¹H NMR spectrum of **5** ²⁴ coincide with those of the intermediate observed when the thermolysis of **1** was monitored by ¹H NMR as described above. In order to confirm that **5** independently activates C-H bonds of hydrocarbons, a 0.07 M solution of **5** in benzene was

maintained in the dark at 50°C for 36 hours, generating the phenyl hydride product, **2**, and the dimer, **4**, in 76.2% and 18.4% yield, respectively. A mechanism consistent with these observations involves the loss of CO₂ from **1** to generate the nitrile complex **5** which at 50°C is labile and loses the coordinated nitrile to release the metal fragment "(C₅Me₅)Ir(CO)" which then undergoes C-H bond activation (Scheme 3). The metallacycle **1** was also found to be very photosensitive; when a

[Scheme 3]

sample of **1** was maintained in benzene at 50°C and photolyzed²⁸ for 36 hours, **2** was obtained in 75.4% yield and **4** in 7.5% yield. The side-bonded nitrile **5** was observed when the ¹H NMR spectrum of the reaction mixture was obtained before the reaction had gone to completion although the steady state concentration of **5** was low since this compound was particularly photosensitive. When **5** was photolyzed²⁸ in benzene for 12 hours at 50°C, **2** was obtained in 80.6% yield by ¹H NMR; compound **4** was obtained in 4.7% yield. Photolysis of metallacycle **1** in cyclohexane for 13 days under the same conditions yielded the cyclohexylhydride product, (η⁵-C₅Me₅)Ir(CO)-(H)(C₆H₁₁) (**6**); addition of CCl₄ converted **6** to the known (η⁵-C₅Me₅)Ir(CO)(Cl)(C₆H₁₁) (**7**)^{2a} in 48.6% overall yield. The dimer **4** was obtained in 33.7% yield. When the side-bonded nitrile complex **5** was photolyzed for 24 hours in cyclohexane at 50°C, **6** was obtained which was converted to the chloride derivative to yield **7** in 67.1% overall yield; compound **4** was obtained in 13.1% yield.

The rhodium metallacycle (η⁵-C₅Me₅)(PMe₃)Rh{C(*p*-FC₆H₄)=NOC(=O)} demonstrates a reactivity similar to that of **1** since the formation of a side-bonded nitrile complex and thermal C-H activation of hydrocarbon solvents are observed. Full details concerning this reaction will be reported shortly.

Acknowledgment. The authors are grateful to the Office of Naval Research for support of this research and the Johnson-Matthey Corporation for a generous gift of iridium and rhodium chloride. We would also like to thank Professor W. A. G. Graham for helpful discussions.

References

1. a) Janowicz, A. H.; Bergman, R. G. *J. Am. Chem. Soc.* **1982**, *104*, 352. b) Janowicz, A. H.; Bergman, R. G. *J. Am. Chem. Soc.* **1983**, *105*, 3929. c) Wenzel, T. J.; Bergman, R. G. *J. Am. Chem. Soc.* **1986**, *108*, 4856.
2. a) Hoyano, A. K.; Graham, W. A. G. *J. Am. Chem. Soc.* **1982**, *104*, 3723. b) Hoyano, A. K.; McMaster, A. D.; Graham, W. A. G. *J. Am. Chem. Soc.* **1983**, *105*, 7190.
3. Prelana, R. A.; Bergman, R. G. *Organometallics* **1984**, *3*, 508.
4. Jones, W. D.; Feher, F. J. *J. Am. Chem. Soc.* **1984**, *106*, 1650.
5. Berry, M.; Elmitt, K.; Green, M. L. H. *J. Chem. Soc., Dalton Trans.* **1979**, 1950.
6. Rausch, M. D.; Gastinger, R. G.; Gardner, S. A.; Brown, R. K.; Wood, J. S. *J. Am. Chem. Soc.* **1977**, *99*, 7870.
7. Wax, M. J.; Stryker, J. M.; Buchanan, J. M.; Kovac, C. A.; Bergman, R. G. *J. Am. Chem. Soc.* **1984**, *106*, 1121.
8. Cooper, N. J.; Green, M. L. H.; Mahtab, R. *J. Chem. Soc., Dalton Trans.* **1979**, 1557.
9. Watson, P. A. *J. Chem. Soc., Chem. Commun.* **1983**, 276.
10. Watson, P. A. *J. Am. Chem. Soc.* **1983**, *105*, 6491.
11. Baudry, D.; Ephritikhine, M.; Felkin, H. *J. Chem. Soc., Chem. Commun.* **1980**, 1243.
12. Crabtree, R. H.; Mihelcic, J. M.; Quirk, J. M. *J. Am. Chem. Soc.* **1979**, *101*, 7738.
13. Crabtree, R. H.; Mellea, M. F.; Mihelcic, J. M.; Quirk, J. M. *J. Am. Chem. Soc.* **1982**, *104*, 107.
14. Burk, M. J.; Crabtree, R. H.; Parnell, C. P.; Uriarte, R. J. *Organometallics* **1984**, *3*, 816.
15. Fendrick, C. M.; Marks, T. M. *J. Am. Chem. Soc.* **1986**, *108*, 425.
16. Bruno, J. W.; Smith, G. M.; Marks, T. J.; Fair, C. K.; Schultz, A. J.; Williams, J. M. *J. Am. Chem. Soc.* **1986**, *108*, 40.
17. Chatt, J.; Davidson, J. M. *J. Chem. Soc.* **1965**, 843.

18. a) Ittel, S. D.; Tolman, C. A.; English, A. D.; Jesson, J. P. *J. Am. Chem. Soc.* **1976**, *98*, 6073. b) Ittel, S. D.; Tolman, C. A.; English, A. D.; Jesson, J. P. *J. Am. Chem. Soc.* **1978**, *100*, 4080. c) Ittel, S. D.; Tolman, C. A.; English, A. D.; Jesson, J. P. *J. Am. Chem. Soc.* **1979**, *101*, 1742.
19. We have synthesized a number of metallacycles by cycloaddition of aryl nitrile oxides with low valent metal carbonyl complexes. A preliminary communication has been published (Walker, J. A.; Knobler, C. B.; Hawthorne, M. F. *J. Am. Chem. Soc.* **1983**, *105*, 3370) and a complete report will be submitted shortly.
20. Selected data for **1** (full details will be reported elsewhere¹⁹).
1: Anal. Calcd. for $C_{19}H_{19}ClIrNO$: C, 42.57; H, 3.58; Ir, 35.85; N, 2.61. Found: C, 42.12; H, 3.64; Ir, 35.88; N, 2.40. 1H NMR (C_6D_6): δ 7.39 (d, 2H, J = 8.5 Hz), 7.10 (d, 2H, J = 8.4 Hz), 1.23 (s, 15H).
21. The reactions were carried out in NMR tubes using dried and degassed solvents. In a typical experiment 0.8 mL of reactant solvent was vacuum transferred into 8 mg of the metallacycle **1** and the reactants maintained at a constant temperature. When the reaction was complete the reactant solvent was removed under vacuum and deuterated benzene was then vacuum transferred in and the tube sealed. The alkyl and aryl metal hydrides formed were identified by matching the 1H NMR chemical shifts with the reported values published by other workers or by conversion to the chloro derivatives by addition of CCl_4 .^{2a} Relative yields were measured by 1H NMR integration.
22. Kang, J. W.; Maitlis, P. M. *J. Organomet. Chem.* **1971**, *26*, 393.
23. Graham, W. A. G.; personal communication.
24. **5**: IR (nujol): 1949 (br, ν_{CO}), 1781 (m, ν_{CN}) cm^{-1} . 1H NMR (C_6D_6): δ 7.72 (d, 2H, J = 8.3 Hz), 7.01 (d, 2H, J = 8.3 Hz), 1.69 (s, 15H).
25. Storhoff, B. N.; Huntley, Jr., C. L. *Coord. Chem. Rev.* **1977**, *23*, 1.

26. Side-bonded nitrile complexes have been isolated and characterized as the major products in the thermolysis of the metallacycles $(C_5H_5)Ir[C(Ar)=NOC(=O)](PPh_3)$, (Ar = *p*-ClC₆H₄-, *p*-FC₆H₄-); Chetcuti, P. A.; Knobler, C. B.; Hawthorne, M. F. *Organometallics* **1986**, 5, 1913.
27. Complete details on the X-ray crystal structure of **5** will be given in a full report discussing the reactivity of metallacycles of rhodium and iridium.
28. Photochemical experiments were carried out using a 100-W bulb which was supported six inches above an oil bath in which the NMR tubes were maintained at constant temperature. The radiated light was contained within the system by aluminum foil and a stream of cold nitrogen gas was used to cool the system to the desired temperature.

Scheme 1

Scheme 2

TECHNICAL REPORT DISTRIBUTION LIST, GEN

<u>No.</u>	<u>Copies</u>	<u>No.</u>	<u>Copies</u>
Office of Naval Research	2	Dr. David Young	1
Attn: Code 1113		Code 334	
800 N. Quincy Street		NORDA	
Arlington, Virginia 22217-5000		NSTL, Mississippi 39529	
Dr. Bernard Douda	1	Naval Weapons Center	1
Naval Weapons Support Center		Attn: Dr. Ron Atkins	
Code 50C		Chemistry Division	
Crane, Indiana 47522-5050		China Lake, California 93555	
Naval Civil Engineering Laboratory	1	Scientific Advisor	1
Attn: Dr. R. W. Drisko, Code L52		Commandant of the Marine Corps	
Port Hueneme, California 93401		Code RD-1	
Defense Technical Information Center	12	Washington, D.C. 20380	
Building 5, Cameron Station	high	U.S. Army Research Office	1
Alexandria, Virginia 22314	quality	Attn: CRD-AA-IP	
DTNSRDC	1	P.O. Box 12211	
Attn: Dr. H. Singerman		Research Triangle Park, NC 27709	
Applied Chemistry Division		Mr. John Boyle	1
Annapolis, Maryland 21401		Materials Branch	
Dr. William Tolles	1	Naval Ship Engineering Center	
Superintendent		Philadelphia, Pennsylvania 19112	
Chemistry Division, Code 6100		Naval Ocean Systems Center	1
Naval Research Laboratory		Attn: Dr. S. Yamamoto	
Washington, D.C. 20375-5000		Marine Sciences Division	
		San Diego, California 91232	

END

4-87

DTIC