

CROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

以為法をある

CONTROL CONTROLS INCIDENCE CONTROL CONTROLS SECURIOR CONTROLS SECURIOR CONTROLS

OFFICE OF NAVAL RESEARCH

Contract N00014-83-K-0154

Task No. NR 634-742

TECHNICAL REPORT NO. 11

A Metal-Centered Radical-Pair Mechanism for Alkyne Hydrogenation With

A Binuclear Rhodium Hydride Complex. CIDNP Without Organic Radicals

b١

Sven I. Hommeltoft, Donald H. Berry and Richard Eisenberg

Prepared for Publication

in the

Journal of the American Chemical Society

University of Rochester

Department of Chemistry

Rochester, NY 14627

SELECTE DEC 0 9 1986

October 30, 1986

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

HIC FILE COPY

REPORT DOCUMENTATION PAGE									
		·	TEPUKI DUCUK						
1a. REPORT SECURITY CLASSIFICATION				1b. RESTRICTIVE MARKINGS					
Uncla 2a. SECURITY	ssified	NI ALITHOPITY		2. DISTRIBUTION LAVAILABILITY OF REPORT					
Za. SECURITY	CLASSIFICATIO	N AUINURIIT		3. DISTRIBUTION/AVAILABILITY OF REPORT This document has been approved for public					
2b. DECLASSIFICATION / DOWNGRADING SCHEDULE				release; its distribution is unlimited.					
BI TO THE PROPERTY OF THE PROP									
4. PERFORMIN	G ORGANIZAT	ION REPORT NUMBE	R(S)	5. MONITORING ORGANIZATION REPORT NUMBER(S)					
Technical Report No. 11									
				The Alexander of Alexander Organization					
6a. NAME OF PERFORMING ORGANIZATION 6b.			6b. OFFICE SYMBOL (If applicable)	7a. NAME OF MONITORING ORGANIZATION					
Unive	University of Rochester								
SC ADDRESS (City, State, and	t ZIP Code)	L	7b. ADDRESS (City, State, and ZIP Code)					
1	=		•	/ O. Modites (ett), state, ette ett ette,					
•	tment of (York 14627							
Roche	Ster, New	101K 14027							
	FUNDING/SPO	NSORING	8b. OFFICE SYMBOL	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER					
ORGANIZA		1 5 - 1	(If applicable)						
		l Research	<u></u>						
8c. ADDRESS (City, State, and tment of	ZIP Code)		10. SOURCE OF FUNDING NUMBERS					
	gton, VA			PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT		
,	gcyn, vn	2221		NR 634-742					
11. TITLE (Incl.	ude Security C	lassification)							
A Metal	-Centered	Radical-Pair	Mechanism for A		enation With	A Binucle	ear Rhodium		
Hydride	Hydride Complex. CIDNP Without Organic Radicals.								
12. PERSONAL	12 PERSONAL AUTHOR(S) Sven I. Hommeltoft, Donald H. Berry and Richard Eisenberg*								
					14. DATE OF REPORT (Year, Month, Day). 15. PAGE COUNT				
		Report FROM	то	1986, Octob	er, 30				
16. SUPPLEMENTARY NOTATION									
				*					
17.	· COSATI	CODES	18. SUBJECT TERMS (C	ontinue on reverse	if necessary and	identify by blo	ock number)		
FIELD	GROUP	SUB-GROUP	d54.2			, , , , , ,			
			1	,					
	triple popular								
19. ABSTRACT (Continue on reverse if necessary and identify by block number)									
The binuclear complex Rh ₂ H ₂ (CO) ₂ (dppm) ₂ , 1, reacts with alkynes under H ₂ to form the corres-									
ponding olefins with predominantly cis addition, and an alkyne-bridged A-frame complex. Specific alkynes studied include Phoch, Medich, t-Buckh, Etoc CH, Hoccoome, Hockey 20H,									
and CH3CCCH2OH. In all of the hydrogenation reactions, CIDNP is observed with major pola-									
rizations occurring as multiplet effects in the trans and geminal proton resonances of the									
product olefins. Specific labelling studies using 1 + Phosphology CH, and Phosphology and									
1-6 + Photech show no polarization due to 13°C hyperfine coupling, and major polarizations									
only in those protons originally on the binuclear complex 1. These studies, together with									
radical trapping experiments, lead to the conclusion that the radical pair responsible for									
	he observed CIDNP is metal-based and does not involve alkenyl radicals. The basis of the observed CIDNP thus differs from the previously described mechanism of H-atom transfer								
between a transition metal hydride and an organic substrate. The present results are con-									
sistent with a new mechanism in which a metal-centered biradical acts as the radical pair									
leading to the observed polarization effects									
20. DISTRIBUTION / AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION									
□ QUNCLASSIFIED/UNLIMITED □ SAME AS RPT. □ DTIC USER'S 22a NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL									
L	l Eisenber			716-275-5		ZEC. OFFICE			
- Richard	FISCHOOL	*							

PRIVILEGED DOCUMENT
FOR REVIEW PURPOSES ONLY

"COMM ED"

JA860539L

RECEI MAR 10

JOURNAL OF THE AMERICAN CHEMICAL SOCIETY

A METAL-CENTERED RADICAL-PAIR MECHANISM FOR ALKYNE HYDROGENATION WITH

A BINUCLEAR RHODIUM HYDRIDE COMPLEX. CIDNP WITHOUT ORGANIC RADICALS

Sven I. Hommeltoft, Donald H. Berry and Richard Eisenberg*

Department of Chemistry

University of Rochester

Rochester, New York 14627

Received

effects.

Abstract: The binuclear complex $Rh_2H_2(C0)_2(dppm)_2$, 1, reacts with alkynes under H₂ to form the corresponding olefins with predominantly cis addition, and an alkyne-bridged A-frame complex. Specific alkynes studied include PhC=CH, MeC=CH, t-BuC=CH, EtOC=CH, HC=CCOOMe, HC=CCH2OH, and CH2C=CCH2OH. In all of the hydrogenation reactions, CIDNP is observed with major polarizations occurring as multiplet effects in the trans and geminal proton resonances of the product olefins. Specific labelling studies using 1 + PhC=¹³CH, Ph¹³C=CH, and PhC=CD, and $1-d_2$ + PhC=CH show no polarization due to 13 C hyperfine coupling, and major polarizations only in those protons originally on the binuclear complex 1. These studies, together with radical trapping experiments, lead to the conclusion that the radical pair responsible for the observed CIDNP is metal-based and does not involve alkenyl radicals. The basis of the observed CIDNP thus differs from the previously described mechanism of H-atom transfer between a transition metal hydride and an organic substrate. The present DTIC results are consistent with a new mechanism in which a metal-centered COPY biradical acts as the radical pair leading to the observed polarization

Dist Avail and/or Special

M

A radical pair mechanism for the hydrogenation of unsaturated substrates by mononuclear transition metal hydrides has been demonstrated by the occurrence of chemically induced dynamic nuclear polarization or CIDNP. $^{1-4}$ In this mechanism, an $\overline{\text{M}\cdot\text{R}\cdot\text{R}\cdot\text{radical}}$ pair forms by H atom transfer, eqn (1), and leads to the observed CIDNP through singlet-triplet mixing and spin selective reactions. The reactant and product resonances in these reactions show net polarization which is explained by the difference in g values of the radical pair components, $\overline{\text{M}\cdot\text{R}\cdot\text{R}}$ In this communication, we report that CIDNP also

Complex 1 reacts rapidly with PhC=CH in C_6D_6 under H_2 to give ~1 equivalent of styrene and an intense blue complex, 2, which shows NMR resonances characteristic of an unsymmetrical alkyne-bridged A-frame structure, eqn (2). Complex 2 slowly converts to the more stable isomer

$$0-C-Rh \xrightarrow{P}_{R} Rh - C-O + C=C-H \xrightarrow{H_2}_{C_6H_6} \xrightarrow{P}_{R} Rh \xrightarrow{P}_{R} CO + CH_2$$

$$(2)$$

containing a μ_2 , η^2 -alkyne bridge which has been reported previously along with the isomeric vinylidene complex, $Rh_2(\mu-C=CHPh)(CO)_2(dppm)_2$. The addition of hydrogen to PhC=CH in (2) is predominantly <u>cis</u> as evidenced by relative amounts of isotopomers formed when using either 1 + PhC=CD under H_2 , or $Rh_2D_2(CO)_2(dppm)_2$, $1-d_2$, + PhC=CH under D_2 . Reaction similar to (2) occurs with a variety of alkynes including MeC=CH, $\underline{t}-BuC=CH$, $\underline{t}-BuC=CH$,

an intensely colored complex analogous to 2.

In all of these reactions, CIDNP is seen as shown in Figure 1 for eqn (2). The most striking aspects of the observed CIDNP of Fig. 1 are the strong absorption/emission (A/E) multiplet effect of the trans proton (8 5.06; J_{HH} = 11, 1 Hz) of the product styrene, the unusual A/E/A/E multiplet effect of the geminal proton (8 6.57; 18, 11 Hz), a weak and variable multiplet effect in the cis proton resonance (& 5.59; 18, 1 Hz), and the absence of a net effect. Also seen is the resonance for dissolved H_2 (8 4.42) which shows an initial intensity three times greater than its long-term value. The reaction between Et0C=CH and 1 produces completely analogous CIDNP results with little polarization of the cis proton resonance of the product olefin. In the reaction of 1 with other alkynes, the cis proton resonance shows different degrees of polarization, while the trans and geminal protons exhibit strong multiplet effects similar to those of Figure 1. These results indicate that a radical pair mechanism is followed in the hydrogenation of alkyne by 1, and Δg of the radical pair must be near zero to explain the absence of net effects in the observed CIDNP. $^{9-12}$ We can thus rule out a mechanism based on a M·, R· radical pair similar to that invoked in previous studies using mononuclear transition metal hydrides. $^{1-4}$

In order to probe the basis of CIDNP in eqn (2), a series of labelling experiments was performed, the results of which are shown in Figure 2. Trace 2a corresponds to the initial spectrum seen in Fig. 1. When either $PhC=^{13}CH$ or $Ph^{13}C=CH$ is used as the alkyne in (2), large coupling is seen between the ^{13}C nucleus and the styrene proton(s) attached to it, but as shown in spectra 2b and $\frac{1}{2}$ 0. The polarization occurs in the CIDNP due to ^{13}C 1 hyperfine. Spectrum 2b exhibits particular enhancement of the ^{13}C 2 absorption and a very slight net effect of the styrene trans and geminal resonances. In 2c the downfield half of the ^{13}C 1 coupled geminal resonance at ^{13}C 3 obscured by aromatic proton resonances, while from 2d a value of 155 Hz is obtained for the ^{13}C 1 coupling

using a mixture of Ph¹³C=CH and PhC=CH in eqn (2). Spectrum 2c also shows a small resonance at 8 6.52 due to the μ_2 , η^2 -alkyne bridged complex⁷ which grows in slowly.

Deuterium labelling reveals a strong multiplet effect in the trans and geminal protons when PhC=CD is reacted with 1 (spectrum 2e), and <u>no</u> CIDNP when PhC=CH reacts with $1-d_2$. In the reaction leading to 2e, a small amount of PhC=CH which is present accounts for the cis resonance at 8 5.59 and confirms an isotope shift of the trans resonance at 8 5.06. The major conclusions from these labelling studies are: (1) no polarization occurs for 1 H and 13 C nuclei which are part of the alkyne substrate throughout the course of the reaction, and (2) the only styrene protons showing polarization are those which originated on the binuclear complex $Rh_2H_2(CO)_2(dppm)_2$, 1.

Both the absence of polarization due to 13 C hyperfine in spectra 2b-2d and the cis addition of hydrogen to PhC=CH argue strongly against styrenyl radicals as components of the radical pair responsible for the CIDNP effect. This conclusion is further supported by the fact that efforts to block CIDNP by trapping styrenyl radicals using dihydroanthracene, 1,4-cyclohexadiene, and cumene have been unsuccessful. Moreover, when 1-d₂ and PhC=CD are reacted in the presence of a 20-fold excess of cumene, no styrene containing olefinic protons is observed.

The results of our experiments lead us to the inescapable conclusion that the radical pair responsible for CIDNP in the reaction of 1 with alkynes must be a metal-centered biradical (MCBR). The major polarizations we see only occur in the hydrogens originally on 1. For a pure multiplet effect, Δg of the radical pair must be zero, but a radical pair based on styrenyl radicals is totally inconsistent with experiment. We therefore propose that 1 rapidly and reversibly forms a biradical isomer 3 which undergoes singlet-triplet mixing and spin-selective reaction to produce CIDNP. The "singlet" reaction channel of 3 is

recombination to 1, whereas the escape or "triplet" channel corresponds to reaction with RC \pm CH, as shown in eqn (3). Application of Kaptein's rule for

Rh(RC=CH)Rh

multiplet effects based on this analysis leads to the prediction of A/E polarization of the geminal and trans resonances in accord with our observations. 14 That the addition of H_2 to the alkyne occurs with predominantly cis stereochemistry and very little or no net effect indicates that the biradical 3 transfers its H atoms to RC=CH in an essentially concerted manner.

To our knowledge this is the first example of CIDNP based on a metal-centered biradical. Our CIDNP results may be compared with those of Closs and Kaptein for organic biradicals in which singlet-triplet mixing occurs by either a spin-sorting mechanism as is seen in the present study, or by T_-S mixing which leads to emission effects exclusively. The latter is dominant when the exchange integral J, which reflects the singlet-triplet splitting, is large and comparable to the Zeeman splitting; our results suggest that in the case of 3, J is relatively small. Further experimental and theoretical work on biradicals such as 3 is needed.

While the present study is the first to recognize the MCBR for producing CIDNP, one other report involving a polynuclear transition metal organometallic compound shows similar effects. 16 Specifically, Bergman, et al., find multiplet effects in the hydrogenolysis of ${\rm Co_3(CO)_9(\mu_3-CCH_2-t-Bu)}$ to give t-BuCHCH2 with polarization only in the protons originating from H2. 16 We think that that reaction may also proceed via a metal-centered biradical, and suggest that MCBR mechanisms which are difficult to detect may occur more commonly in

reactions involving polynuclear transition metal hydrides.

Acknowledgements. We wish to thank the Office of Naval Research and the National Science Foundation (CHE 83-08064) for support of this work, and the Johnson Matthey Co., Inc. for generous loan of rhodium salts. We also wish to acknowledge helpful and informative discussions with Prof. N. J. Turro, Dr. C. Doubleday, Prof. R. G. Lawler, Prof. G. L. Closs, Prof. R. G. Bergman, and Dr. H. Bryndza.

REFERENCES and NOTES

- 1. Halpern, J.; Sweany, R. L. J. Am. Chem. Soc. 1977, 99, 8335.
- (a) Nalesnik, T. E.; Orchin, M. <u>Organometallics</u> 1982, <u>1</u>, 222-3. (b)
 Nalesnik, T. E.; Orchin, M. <u>J. Organomet. Chem.</u> 1981, <u>222</u>, C5.
- (a) Connolly, J. W. <u>Organometallics</u> 1984, 3, 1333. (b) Thomas, M. J.;
 Shackleton, T. A.; Wright, S. C.; Gillis, D. J.; Colpa, J. P.; Baird, M.
 C. <u>J. Chem. Soc.</u>, <u>Chem. Commun.</u> 1986, 312.
- 4. (a) Bockman, T. M.; Garst, J. F.; King, R. B.; Marko, L.; Ungvary, F. J.

 Organomet. Chem. 1985. 279, 165. (b) Garst, J. F.; Bockman, T. M.; Batlaw,
 R. J. Am. Chem. Soc. 1986, 108, 1689.
- 5. Woodcock, C.; Eisenberg, R. <u>Inorg</u>. <u>Chem</u>. **1984**, <u>23</u>, 4207.
- 6. A metal-centered biradical, ·(OC)₄ReP PRe(CO)₄·, has recently been proposed but its reaction chemistry is similar to that of related monoradicals.
 Lee, K.-W.; Hanckel, J. M.; Brown, T. L. J. Am. Chem. Soc. 1986, 108, 2266.
- 7. Typically, 10 mg (0.01 mmoles) of 1 is dissolved in 0.5 ml C_6D_6 under H_2 in an NMR tube sealed with a septum. Addition of PhCCH (3 μ L, 0.03 mmoles) by syringe is followed immediately by placement in the probe of a Bruker WH-400 400 MHz NMR spectrometer. Spectroscopic data for 2. 1 H NMR (C_6D_6) - CH_2 region: 8 3.77 (m, 2 H), 2.64 (m, 2 H) with a geminal coupling $^2J_{HH}$ of 12 Hz. ^{31}P { 1 H} NMR: 8 23.0 (m) and 26.4 (m). ^{13}C { 1 H}

- NMR for alkyne carbons: 150.1 (m, width \sim 70 Hz, PhCCH) and 174.1 (m, width \sim 70 Hz, PhCCH) with assignments made using specifically labelled PhCCH.
- 8. Berry, D. H.; Eisenberg, R. J. Am. Chem. Soc. 1985, 107, 7181.
- 9. Lepley, A. R.; Closs, G. L. "Chemically Induced Magnetic Polarization", J. Wiley and Sons, New York, 1973.
- 10. Ward, H. R. <u>Acc. Chem. Res.</u> 1972, <u>5</u>, 18-24. Lawler, R. G. <u>Acc. Chem. Res.</u> 1972, <u>5</u>, 25-31.
- 11. Kaptein, R. Adv. Free Radical Chem. 1975, 5, 319.
- 12. Closs, G. L. Adv. Mag. Resonance, 1974, 7, 157.
- 13. Complex 1 undergoes facile loss of H₂ in the absence of other reagents.⁵

 This loss of H₂, seen in the present study when reaction (2) is done under N₂ with lower resultant yields of styrene, is not necessary to explain the observed multiplet effects. However, in some experiments, significant enhancement of H₂ absorption is detected. This result cannot be explained by 3, and suggests the possibility of a second metal-centered biradical such as one with both H's on a single Rh center prior to H₂ reductive elimination. This observation is under continuing study.
- 14. The A/E phase of the multiplet effect is determined from Kaptein's rule 11 assuming a singlet precursor, escape or triplet products, a positive spin-spin coupling constant, and the fact that the coupled nuclei are on different radical centers of the MCBR.
- (a) Closs, G. L.; Doubleday, C. E. J. Am. Chem. Soc. 1972, 94, 9248.
 (b) Closs, G. L.; Redwine, O. D. J. Am. Chem. Soc. 1985, 107, 6131.
 (c) Closs, G. L.; Miller, R. J.; Redwine, O. D. Acc. Chem. Res. 1985, 18, 196 and references therein. (d) de Kanter, F. J. J.; Kaptein, R. J. Am.
 Chem. Soc. 1982, 104, 4759 and references therein.
- 16. Seidler, P. F.; Bryndza, H. E.; Frommer, J. E.; Stuhl, L. S.; Bergman, R. G.

 Organometallics 1983, 2, 1701-5.

Figure 1. ^1H NMR spectra at 400 MHz for the reaction of $\text{Rh}_2\text{H}_2(\text{CO})_2(\text{dppm})_2$, 1, with $\text{PhC}\equiv\text{CH}$ in C_6D_6 under H_2 during the first 5 minutes of reaction. The resonances labelled "a" are due to the product complex 2. The peak "x" which is truncated in the later spectra is due to benzene-d₅.

The Contract of the Contract o

Figure 2. 1 H NMR spectra at 400 MHz showing CIDNP of the styrene resonances for eqn (2) under H₂. (a) 1 + PhC=CH; (b) 1 + PhC= 13 CH; (c) 1 + Ph¹³C=CH; (d) 1 + PhC=CH + Ph¹³C=CH; (e) 1 + PhC=CD.

DL/1113/86/2

TECHNICAL REPORT DISTRIBUTION LIST, GEN

	o. ies	No. Copies
Office of Naval Research Attn: Code 1113 800 N. Quincy Street Arlington, Virginia 22217-5000	2 Dr. David Young Code 334 NORDA NSTL, Mississippi 3952	1
Dr. Bernard Douda Naval Weapons Support Center Code 50C Crane, Indiana 47522-5050	Naval Weapons Center Attn: Dr. Ron Atkins Chemistry Division China Lake, California	93555
Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko, Code L52 Port Hueneme, California 93401	Scientific Advisor Commandant of the Marin Code RD-1 Washington, D.C. 20380	·
Building 5, Cameron Station h	U.S. Army Research Offic 12 Attn: CRD-AA-IP igh P.O. Box 12211 ality Research Triangle Park,	
DTNSRDC Attn: Dr. H. Singerman Applied Chemistry Division Annapolis, Maryland 21401	Mr. John Boyle Materials Branch Naval Ship Engineering (Philadelphia, Pennsylva	
Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000	Naval Ocean Systems Cen Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California	า

A CONTROL OF THE PROPERTY OF T