

金属有机化学基础

第8章 过渡金属膦配合物

8.1 膦配体

- 优异的软配体;
- 通过改变R基团可以很容易地调 节膦配体的立体和电子性质;
- 具有空的d轨道,也可以作为π电 子接受体(当R为吸电子基团时 起重要作用);

R: 烃基 phosphine (美国)

phosphane (德国/欧洲)

R: OR (烷氧基) phosphite/亚磷酸酯

膦配体具有三个R基团,与金属配位后则具有四面体的配位构型,从而成为最具有变化性的中性2e⁻给电子配体。

通过改变R基团,可以显著改变膦配体的性质:

- 显著改善膦配体的电子因素(从**优秀的给体/弱的π-电子受体**转变 为**弱的给电子体/好的π-电子受体**);
- 显著改变立体位阻因素(从小位阻配体到巨大位阻的配体);
- 可以衍生变化出大量的多齿膦配体,从而可形成多变的配位结构;

 $M(\eta^3$ -tripod) facial coordinating

racemic-M₂(P4)
binucleating phosphine
able to bridge and chelate 2 metals

8.2 膦配体立体位阻和给电子能力的量度

1977, 杜邦公司Chad Tolman(*Chem. Rev.* 1977, 77, 313-348)

给电子能力的测定:

- Ni(CO)₄与一当量单齿膦配体反应,生成Ni(CO)₃(PR₃)络合物;
- 测定C=O的红外伸缩振动频率: 膦配体贡献越多的电子密度给金属中心,金属的d-反馈作用越强,从而削弱C=O的三键,使CO伸缩振动频率降低。

<u>Lowest</u> CO stretching frequency:

most donating phosphine

Highest CO stretching frequency:

least donating phosphine

(best π -acceptor)

膦配体的大小或立体位阻的测定:

- 从膦配体的3D填充模型获得;
- 用锥角(cone angle)的大小来近似衡量膦配体与金属配位后所形成的配位空间的大小。

用Tolman的方法所测定的**膦配体给电子能力**的大小(由强到弱)

PR ₃	mixed	$P(OR)_3$	PX ₃	ν, cm ⁻¹
$P(t-Bu_{)3}$				2056.1
PCy_3				2056.4
$P(o\text{-}OMe\text{-}C_6H_4)_3$				2058.3
$P(i-Pr)_3$				2059.2
PBu_3				2060.3
PEt ₃				2061.7
	PEt ₂ Ph			2063.7
PMe_3				2064.1
	PMe_2Ph			2065.3
$P(p\text{-}OMe\text{-}C_6H_4)_3$	$PPh_2(o\text{-}OMe\text{-}C_6H_4)$			2066.1
PBz_3				2066.4
$P(o-Tol)_3$				2066.6
$P(p\text{-Tol})_3$	PEtPh ₂			2066.7
	$PMePh_2$			2067.0
$P(m-Tol)_3$				2067.2
	$PPh_2(NMe_2)$			2067.3
	$PPhBz_2$			2067.6
	PPh_2Bz			2068.4
PPh ₃				2068.9

用Tolman的方法所测定的**膦配体给电子能力**的大小(由强到弱)

PR ₃	mixed	P(OR) ₃	PX_3	ν, cm ⁻¹
	PPh ₂ (CH=CH ₂)			2069.3
$P(CH=CH_2)_3$	$PPh_2(p-F-C_6H_4)$			2069.5
	$PPh(p-F-C_6H_4)_2$			2070.0
$P(p-F-C_6H_4)_3$				2071.3
	PPh ₂ (OEt)			2071.6
	PPh ₂ (OMe)			2072.0
	$PPh(O-i-Pr)_2$			2072.2
$P(p-Cl-C_6H_4)_3$				2072.8
	PPh_2H			2073.3
	PPh(OBu) ₂			2073.4
$P(m-F-C_6H_4)_3$				2074.1
	PPh(OEt) ₂			2074.2
	PPh ₂ (OPh)			2074.6
	$PPh_2(C_6F_5)$			2074.8

用Tolman的方法所测定的**膦配体给电子能力**的大小(由强到弱)

PR_3	mixed	P(OR) ₃	PX ₃	ν, cm ⁻¹
-		$P(O-i-Pr)_3$		2075.9
		$P(OEt)_3$		2076.3
	$PPhH_2$			2077.0
$P(CH_2CH_2CN)_3$				2077.9
		$P(OCH_2CH_2OMe)_3$		2079.3
		$P(OMe)_3$		2079.5
	$PPh(OPh)_2$			2079.8
		PPh ₂ Cl		2080.7
σ-给电子能力:		PMe ₂ CF ₃		2080.9
烷基膦 > 芳基膦 > 烷氧基膦	~ 卤化膦	$P(O-2,4-Me-C_6H_3)_3$	PH_3	2083.2
		$P(OCH_2CH_2Cl)_3$		2084.0
π-接受电子反馈能力:		P(O-Tol) ₃		2084.1
烷基膦 < 芳基膦 < 烷氧基膦	(凶化	$P(OPh)_3$		2085.3
		$P(OCH_2)_3CR$		2086.8
		$P(OCH_2CH_2CN)_3$		2087.6
	$P(C_6F_5)_3$			2090.9
			PCl ₃	2097.0
			PF_3	2110.8

用Tolman的方法所测定的**膦配体立体位阻**的大小(由小到大)

PR_3	mixed	$P(OR)_3$	PX ₃	θ(°)
			PH_3	87
	$PPhH_2$			101
			PF_3	104
	Me ₂ PCH ₂ CH ₂ PMe ₂	$P(OMe)_3$		107
		$P(OEt)_3$		109
	$P(CH_2O)_3CR$			114
	Et ₂ PCH ₂ CH ₂ PEt ₂			115
	$P(OMe)_2Ph$			115
	$PPh(OEt)_2$			116
PMe_3				118
	$Ph_2PCH_2PPh_2$			121
	PMe_2Ph			122
		PMe ₂ CF ₃	PCl_3	124
	Ph ₂ PCH ₂ CH ₂ PPh ₂			125
	PPh_2H	$P(OPh)_3$		128
	-	$P(O-i-Pr)_3$		130
		_	PBr_3	131

用Tolman的方法所测定的**膦配体立体位阻**的大小(由小到大)

PR ₃	mixed	P(OR) ₃	PX ₃	θ(°)
PEt ₃ , PPr ₃ , PBu ₃	PPh ₂ (OMe)			132
	PPh ₂ (OEt)			133
	PEt ₂ Ph, PMePh ₂			136
$P(CF_3)_3$				137
	Cy ₂ PCH ₂ CH ₂ PCy ₂			142
PPh ₃				145
	PPh ₂ (<i>i</i> -Pr)			150
	$PPh_2(t-Bu)$			157
	$PPh_2(C_6F_5)$			158
$P(i-Pr)_3$				160
PBz_3				165
PCy_3	$PPh(t-Bu)_2$			170
		$P(O-t-Bu)_3$		175
$P(t-Bu)_3$				182
	$P(C_6F_5)_3$			184
$P(o-Tol)_3$				194
P(mesityl) ₃				212

8.3 常用的单齿膦配体

PPh₃ (145°,中等给电子配体), triphenylphosphine, tpp "The KING"

● 空气稳定的白色晶体,没有气味;

增加σ-给电子能力:

```
PMePh<sub>2</sub> (136°), PMe<sub>2</sub>Ph (122°), PMe<sub>3</sub> (118°), PEt<sub>3</sub> (132°)
P(Cy)<sub>3</sub> (170°), P(t-Bu)<sub>3</sub> (182°)
```

● 烷基膦配体是**强的σ-给电子体**,通常是无色液体,但对空气非常敏感, 气味难闻(除非具有高分子量及没有挥发性);

弱的 σ -给体,好的 π -受体:

Phosphites: P(OMe)₃ (107°), P(OEt)₃ (110°), P(OPh)₃ (128°)

● 亚膦酸酯相对是弱的σ-给体,但可以是较好的π-受体(相当于CO的一半); 低分子量的通常是无色液体,高分子量的是白色固体; 通常对空气稳定,但对潮气敏感,带有一些甜味;

 PF_3 (104°): 非常差的σ-给体,强的π-受体,几乎与CO一样强。

8.4 常用的多齿膦配体

dppm (121°)

diphenylphosphinomethane bis(diphenyl)phosphinomethane bridging ligand

A-Frame bimetallic

$Rh_2(\mu-S)(CO)_2(dppm)_2$

Kubiak & Eisenberg *JACS*, **1977**, 99, 6129

dppe (125°)

diphenylphosphinoethane bis(diphenyl)phosphinoethane chelating ligand

typical P-M-P angle for a 5-membered chelate ring 82-87°

NiCl₂(dppe)

van Koten, et al Acta Crys. C, 1987, 43, 1878

dmpe (107°)

dimethylphosphinoethane bis(dimethyl)phosphinoethane chelating ligand

electron-rich, strong donor

dppp (127°)

diphenylphosphinopropane
bis(diphenyl)phosphinopropane
chelating ligand
forms 6-membered rings

typical P-M-P angle for a 6-membered chelate ring 88-92°

facial coordinating mode

Vaira & coworkers

Angew. Chem. Int. Ed., 1987, 26, 916

triphos

bis(diphenylphosphinoethyl)phenylphosphine bis-chelating ligand

Ph₂P Ph

Bertinsson Acta Crys. C., 1983, 39, 563

planar coordinating mode

tripod

tris(diphenylphosphinoethyl)methane
bis-chelating ligand
facial coordination

Jones & coworkers Inorg. Chem., **1986**, 25, 1080

tetraphos-1

1,1,4,7,10,10-hexaphenyl-1,4,7,10-tetraphophadecane tris-chelating or binucleating (bridging) ligand

Bruggeller & coworkers Acta Crys. C., 1990, 46, 388

Bacci & coworkers Inorg. Chem., 1984, 23, 2798

Bruggeller & coworkers Inorg. Chim. Acta, 1992, 197, 75

tetraphos-2

tris(diphenylphosphinoethyl)phosphine
tris-chelating ligand
facial coordination

Meek & coworkers Inorg. Chem., 1983, 25, 616

dppf 1,1'-bis(diphenylphosphino)ferrocene 1,1'-二(二苯基膦基)-二茂铁

BINAP

2,2'-bis(diphenylphosphino)-1,1'-binaphthalene 2,2'-二(二苯基膦基)-1,1'-联二萘

8.5 过渡金属膦配合物的结构特点

- ◆ 膦化合物PR₃仅被发现作为2e⁻给体以端基形式与金属配位,没有真正意义上的μ-单膦桥;
- ◆ 过渡金属络合物中具有多个膦配体时,它们倾向于彼此之间成反式 结构以消减立体排斥作用(特别是具有大位阻的膦配体);具螯合 结构的双齿膦配体通常会构筑一个顺式的配位构型;
- ◆ 以第一周期过渡金属为例,从左往右,M-P键长 Ti-P 2.6 Å 逐渐减小,这一方面是由于金属的电负性逐渐增 V-P 2.5 Å 加,此外也由于M-P作用在逐渐增强(后过渡金 Cr-P 2.4 Å 属相对更"软",更容易与P发生作用); Ni-P 2.1 Å
- ◆ 烷基膦配体与缺电子的中、后过渡金属的中性或一价阳离子金属中心所形成的M-P 最强; 高氧化态的前过渡金属太"硬"以致不能与大多数的膦配体形成有效的键(尽管目前有越来越多的结构比较稳定的前过渡金属膦配合物被合成出来);

TiCl₄(PCl₃)和TiCl₄(PMe₃)

- **d**⁰ 体系,缺少任何π-反 馈作用;
- 良好的Ti-Cl键倾向于差 σ-给体PCl₃的完全解离;
- 好的σ-给体PMe₃ 却能与 Ti(+4) d⁰ 金属中心形成很 好的键力作用。

8.6 ³¹P NMR谱

31P核自旋量子数是½,丰度达到 100%,因此它的重要性几乎媲美¹H核: 31P NMR对于研究膦化合物,特别是金属膦配合物是非常有效可行的工具,这也是为什么膦配体成为广泛使用的配体的另一原因。

典型¹H NMR的化学位移范围通常在20 ppm之间。³¹P NMR要大得多,达到1000 ppm (包括亚磷酸酯配体)!

常见膦化合物的31P NMR化学位移

Ligand	Chemical Shift (ppm)	Ligand	Chemical Shift (ppm)
PCl ₃	220	H_3PO_4	0 (reference)
$PMeCl_2$	191	$P(CF_3)_3$	-2
$PCy(OBu)_2$	184	PPh ₃	-6
$P(OMe)_3$	140	PEt ₃	-20
$P(OPh)_3$	126	$NaPPh_2$	-24
PEt ₂ Cl	119	$PMePh_2$	-28
PPh ₂ (OMe)	115	PPr ₃	-33
PF_3	97	PMe ₂ Et	-50
PMe ₂ Cl	96	PMe_3	-62
$PMe_2(O-t-Bu)$	91	$P(CN)_3$	-135
$O=P(CH_2OH)_3$	45	PH_3	-238
O=PMe ₃	36	KPH_2	-255

注意: **70**年代以前,³¹P NMR谱中,化学位移正、负值的约定与现在使用的相反:即在老一些的文献中,自由 PMe₃的³¹P NMR化学位移为 +62 ppm。

影响³¹P NMR谱化学位移的因素

螯合环效应

upfield shift ~ -50 ppm

downfield shift ~ +30 ppm

upfield shift ~ -14 ppm

轨道重 叠程度 的影响

金属的影响

$$W(CO)_4(\eta^2\text{-dppm})$$

$$Mo(CO)_4(\eta^2-dppm)$$

$$Cr(CO)_4(\eta^2\text{-dppm})$$

金属电负性的影响

1. 按σ-给电子能力的强弱排序(由强到弱)

P(OEt)₃ PPh₃ PPr₃ PCl₃ PPh(OMe)₂

2. 按立体位阻的大小排序(由大到小); 按π-电子接受能力的强弱排序(由强到弱)

P(OEt)₃ PPh₃ PPr₃ PCl₃ PPhCy₂

- 3. 以下那个金属络合物其IR具有最高的 v_{CO} 伸缩振动频率,为什么?
- A) $[Mn(CO)_3 \{P(OPh)_3\}_3]^+$
- B) $W(CO)_3(PEt_3)_3$
- C) $[(PF_3)Ag(CO)]^+$
- 4. 以下哪个金属络合物其IR具有最低的 v_{CO} 伸缩振动频率,为什么?
- A) $Ni(CO)(PMe_3)_3$
- B) $Fe(CO)_4(PPh_3)$
- C) $[Re(CO)_2\{P(OMe)_3\}_4]^+$