

Outline

- > Introduction
- Mechanism

2007.10.12

- Examples and Applications
- Summary and Outlook

Acknowledgements

OPSS

Mechanism

d⁰ Metals

- 1. Electropositive, very easy to lose all their valence electrons---highest permissible oxidation state (d⁰ configuration complexes).
- Oxidative addition and reductive elimination are impossible!
- 2. Electron-deficient metal center with one or more vacant orbitals would provide a low-energy means of approach for H-H, C-H bond to M-R bond.

2007.10.12 OPSS 11

Mechanism

Ligand

- 1. anionic ligands: necessary for d⁰ metal center
- 2. η^5 ligands: more stable for the complex
- 3. **bulky ligands:** able to prevent dimerization or oligomerization able to block approach of the π -orbital from substituted olefins.

John E. Bercaw et al., J. Am. Chem. Soc. 1987, 109, 203-219.

Mechanism

$$(Cp^*_2)Sc \stackrel{R}{\longrightarrow} H = \left[(Cp^*_2)Sc \stackrel{R}{\longrightarrow} H \right]^{\ddagger} = (Cp^*_2)Sc \stackrel{R}{\longrightarrow} H$$

Three steps:

2007.10.12

- (i) Approach of the H-H or C-H bond to the vacant orbital of Cp*₂ScR';
- (ii) Formation of the transition state described above with H occupying the central β position in all cases;
- (iii) Departure of the new H-H or C-H σ bond from the opposite side of the orbital.

Steigerwald, M. L.; Goddard, W. A., III. J. Am. Chem. Soc. 1984, 106, 308. John E. Bercaw et al., J. Am. Chem. Soc. 1987, 109, 203-219.

OPSS

13

Mechanism

Agostic Interaction

The word "agostic" is derived from the Greek word for "to hold on to oneself".(元结作用,抓氢作用) It most commonly refers to a C-H bond on a ligand that undergoes an interaction with the metal complex. Three-center, two-electron bridging interaction.

This interaction closely resembles the transition state of an oxidative addition or reductive elimination reaction. The bonding could also be described as closely resembling a sigma complex.

first example

α-agostic interaction

β-agostic interaction

Cotton, F. A.; LaCour, T.; Stanislowski, A. G. J. Am. Chem. Soc. 1974, 96, 754-760.

2007.10.12

OPSS

Mechanism

- The C-H group acts as an electron donor in an interaction with an electron deficient metal center.
- 2. One condition for the interaction to be effective is that the hydrogen and the metal can be brought into contact without straining the system too much.
- 3. Typical agostic metal-hydrogen distances are 1.9-2.4 Å.
- 4. The determination of agostic bond strengths is often not possible at all and only approximate values are proposed. These difficulties lead to uncertain estimations of those interaction strengths between 1 and 20 kcal·mol-1.

Jorg Grunenberg, et al., Organometallics 2006, 25, 118-121.

Bjorn O. Roos, et al., J. Phys. Chem. A 2007, 111, 6420-6424.

OPSS

15

Selectivity

Thermodynamic control?

$$Cp_{2}Sc-C_{6}H_{5} + H-CH_{3}$$
 (1)
 $Cp_{2}Sc-C_{6}H_{5} + H-CH_{3}$ (2)
 $Cp_{2}Sc-H + CH_{3}-C_{6}H_{5}$ (2)
 $\Delta H^{\theta} = \Delta H^{\theta}_{(2)} - \Delta H^{\theta}_{(1)} = 4 \text{ kcal·mol}^{-1}$

Consistent with the observed experimental results, but only slightly selective. Many reactions with other substituents showed a roughly equal ΔH^{θ} values.

> Steigerwald, M. L.; Goddard, W. A., III. J. Am. Chem. Soc. 1984, 106, 308. John E. Bercaw et al., J. Am. Chem. Soc. 1987, 109, 203-219.

> > **OPSS**

17

Mechanism

18

Steric effect control?

2007.10.12

A bulky R group, rather than H atom, seems favored at β position. Even when R=Me, no C-C coupling product (ethane) was found!

Electronic effect control?

Difference of electronegativity between C and H.

Much poorer overlap provided by the sp³ C orbital of R in the crucial center β position results in an overriding, unfavorable electronic effect.

Steigerwald, M. L.; Goddard, W. A., III. J. Am. Chem. Soc. 1984, 106, 308. **OPSS**

Outline

- Introduction
- > Mechanism
- > Examples and Applications
- Summary and Outlook

Acknowledgements

OPSS

19

Examples and Applications

- 1. IIIB Metals: Sc Y La-Lu Ac-Lr
- 2. IVB Metals: Ti Zr Hf
- 3. VB Metals: V Nb Ta

2007.10.12

OPSS

1. IIIB Metals: Sc Y La-Lu Ac-Lr

$$M(\eta^5-Cp^*)_2CH_3 + {}^{13}CH_4 = \frac{\text{cyclohexane}}{70^{\circ}C} M(\eta^5-Cp^*)_2{}^{13}CH_3 + CH_4$$
 $M = Lu , Y$

Patricia L. Watson, J. Am. Chem. Soc. 1983, 105, 6491-6493

OPSS

21

Examples and Applications

1. IIIB Metals: Sc Y La-Lu Ac-Lr

Aaron D. Sadow and T. Don Tilley , *J. Am. Chem. Soc.* **2003**, *125*, 9462-9475 Carol M. Fendrick and Tobin J. Marks , *J. Am. Chem. Soc.* **1984**, *108*, 425-437

2007.10.12

2007.10.12

OPSS

Examples and Applications

1. IIIB Metals: Sc Y La-Lu Ac-Lr

$$L_{n}Sc-R + R'-H \longrightarrow \begin{bmatrix} \delta^{-} & \delta^{+} \\ R' & \cdots & H \\ \vdots & \vdots & \vdots \\ L_{n}Sc & \cdots & R \\ \delta^{+} & \delta^{-} \end{bmatrix}^{\ddagger} \longrightarrow L_{n}Sc-R' + R-H$$

R, R' = H, alkyl, alkenyl, aryl, alkynyl

An appropriate model for the transition states of such σ bond metathesis reactions must accommodate the observed order of reactivity of R-H bonds with Cp*,Se-R' bonds:

R = R' = H >> R = H, R' = alkyl >> R-H = sp C-H, $R' = alkyl > R-H = sp^2$ C-H, $R' = alkyl > R-H = sp^3 C-H$, R' = alkyl.

John E. Bercaw et al., J. Am. Chem. Soc. 1987, 109, 203-219.

OPSS

25

Examples and Applications

1. IIIB Metals: Sc Y La-Lu Ac-Lr

Bulky Cp^* ligands block approach of the π -orbitals from substituted olefins!

How about other less sterically encumbered ligands?

John E. Bercaw et al., J. Am. Chem. Soc. 1987, 109, 203-219.

OPSS

26

Examples and Applications

2. IVB Metals: Ti Zr Hf

Catalytic dehydrogenative polymerization of silanes by Ti and Zr metallocene derivatives

n RSiH₃
$$\xrightarrow{Cp_2MR_2}$$
 H \xrightarrow{R} H + (n-1) H₂

Significance:

2007.10.12

2007.10.12

A number of applications for polysilanes: photoresists, photoconductors, semiconductors, nonlinear optical meterials.

As an investigation ahead for methane (alkanes) dehydropolymerization, which probably shares the same mechanism.

Hee-Gweon Woo and T. Don Tilley, J. Am. Chem. Soc. 1989, 111, 3757-3158

OPSS 29

Examples and Applications

2. IVB Metals: Ti Zr Hf

Failed to isolate! (-SiHPh-)n + [CpCp*ZrHCl]

Hee-Gweon Woo and T. Don Tilley, J. Am. Chem. Soc. 1989, 111, 3757-3158

Occur when the starting complex possesses a bulky, easily displaced silyl group!

A: A good starting material!!!

2007.10.12

Hee-Gweon Woo and T. Don Tilley, *J. Am. Chem. Soc.* **1992**, *114*, *7047-1055* Hee-Gweon Woo and T. Don Tilley, *J. Am. Chem.* Soc. **1989**, *111*, 8043-8044 *OPSS*

Examples and Applications

2. IVB Metals: Ti Zr Hf

Si-Si bond cleavage/formation

SiPhH₃ should be excess absolutely!

B is a crucial complex in this process!

Hee-Gweon Woo and T. Don Tilley, *J. Am. Chem. Soc.* **1992**, *114*, 7047-1055 Hee-Gweon Woo and T. Don Tilley, *J. Am. Chem.* Soc. **1989**, *111*, 8043-8044 OPSS

Hee-Gweon Woo and T. Don Tilley, J. Am. Chem. Soc. 1989, 111, 8043-8044

OPSS

Examples and Applications

35

2. IVB Metals: Ti Zr Hf

Notes:

2007.10.12

- This polymerization involves step growth of polymer rather than chain growth. So the relatively low molecular weights are produced, and high monomer concentration and high vacuum to remove hydrogen can increased MW.
- It is well-known that Si has an lower electronegativity to H and can form stable compounds with expanded 3d coordination spheres. So the Si atom can occupy the β position in transition state. But C atom seems very difficult!

H: 2.2 C: 2.5 **Electronegativity:** Si: 1.9

> Hee-Gweon Woo and T. Don Tilley, J. Am. Chem. Soc. 1992, 114, 7047-1055 Hee-Gweon Woo and T. Don Tilley, J. Am. Chem. Soc. 1989, 111, 8043-8044 36

2007.10.12 **OPSS**

3. VB Metals: V Nb Ta

The silica-supported transition metal hydrides:

$$(\equiv \text{Si-O-Si})(\equiv \text{Si-O})$$

$$C_nH_{2n+2}$$
 — $C_{n+i}H_{2(n+i)+2}$ + $C_{n-i}H_{2(n-i)+2}$

with $i = 1, 2, \dots, n-1$, but where i = 1 is generally favored.

Successful metathesis of alkanes!

V. Vidal, A. Theolier, J. Thivolle-Cazat, J.-M. Basset, Science 1997, 276, 99

OPSS

37

Examples and Applications

38

3. VB Metals: V Nb Ta

2007.10.12

Fig. 1. Metathesis reaction of ethane catalyzed by the silica-supported [Ta]s-H complex at 150°C under 1 atm (C₂H₆/Ta ratio, ~800)

V. Vidal, A. Theolier, J. Thivolle-Cazat, J.-M. Basset, Science 1997, 276, 99

OPSS

3. VB Metals: V Nb Ta

Notes:

- Silica-supported catalysts have special properties and have already been used in industrial applications.
- Selectivity needs more improvement.
- Still difficult for formation of higher alkanes.

Jean Thivolle-Cazat, Jean-Marie Basset, Angew. Chem. Int. Ed. 2001, 40, 2331-2334

2007.10.12

OPSS

43

Outline

- > Introduction
- Mechanism
- > Examples and Applications
- Summary and Outlook

Acknowledgements

2007.10.12

OPSS

Summary and Outlook

Sigma bond metathesis is a kind of mechanism applied in the progress of σ bond cleavage and formation that catalyzed by alkyl or hydride complexes of 'early' transition metals with d^0 electronic configurations.

Sc Y La Ac

Ti Zr Hf V Cr Nb Mo Ta W

Initial investigation
Stoichiometric reaction

2007.10.12

Dehydropolymerization of Silanes

Silica-supported alkane metathesis

Where is the future of sigma bond metathesis?

OPSS

45

Summary and Outlook

$$H_3C-(CH_2)_n-CH_3 + H_3C-(CH_2)_n-CH_3$$
 $H_3C-(CH_2)_{n+m-x}-CH_3 + H_3C-(CH_2)_x-CH_3$
 $2M$
 $2MH_2$
 $2M$

A. S. Goldman, et al, Science **2006**, 312, 257 – 261. **OPSS**

2007.10.12

Summary and Outlook

	[TBE] (mM)	Time	n-Alkane concentration (mM)																		
Ir catalyst			C ₂	C ₃	C ₄	Cs	C ₆	C,	C ₈	C ₉	C ₁₀	C ₁₁	C ₁₂	C ₁₃	C ₁₄	C ₁₅	C ₁₆	C ₁₇	C ₁₈	[>C ₁₈]	Total product (M)
1-C ₂ H ₄ (9.5 mM)	0	3 hours	3.9	2.8	8.3	10	12	12	13	16	4980	15	11	9.3	7.2	6.0	4.6	2.1	1.3	1.9	0.14
		18 hours	5.4	9.7	39	43	43	48	55	64	4580	61	46	38	28	23	17	6.9	3.7	5.4	0.54
		7 days	2	6	101	117	118	115	140	163	3760	154	115	94	71	58	43	18	9.8	16.3	1.36
2a-H ₂ (9.0 mM)	18	3 hours	1	6	61	86	98	122	142	152	3990	137	104	78	53	37	23	9.3	5.2	6.3	1.13
-		11 days	3	9	207	299	327	382	427	446	1500	408	314	245	174	129	87	48	32	58	3.62
2b-H ₄ (9.1 mM)	35	3 hours	1	5	81	117	134	146	172	181	3490	177	147	120	91	72	52	34	26	63	1.63
		18 hours	3	9	160	234	265	280	318	324	1870	317	271	226	176	145	110	76	61	194	3.20
		9 days	4	4	220	332	346	405	456	457	753	429	362	300	233	195	151	108	88	241	4.37

2007.10.12

A. S. Goldman, et al, Science 2006, 312, 257 – 261.

OPSS

47

Summary and Outlook

This system involves a single metal with dual properties in contrast to the Goldman–Brookhart system!

Alkane	TON ^[a]	Alkane selectivity ^[b]										
		C_1	C ₂	C ₃	C ₄ ^[c]	C _s ^[c]	$C_6^{[d]}$	$C_7^{[d]}$				
ethane	2 (0.4)	35.9	n.a. ^[6]	62.0	1.5/0.8	n.o. ^[f]	n.o.	n.o.				
propane	55 (9.9)	0.1	56.1	n.a.	35.3/2.7	5.2/0.7	0.6	< 0.1				
butane	90 (17.7)	< 0.1	11.1	56.5	n.a./0.5	21.7/0.4	7.7	2.0				
isobutane	3 (0.7)	1.0	35.9	17.1	7.0/n.a.	16.4/n.o	22.8	n.o.				

There are also new methods to afford alkane metathesis, and sigma bond metathesis is just a kind of them!

C. Copret,* J. T.Cazat, and J.M. Basset, Angew. Chem. Int. Ed. 2006, 45, 6201 –6203

2007.10.12

OPSS

Summary and Outlook (1993)

"This represents a great step forward for 'green chemistry,' reducing potentially hazardous waste through smarter production. Metathesis is an example of how important basic science has been applied for the benefit of man, society and the environment,"

-- the committee's comment on 2005 Nobel Prize in Chemistry.

Next Nobel Prize in Organic Chemistry?

2007.10.12

OPSS

49

Outline

- Introduction
- Mechanism
- **Examples and Applications**
- **Summary and Outlook**

Acknowledgements

2007.10.12

OPSS

Acknowledgements

- •PKU, CCME, OPSS
- •Prof. Zhangjie Shi
- •All members in my group
- •All professors and students here

2007.10.12 OPSS