

Transition metal organometallic compounds & Catalysis

French Chemist L. C. Cadet 1760 As₂Me₄ dicacodyl

Which one is organometallic?

Ni(CO)₄ or NaCN?

Metal-carbon bond: a few from many?

Organometallic Compound: Looking closer

Ligand Name	Bonding Type
Molecular Hydrogen: H ₂	H M ← H
Hydride H ⁻	M-H
Phosphine: PR ₃	M-PR ₃
Carbonyl: C≡O	M-C=0
Alkyl, Aryl	M-CR M-Ph
Alkene	M
	$H_2C \stackrel{\cdot}{=} CH_2$

Catalysis: Basics

A + B Catalyst
C

Heterogeneous

Homogeneous

A catalyst lowers the activation barrier for a transformation, by introducing a new reaction pathway.

Reaction Coordinate

It does not change the thermodynamics!!

Catalysis: Why

Synthesis of chemicals... pharmaceutical, agricultural

Catalytic converter ... environmental

Biological system – efficient catalyst

Homogeneous and heterogeneous

How to select a good catalyst?

Activity: related to rate of reaction (also called turnover)

efficient catalyst: good activity

Selectivity: Byproducts should be minimized

Lifetime: It is costly to replace the catalyst frequently

Cost: The acceptable cost depends upon the catalyst

lifetime, product value lifetime and product value

Poisoning: decomposition of catalyst

Structure of the Catalyst: Selectivity

Coordination compounds in catalysis Nobel Prizes

- 2005 Chauvin, Grubbs, Schrock
- **2001** Knowles, Noyori, Sharpless
- 1973 Wilkinson
- 1963 Ziegler, Natta
- **1918 Haber**
- **1909 Ostwald**

Hydrogenation of Unsaturated Hydrocarbons

-CH=CH- +
$$H_2 \rightarrow$$
 -CH-CH-

NOBEL: 2001

The most common catalyst

Wilkinson's Catalyst, [RhCl(PPh₃)₃]

Wilkinson's Catalyst (WC)

Chlorotris(triphenylphosphine)rhodium(I)

square planar d⁸ configuration

Geoffrey Wilkinson

- Born July 14, 1921, Yorkshire, England
- Ph.D from Cal Berkeley studying with Glenn Seaborg
- First published compound in 1965 in Journal of the Chemical Society *Chemical Communications*
- •Nobel Prize in Chemistry 1973 (shared with Ernst Otto Fischer) for their pioneering work, performed independently, on the chemistry of the organometallic, so called sandwich compounds.

Organometallic compounds prepared by Wilkinson in display at Harvard Univ.

Synthesis of WC

Commercially available

(1) Oxidative addition

(2) Ligand Dissociation

(3) Ligand Association

(4) Migration/Insertion

(5) Ligand association

(6) Reductive elimination

(note: regeneration of the catalyst)

WC in alkene Hydrogenation: Additional Notes

Rate of the reaction decreases as the alkyl substitution increases Highly sensitive to the nature of the phosphine ligand Analogous complexes with alkylphosphine ligands are inactive Highly selective for C=C over C=O

Applications

- * Laboratory scale organic synthesis
- * Production of fine chemicals

Alkene Hydrogenation & Chirality & Nobel

Chiral phosphine ligands have been developed to synthesize optically active products.

Synthesis of L-DOPA (Used in the treatment of Parkinson's diseases)
Synthetic route was developed by Knowles & co-workers at Monsanto

Dr. William S. Knowles received Nobel prize in chemistry 2001 along with other two scientists.

Alkene Hydrogenation, Chirality & Nobel

This reaction, developed by Knowles, Vineyard, and Sabacky, was used at Monsanto as a commercial route to the Parkinson's drug L-DOPA.

Precatalyst: [Rh(CO)₂I₂]_AsPh₄₊

Other possible precatalysts: RhCl₃*3H₂O, Rh₂O₃

For the reaction to be possible the source of I should exist (usually HI)

Mechanism of "Monsanto" carbonylation:

1. CH₃I generation:

2. Oxidative addition of CH₃I to the RhI-complex

This is the slowest stage of the process

3. Migration insertion of CO (plus new CO addition to the coordination

Reductive elimination of CH₃COI

5. Formation of acetic acid through the following processes:

$$CH_3COI + H_2O \longrightarrow CH_3COOH + HI$$
 $CH_3COI + CH_3OH \longrightarrow CH_3COOH + CH_3I$

Additional notes For interested students

(a) Ligand coordination and dissociation

Facile coordination of the reactant and facile loss of products.

Coordinatively unsaturated - 16-electron complexes

(b) Oxidative addition

-occurs when a complex behaves simultaneously as a Lewis base and a Lewis acid

Metal must possess a non-bonding electron pair

Coordinatively unsaturated

Oxidation of metal by two units $-M^n$ to M^{n+2}

Oxidative addition...

$$L_{n}M^{n} \longrightarrow L_{n}M^{n+2} \xrightarrow{X-Y} L_{n}M^{n+2}$$

(c) Insertion or migration

Migration of alkyl and hydride ligands

(d) Nucleophilic attack

$$\begin{array}{c|c} R & R & 2+ \\ L_3Pd & & H & R \\ \hline & C & C & C \\ \hline & C & C & C \\ \hline & R & R \end{array} \right] + \\ L_3Pd & & C & C & C \\ \hline & R & R & C \\ \hline & R & R & C \\ \hline \end{array}$$

$$\begin{array}{c}
\mathbf{O} \\
\mathbf{L}_{5}\mathbf{M} \longrightarrow \mathbf{CO} + \mathbf{OH}^{-} \longrightarrow \mathbf{L}_{5}\mathbf{M} \longrightarrow \begin{bmatrix} \mathbf{L}_{5}\mathbf{M} \longrightarrow \mathbf{H} \end{bmatrix}^{-} \\
+ \mathbf{CO}_{2}
\end{array}$$

(e) Reductive elimination

Involves decrease in the oxidation and coordination number