Communications

Catalytic C-H Activation in Early Transition-Metal Dialkylamides and Alkoxides[†]

William A. Nugent,* Derick W. Ovenall, and Steven J. Holmes¹

Central Research and Development Department E. I. du Pont de Nemours and Company Experimental Station, Wilmington, Delaware 19898

Received July 1, 1982

Summary: Labeling studies provide evidence for reversible cyclometalaton in do dialkylamido complexes (140-180 °C) and in d⁰ alkoxo complexes (180-220 °C). In contrast to the facile α -metalation of dimethylamine, catalytic metalation occurs exclusively at the β -position of ethanol. Such a cyclometalation process serves as the basis for the catalytic aminomethylation of terminal olefins and may also be involved in the stereoselective isomerization of 3-buten-1-ol to cis-crotyl alcohol.

Cyclometalation of coordinated ligands is a common feature in low-valent transition-metal complexes² but has rarely been observed in d⁰ early transition-metal compounds.^{3,4} However, we wish to report evidence that, at elevated temperatures, facile reversible cyclometalation occurs in both d⁰ dialkylamido⁵ and alkoxo⁶ complexes.

Treatment of dimethylamine-N-d with early transition-metal dimethylamides at 140-180 °C caused rapid incorporation of deuterium into the methyl group (Table I).

$$(CH_3)_2ND \xrightarrow{M(NMe_2)_n} (CH_3)(CH_2D)NH$$
 (1)

The Ta and Zr catalysts could be recovered unchanged after the reaction. The Nb and W amides were reduced to as yet unidentified active catalyst species.⁷ The reaction could be conveniently monitored by gas-phase IR spectroscopy by following the disappearance of the N-D bending mode at 1243 cm⁻¹ and the concomitant increase in the C-D band at 2085 cm⁻¹. For selected runs, the results were confirmed by ²H NMR spectroscopy. Using the isotopic shift, we found that exclusive monodeuteration of the methyl group occurs at low conversions. Equation

(1) Du Pont student summer employee.

(2) Parshall, G. W. Acc. Chem. Res. 1975, 8, 113-117. Bruce, M. I. Angew. Chem., Int. Ed. Engl. 1977, 16, 73-86.
(3) Bennett, C. R.; Bradley, D. C. J. Chem. Soc., Chem. Commun.

Table I. Catalysts for H-D Exchange in Me₂ND and for Addition of Me, NH to 1-Pentene

catalyst	% H-D exchange c	insertn (turnovers) ^d	
Ti(NMe2)4	0 e	0.0	
$Zr(NMe_2)_4$	37	0.0	
$Hf(NMe_2)_4$	0 e		
$Nb(NMe_2)_s$	67	4.5	
Ta(NMe,),	26	0.3	
$Ta(NMe_2)_5$ $W(NMe_2)_n^b$	57	7.0	
$Sn(NMe_2)_4$	0 ^e	0.0	

^a All runs in evacuated sealed tubes 14 h at 160 °C. ^b Catalyst was 2:1 adduct of W₂(NMe₂)₆/W(NMe₂)₆ prepared by method of Chisholm.¹⁷ ^c Percent decrease in 1243-cm⁻¹ band. All runs contained 0.25 mmol of catalyst and 12.5 mmol of Me₂ND in 5 mL of decalin.

^d Yield of hexylmethylamines in mol/mol of catalyst. All runs contained 0.25 mmol of catalyst, 12.5 mmol of 1-pentene, and 12.5 mmol of dimethylamine in 5 mL of decalin. e None detected under conditions where as little as 3% exchange could be observed.

Scheme I

1 is presumed to involve the reversible metalation of the dimethylamide ligand as shown in eq 2. Azametalla-

$$M \stackrel{\text{NMe}_2}{\longrightarrow} M \stackrel{\text{NMe}}{\downarrow} + \text{Me}_2\text{NH}$$
 (2)

cyclopropanes related to those in eq 2 are reported to be formed during thermolysis of diethylamido complexes.8

The intermediate azametallacyclopropanes in eq 2 can apparently be trapped by terminal olefins. Thus, heating an equimolar mixture of 1-pentene and dimethylamine with 2 mol % of metal dimethylamide resulted in the catalytic aminomethyaltion⁹ of the pentene (eq 3). The

$$Me_2NH + CH_2 = CHC_3H_7 \xrightarrow{\text{cat.}} MeHNCH_2C(CH_3)HC_3H_7 (3)$$

[†]Contribution No. 3079.

^{1974, 29-30.} Sharp, P. R.; Astruc, D.; Schrock, R. R. J. Organomet. Chem. 1979, 182, 477-488. Rausch, M. D.; Mintz, E. A. Ibid. 1980, 190, 65-72. Gal, A. W.; van der Heijden, H. Angew. Chem., Int. Ed. Engl. 1981, 21, 978-980.

⁽⁴⁾ For a related metalation in an f⁰ organoactinide system see: Simpson, S. J.; Turner, H. W.; Andersen, R. A. J. Am. Chem. Soc. 1979, 101, 7728-7729.

⁽⁵⁾ Lappert, M. F.; Power, P. P.; Sanger, A. R.; Srivastava, R. C.
"Metal and Metalloid Amides"; Wiley: New York, 1980.
(6) Bradley, D. C.; Mehrotra, R. C.; Gaur, D. P. "Metal Alkoxides"; Academic Press: London, 1978.

⁽⁷⁾ This initial stoichiometric reduction proceeded with formation of methane (0.15 mol/mol of Nb). The catalyst could be isolated at the completion of the run and was fully active in a subsequent run.

^{(8) (}a) Takahashi, Y.; Onoyama, N.; Ishikawa, Y.; Motojima, S.; Sugiyama, K. Chem. Lett. 1978, 525–528. Airoldi, C.; Bradley, D. C.; Vuru, G. Transition Met. Chem. (Weinheim, Ger.) 1979, 4, 64. (b) The X-ray crystal structure of a d⁰ azametallacyclopropane derivative prepared in a different manner has been reported: Chiu, K. W.; Jones, R. A.; Wilkinson, G.; Galas, A. M. R.; Hursthouse, M. B. J. Chem. Soc., Dalton Trans. 1981, 2088-2097. See also: Wolczanski, P. T.; Bercaw, J. E. J. Am. Chem. Soc. 1979, 101, 6450-6452.

Table II. H-D Exchange in CH₃CH₂OD Catalyzed by Transition-Metal Ethoxides a

catalyst	temp, °C	% H-D exchange ^c	distributn of ² H label, ^b %			
			CH ₂ D	CD ₂ H	CD_3	
Ti(OEt),	180	0 e				
$Zr(OEt)_4$	200	14	5	25	70	
$Nb_2(OEt)_{10}$	200	18	27	41	32	
$Ta_2(OEt)_{10}$	180	9				
$Ta_2(OEt)_{10}$	200	23	28	39	33	
$Ta_2(OEt)_{10}$	220	47				
$Ta_2(OEt)_{10} + C_6H_5N^d$	200	55	38	39	23	
$Ta_2(OEt)_{10} + Et_3N^d$	200	50				
$W(\hat{O}Et)_{6}^{\prime\prime}$	200	$0^{e,f}$				

 a All runs involved 0.5 mmol of catalyst in 50 mmol of ethanol- d for 14 h in evacuated glass tubes. b Relative areas of d i , d 2 resonances (at δ 0.98, 0.96, and 0.94, respectively) in the 61.4-MHz i H-decoupled i H NMR. c Percent of starting OD incorporated into methyl group determined by area of OH resonance in 90-MHz i H NMR. d Run additionally contains 2.0 mmol of amine additive. e Catalyst decomposed to white insolubles; no exchange detected under conditions where 1% exchange could be observed. f Ethanol was disproportionated to diethyl ether and a H20.

activity of the various metal amides for the reaction shown in eq 3 (Table I) roughly parallels their efficacy for H–D exchange. The regiochemistry of 1-pentene insertion varied somewhat with reaction conditions, but the product always consisted of >90% N-methyl-N-(2-methylpentyl)amine, the remainder being N-methyl-N-hexylamine. We propose that the mechanism of this reaction is that shown in the Scheme I. The proposed insertion of the olefin into the strained azametallacyclopropane intermediate has precedent in the analogous reaction of an oxametallacyclopropane recently reported by Erker. ¹⁰

H-D exchange in ethanol-d was catalyzed by metal ethoxides at somewhat higher temperatures (180–220 °C). ²H NMR studies indicate that deuterium is incorporated exclusively into the methyl group of ethanol. ¹¹ Even at low conversions, much of the product consists of di- and trideuterated ethanols (Table II). The reaction with Zr-(OEt)₄ is first-order in catalyst at 185 °C, while that with Ta₂(OEt)₁₀ at 180 °C appears half-order in catalyst. ¹² The rate of the H-D exchange in ethanol is enhanced by addition of triethylamine or pyridine.

Incorporation of deuterium exclusively into the β -position of ethanol can be rationalized in terms of the preferential formation of an oxametallacyclobutane intermediate¹³ (eq 4). The predominance of multiply deuterated

$$M \xrightarrow{\text{OCH}_2\text{CH}_3} \xrightarrow{\text{M} \longrightarrow \text{C}} + \text{CH}_3\text{CH}_2\text{OH}$$
 (4)

products, especially from the Zr catalyst, suggests that further metalation of the intermediate metallacycle is fast compared with the reverse of eq 4.¹⁴ It is noteworthy in this regard that Andersen has recently observed such an effect in the *stoichiometric* cyclometalation of Zr and Hf

(9) Noteworthy in this regard is a claim in the patent literature that insertion of olefins into the α C–H bonds of dialkylamines is promoted by a variety of transition-metal species including NbCl₅. German Patent 2748 293 (to ANIC S.p.A.)

(10) Erker, G.; Rosenfeldt, F. J. Organomet. Chem. 1982, 224, 29-42. (11) In contrast, exclusive deuteration of the methylene carbon of ethanol by low-valent group 8 catalysts has been reported: Regan, S. L. J. Org. Chem. 1974, 39, 260-261. Sasson, Y.; Blum, J. J. Chem. Soc., Chem. Commun. 1974, 309-310.

(12) The degree of aggregation of tantalum ethoxide in refluxing ethanol has been determined as 1.78 (vs. 1.98 in refluxing benzene). Bradley, D. C.; Chakravarti, B. N.; Wardlaw, W. J. Chem. Soc. 1956, 2381–2384.

(13) Given eq 4, it is intriguing that in no case have we observed the formation of ethylene, which would be the expected product of Wittigtype cleavage of the cyclometalated intermediate.

(14) An alternative explanation which we cannot exclude is that deuterium incorporation occurs in a reactive intermediate in which both cyclometalation and its reverse reaction are fast relative to alkoxide exchange with solvent. However, it is known that alkoxide exchange with free alcohol is very rapid in the homoleptic transition-metal alkoxides (see ref 6).

amides. Thermal elimination of alkane from the complexes $R_2M[N(SiMe_3)_2]_2$ proceeded with loss of two hydrogens from the same methyl group to afford bridging carbene

derivatives, e.g., {ZrCHSiMe₂NSiMe₃[N(SiMe₃)₂]}₂. ¹⁵ Elimination of two hydrogens from the same methyl group has also been observed in metal alkyl chemistry. ¹⁶

We have not to date demonstrated the intermolecular insertion of olefins into the C-H bond of ethanol. We have, however, observed that isomerization of 3-butenol is catalyzed by Ta_2 (OEt)₁₀ at 200 °C. At 5% conversion, the product crotyl alcohol consisted >99% of the cis isomer. This stereospecificity suggests the possibility that the isomerization involves a cyclometalation of the type shown in eq 4, followed by ring enlargement to a oxametallacyclohexene intermediate.

Acknowledgment. The skilled technical assistance of D. M. Lattomus and J. C. Center are gratefully acknowledged. We also thank Professor Andersen for a preprint of ref 15.

Registry No. Me₂ND, 917-72-6; Me₂NH, 124-40-3; Zr(NMe₂)₄, 19756-04-8; Nb(NMe₂)₅, 19824-58-9; Ta(NMe₂)₅, 19824-59-0; W₂(NMe₂)₆, 54935-70-5; W(NMe₂)₆, 68941-84-4; CH₃CH₂OD, 925-93-9; Zr(OEt)₄, 18267-08-8; Nb₂(OEt)₁₀, 3236-82-6; Ta₂(OEt)₁₀, 6074-84-6; 1-pentene, 109-67-1.

(17) Chisholm, M. H.; Cotton, F. A.; Extine, M. W.; Stults, B. R. J. Am. Chem. Soc. 1976, 98, 4477-4485.

Synthesis of a Binuclear Hafnlum Hydride Complex Which Incorporates Hybrid Multidentate Ligands

Michael D. Fryzuk* and Hugh David Williams

Department of Chemistry, University of British Columbia Vancouver, British Columbia, Canada V6T 1Y6

Received August 4, 1982

Summary: Disproportionation of HfCl[N-(SiMe₂CH₂PMe₂)₂]₂ by excess HfCl₄ results in the formation of the "mono" amide complex HfCl₃[N-(SiMe₂CH₂PMe₂)₂]HfCl₄ which can be converted to Hf-(BH₄)₃[N(SiMe₂CH₂PMe₂)₂] and Hf(BH₄)₄ by reaction with excess LiBH₄. The reaction of Lewis bases with Hf-(BH₄)₃[N(SiMe₂CH₂PMe₂)₂] generates the new binuclear

⁽¹⁵⁾ Planalp, R. P.; Andersen, R. A.; Zalkin, A., submitted for publication.

⁽¹⁶⁾ Fellmann, J. D.; Turner, H. W.; Schrock, R. R. J. Am. Chem. Soc. 1980, 102, 6608-6609. Sharp, P. R.; Holmes, S. J.; Schrock, R. R.; Churchill, M. R.; Wasserman, H. J. Ibid. 1981, 103, 965-966. Wengrovis, J. H.; Sancho, J.; Schrock, R. R. Ibid. 1981, 103, 3932-3934.