ORGANOMETALLICS

pubs.acs.org/Organometallics

Dimerizing or Cyclizing C—C Bond Formation via C—H Bond Activation by Prior Zirconation [Organometallics 2004, 23, 4181 DOI: 10.1021/om049550m]. John J. Eisch,* and Somnath Dutta

The major reaction product claimed to have resulted from refluxing a THF solution of a 2:1 mixture of diphenylmethane and di-*n*-butylzirconium diethoxide and subsequent hydrolysis is stated to have been tetraphenylethylene (page 4181, column 2, second paragraph, and eq 3, as well as ref 1).

However, a thorough reexamination of this reaction has now shown that no tetraphenylethylene is formed and that the actual products are 5,5-diphenyl-1-pentanol (85%), 1,1,2,2-tetraphenylethane (5%), and remaining diphenylmethane (10%), together with 1-butanol. The 5,5-diphenyl-1-pentanol arose from the known cleavage of THF by diphenylmethyl metallics and the 1-butanol by the reductive cleavage of THF.²

AUTHOR INFORMATION

Corresponding Author

*Tel: 607-777-4261. E-mail: jjeisch@binghamton.edu.

■ REFERENCES

- (1) Dutta, S. Doctoral Dissertation; SUNY-Binghamton, Binghamton, NY, 2005.
 - (2) Eisch, J. J.; Yu, K. Research in progress.

DOI: 10.1021/om200130w Published on Web 03/10/2011

