

ORGANOMETALLICS

Article

pubs.acs.org/Organometallics

Air-Stable Chiral Primary Phosphines: A Gateway to MOP Ligands with Previously Inaccessible Stereoelectronic Profiles

Arne Ficks, William Clegg, Ross W. Harrington, and Lee J. Higham*

School of Chemistry, Bedson Building, Newcastle University, Newcastle upon Tyne, NE1 7RU, U.K.

Supporting Information

ABSTRACT: The air-stable chiral primary phosphines 1a,b facilitate the synthesis of previously inaccessible or hard-to-access chiral MOP-type ligands 2a,b—5a,b, which can be prepared in one-pot reactions. These derivatives have been prepared to allow for a unique comparison of their differing structural and electronic profiles, determined here by a number of experimental and theoretical studies. Phosphiranes 2a,b and phosphonites 5a,b are electron-poor compounds, with the former possessing exceptional thermal stability. Conversely, the dimethylarylphosphines 3a,b and bis(dimethylamino)-arylphosphines 4a,b are good electron donors, and, in contrast to earlier reports, the dialkylarylphosphines were found to be

remarkably air-stable. The ligands were coordinated to platinum(II), and the weak *trans*-influence of the highly strained phosphiranes 2a, b was revealed both in solution and in the solid state. The steric parameters of the ligands were investigated by the allyl rotation of their methallylpalladium(II) complexes, which showed subtle differences in exchange rates. Aryl side-on coordination of the MOP-backbone to palladium(II) was observed for complexes with a non-coordinating counterion and structurally analyzed in the case of ligand 4b. The asymmetric induction and catalytic activity of 2a, b–5a, b were tested in the hydrosilylation of styrene as well as the allylic alkylation of (rac)-(E)-1,3-diphenylallyl acetate. Major differences in reactivity were related back to the electronic parameters of the ligands.

■ INTRODUCTION

In transition-metal-catalyzed asymmetric synthesis, the design of the chiral ligand is crucial for transferring the stereochemical information effectively onto the substrate. A fine balance of steric and electronic properties is often necessary to achieve high asymmetric induction while ensuring good catalytic activity. It is therefore desirable to obtain characteristic values for each ligand that describe their steric and electronic effects. The separation of electronic and steric parameters for phosphorus(III) ligands was profoundly influenced by Tolman,² and his seminal study was used as the foundation for numerous experimental and theoretical works thereafter, which have been thought-provoking for those involved in ligand design.³ One impediment to the actual synthesis, comparison, and classification of related but different functionalities on a given "RP" backbone is the lack of a convenient precursor that allows for the synthesis of phosphines with electron-donating/ accepting, aryl/alkyl, sterically encumbered/small, strained/ open, or carbon/heteroatom functionality. Herein we show that primary phosphines 1a/b provide such a route.

Furthermore, these precursors are the first air-stable primary phosphines that can be made in both the (R) and (S) enantiomers, in multigram quantities.⁴ They are significant because they constitute what can be considered the parent of an important class of chiral monophosphines, Hayashi's MOP ligands (Chart 1, left), 5,6 which are based on an atropisomeric

Chart 1

binaphthyl skeleton and are capable of catalyzing a number of asymmetric transformations.⁷ Importantly, because primary phosphines are readily functionalized, it ought to be possible to synthesize MOPs with stereoelectronic profiles very different from those reported to date. Prior modification of MOPs has been somewhat limited but demonstrates the significance of ligand design: different substitution in the 2'-position (most commonly H or OMe) caused major changes in the catalytic behavior,⁵ and the aryl substituents on the phosphorus have also been modified in order to increase the catalytic performance.⁸ Significant deviations from diaryl P-substitution (e.g., alkyl instead of aryl substituents) have seldom been introduced, as a result of synthetic difficulties in accessing these

Received: June 8, 2014

Published: November 6, 2014

derivatives via the standard methodologies used to construct these ligands.⁹

Primary phosphines are readily functionalized by substitution of their P-bound hydrogen atoms, but their reputation as highly air-sensitive, toxic, and pyrophoric compounds has inhibited their use in synthetic methodology. In stark contrast to this, the chiral primary phosphines 1a,b are both air-stable (Chart 1) by virtue of their extended π -conjugation, in accordance with our DFT-based model. Here we show that these primary phosphines facilitate the synthesis of MOP derivatives which have so far proven inaccessible or elusive, in one-pot procedures. In the first instance, we wished to compare the effect on the stereoelectronic profile of ligands that contain a highly strained phosphirane 11a moiety to that of the corresponding unstrained dimethyl analogue, and therefore we prepared 2a,b and 3a,b (Scheme 1). Second, we wanted to

Scheme 1. Ligand Synthesis^a

"Reaction conditions: (i) 2MeLi, $Cl(CH_2)_2Cl$, THF, -78 °C to rt; (ii) PCl_5 , toluene; (iii) 2MeMgCl, THF, -78 °C to rt; (iv) $2Me_2NH$, NEt_3 , THF; (v) 2MeOH, NEt_3 , CH_2Cl_2 .

synthesize the novel bis(dimethylamino)phosphines 4a,b and dimethyl phosphonites 5a,b so as to evaluate the effect different α -heteroatoms have on the ligand properties. The structural and electronic impact of the ligands is shown by a number of experimental and theoretical analyses, most notably in their palladium(II) and platinum(II) complexes, which have been studied in detail in solution and in the solid state. The ramifications of these differences in the asymmetric hydrosilylation of styrene and the asymmetric allylic alkylation of (rac)-(E)-1,3-diphenylallyl acetate will then be discussed.

RESULTS AND DISCUSSION

Ligand Synthesis and Stability. The chiral phosphiranes **2a,b** possess a highly strained, three-membered phosphorus heterocycle which confers greater s-character on the donor orbital. This ultimately leads to weaker σ -donor, but better π -acceptor properties compared to their unstrained counterparts. Despite the fact that phenylphosphirane is thermally unstable at room temperature, 2a,b were prepared from 1a,b in a straightforward one-step reaction procedure to give **2a,b** in essentially quantitative yield; both ligands demonstrate exceptional thermal stability for an unconstrained phosphirane ring (Scheme 1, path (i)). 11a

The dimethylphosphine analogues 3a,b were first reported by Stryker and co-workers, but their copper hydride complexes were found to be ineffective for the reduction of ketones;⁹¹ further studies by Shi et al. were carried out on their application as catalysts in the aza-Baylis-Hillman reaction. ¹³ Synthetic pathways to obtain 3a,b are known from earlier reports, via coupling of dimethylphosphine oxide with the appropriate binaphthyl triflate, followed by a reduction of the oxide. 91 However, rather than employing a somewhat circuitous route, whereby one must first prepare the dialkylphosphine oxide, we were keen to develop an efficient one-pot synthesis, starting from our primary phosphines 1a,b, which we have prepared efficiently on a large scale. 4b After investigating a number of unsuccessful halogenation methods, we prepared the corresponding dichlorophosphines by adapting Weferling's procedure. ¹⁴ Thus, **1a**,**b** were reacted with phosphorus pentachloride in toluene to generate the respective dichlorophosphines in situ (Scheme 1, path (ii)), and after removal of the volatiles in vacuo, further reactions were performed in the same reaction vessel. Initially, we attempted the methylation by adding a solution of methyllithium in diethyl ether, but this resulted in the formation of a mixture of compounds. Instead, we found that a much cleaner reaction was achieved when methylmagnesium chloride in tetrahydrofuran was used as the methylating agent (Scheme 1, path (iii)). Analysis of the crude reaction mixtures by ³¹P NMR showed complete conversions to the desired products (-54.0 ppm for 3a,b), which were obtained in good yields (76%/73% respectively) after purification on silica media. The ligands were found to be air-stable after the compounds were left open to the atmosphere for 7 days, neat or in chloroform solution. This observation differs from an earlier report in which the authors stated that these compounds were air-sensitive, 9f although our DFT model predicts that 3a,b would be air-stable (SOMO energies of the radical cations are -9.05 eV (3a) and -8.83 eV (3b)).^{4c}

While the ramifications of ring strain will be assessed by comparing the properties of 2a,b and 3a,b, the effect of α heteroatom substitution on the phosphorus can be established by synthesizing bis(dimethylamino)phosphines 4a,b and the phosphonites 5a,b. Amino substituents are known to lend σ donor strength to the phosphorus, arising from electron donation of the nitrogen lone pairs. 15 Aminophosphines are commonly prepared by condensation reactions of phosphorus-(III) halides with secondary amines. 16 Hence, we were able to use our primary phosphines la,b as starting materials to generate the respective dichlorophosphines in situ (vide supra); these were then treated with dimethylamine under basic conditions to give 4a,b (Scheme 1, path (iv)) in very good yields (93%/89% respectively after purification). The ³¹P NMR spectra show typical resonances for bis-heteroatom-substituted 3-coordinated phosphines at 99.9 ppm (4a) and 101.0 ppm (4b). Ligands 4a,b are moderately sensitive toward moisture and protic solvents such as alcohols, but purification on alumina media with reagent-grade solvents was possible, and no evidence for oxidation of these ligands in air was found. Generally, 4a,b can be handled in air without the need for an inert environment, but they should be stored in closed vials to avoid hydrolysis on prolonged exposure to moisture.

To complete our comparative study, we synthesized the dimethyl phosphonite ligands 5a,b from 1a,b via methanolysis of the respective dichlorophosphine intermediates in the presence of triethylamine (Scheme 1, path (v)). The crude

products were found to decompose on silica and alumina media. The generated amine-salt impurity was therefore separated by filtration of a toluene suspension of the ligand through a pad of Celite. Ligands **5a,b** were usually obtained with >90% purity by ³¹P NMR. Their resonances in the ³¹P NMR spectra are located at lower field relative to the other ligands in this study (157.5 ppm for **5a**, 155.8 ppm for **5b**), caused by the electronegative methoxy substituents on the phosphorus atom. Ligands **5a,b** are prone to hydrolysis and should therefore be stored and handled under nitrogen.

Assessment of Structural and Electronic Properties. The $^1J_{\rm PSe}$ coupling in R₃P(Se) compounds can be used to determine the effective electronegativity of the substituents on the phosphorus atom. 17 The $^1J_{\rm PSe}$ magnitude is inversely correlated to the σ -donor strength of a R₃P ligand; electrondonating substituents cause the coupling constant to decrease. Sterically demanding substituents can indirectly influence the coupling if the bond angles on the phosphorus are widened; the s-character of the phosphorus lone pair is thereby reduced, resulting in increased Lewis basicity. 18

The respective $ArP(Se)R_2$ derivatives were prepared by the reaction of ligands 3a,b, 4a,b, and 5a,b with potassium selenocyanide. We were unable to observe any selenide product formation for the phosphiranes 2a,b, even at elevated temperatures and prolonged reaction times. For the $ArP(Se)R_2$ derivatives of the dimethylphosphines 3a,b we found lower coupling constant values than for the respective derivatives of ligands 4a,b and 5a,b, corresponding to a better σ -donor character (Table 1). This is in accord with expectations, as the

Table 1. Structural and Electronic Parameters of Phosphorus Ligands 2a,b, 3a,b, 4a,b, and 5a,b

ligand	$^{1}J_{\mathrm{PSe}}^{a}$	$ u({\rm CO_{Rh}})^b$	$E_{\rm HOMO}^{c}$	PA^d	S_4^{e}
2a		1983	-5.72	228.0	130.1
2b		1985	-5.41	231.4	127.5
3a	685	1965	-5.59	247.3	53.5
3b	683	1963	-5.27	250.4	53.7
4a	770	1972	-5.11	254.6	52.1
4b	765	1969	-5.01	257.5	51.7
5a	858	1999	-5.69	243.0	59.5
5b	860	1996	-5.38	246.9	62.2

 a Coupling from the ArP(Se)R₂ derivative in Hz. b CO stretch of *trans*-[RhCl(CO)(ArPR₂)₂] in CH₂Cl₂ in cm⁻¹. c Calculated HOMO energies in eV of the optimized structures of the free ligand. d Calculated proton affinity in kcal/mol. e Calculated from the optimized structure of the free ligand in degrees. See text for further definition of the S₄ parameter.

electronegative nitrogen atoms in 4a,b and, to a greater extent, the oxygen atoms in 5a,b reduce the σ -donor strength of the phosphorus atom.

In order to include phosphiranes 2a,b in a comparative study of electronic properties, we synthesized trans-[Rh(L_p)₂(CO)-Cl] complexes (L_p = phosphorus ligand) and measured the symmetric carbonyl stretching frequencies in their IR spectra. A higher vibrational wavenumber indicates a lower net-donor property of L_p , as the reduced electron density on the metal allows for less back-bonding into the antibonding π^* -orbitals of the carbonyls. The IR spectra were recorded in dichloromethane solution, since packing effects in the solid state may have a significant influence on the observed values. We found that 3a,b are the strongest net donors (1965, 1963 cm⁻¹),

followed by 4a,b (1972, 1969 cm⁻¹), 2a,b (1983, 1985 cm⁻¹), and 5a,b (1999, 1996 cm⁻¹). The weak donating properties of phosphiranes 2a,b compared to their dimethylphosphine counterparts 3a,b can be attributed to their pyramidalized structures, which result in increased s-character of the donor orbitals. As such, phosphiranes 2a,b show weaker net donation than PPh₃ (1979 cm⁻¹) but are better donors than the i^{Pr}BABAR-Phos²² phosphirane ligand (1991 cm⁻¹), in which the three-membered ring is encapsulated into a rigid backbone.

Electronic descriptors measuring the donor abilities of our ligands were calculated from their HOMO orbital energy levels and proton affinity (PA) in a series of DFT calculations (calculated at the B3LYP/6-31G* level of theory). For tertiary phosphines, the energy of the HOMO typically corresponds to the lone pair of the phosphorus, and PA is a measure of its σ -basicity; the two values have been found to correlate fairly well for a range of phosphorus ligands. The HOMO energies were calculated from the optimized structures of the free ligands and are given in Table 1. We observed lower $E_{\rm HOMO}$ values in the direct comparison of H-MOP derivatives (a ligand series) to their respective OMe-MOP counterparts (b ligand series). The spatial representations of the HOMO orbitals (Figure 1) reveal

Figure 1. HOMO energies of 2a,b-5a,b calculated at the B3LYP/6-31G* level of theory.

their distribution on the binaphthyl backbone and also on the methoxy group in the OMe-MOP derivatives (b). It is interesting how the 2' substituent significantly affects the calculated HOMO energies: The presence of the methoxy group causes a general increase in the HOMO energy for the "b" series of ligands, which implies improved σ -donor properties relative to its analogue in the "a" series. Inspection of the HOMO energies in Table 1 shows, somewhat surprisingly, that the dimethyl-substituted phosphine 3a has a calculated HOMO energy sandwiched between those of the phosphiranes 2a and 2b.

In contrast to this, the PA values allow for ranking according to ligand type, rather than backbone substitution (Table 1). The energy was calculated from the differential in molecular energies of the DFT-optimized structure of the free ligand and the optimized structure of the protonated ligand (protonated on the phosphorus). Their magnitude increases (indicating an increasing σ -basicity) in the order 2a, b < 5a, b < 3a, b < 4a, b. In comparison to the relative trend of the net donor properties from the experimentally determined values for $\nu(\text{CO}_{Rh})$, it appears that the calculated σ -basicity suggested by both the

HOMO and PA values may be somewhat overestimated for the heteroatom-substituted derivatives. This is further evidence that caution ought to be used when rationalizing experimental behavior from the calculation of relatively simple parameters in isolation.

To gain insight into the structural properties of the ligands, we next calculated the symmetric deformation coordinate. The S_4 ' parameter, introduced by Orpen et al., 25 is an alternative to Tolman's cone angle $(\theta_{\rm T})$. 2,26 Its use is appropriate for MOP-type compounds in particular, since the $\theta_{\rm T}$ parameter would be dominated by the bulky binaphthyl group. The areas are of flattening or pyramidality around the phosphorus, S_4 ' is defined as the sum of Z-P-R angles $(\alpha_{\rm i})$ minus the sum of R-P-R angles $(\beta_{\rm i})$, with Z describing the coordinated atom of the ligand (Figure 2). A modified descriptor, S_4 , is used for free

Figure 2. Calculation of $S_4' = (\alpha_1 + \alpha_2 + \alpha_3) - (\beta_1 + \beta_2 + \beta_3)$.

ligands, where Z is a vector perpendicular to the plane containing the three substituents of the phosphorus. The S_4 values were determined from the optimized minimal energy geometries of each ligand at the B3LYP/6-31G* level (Table 1). The pyramidalization of the phosphiranes 2a, b is recognized by unusually large S_4 values (130.1° and 127.5°, respectively). In contrast, 3a, b and 4a, b exhibit much smaller S_4 values of similar magnitudes ($51.7^\circ-53.7^\circ$), which is unsurprising in the absence of ring strain. The values are increased for 5a, b (59.5° and 62.2° , respectively) in comparison to the other unstrained derivatives.

Platinum(II) Coordination Properties. To investigate the structural and electronic behavior of our ligands upon coordination to a metal center, we prepared a series of square planar platinum(II) complexes. Solution studies of these compounds can give an insight into the nature of the phosphorus—platinum bonds by virtue of the $^1J_{\text{PtP}}$ coupling constants in their NMR spectra. ²⁹ It has been suggested that the main contributor to the one-bond coupling is the Fermi interaction of the two nuclei involved.³⁰ This means that the scomponent of the P-Pt bond has a direct influence on the coupling constant, yielding larger values with increasing sorbital overlap. However, p- and d-effects will indirectly affect the s-orbital interaction; previous reports have shown that there is a good correlation between the ${}^{1}J_{PPt}$ magnitude and the Pt-P bond length.³¹ This relationship allows for the determination of cis and trans influences in platinum complexes, i.e., the ability of a ligand to weaken the bond to a substituent in the cis/trans position, ³² which then helps in rationalizing the σ -donor and π acceptor properties of the ligands. 33,34 Complementary studies, using X-ray crystallographic analysis to determine the bond lengths, are available to supplement the data acquired in solution.

Platinum(II) dichloride complexes with the general formula $[Pt(L_P)_2Cl_2]$ (L_P = phosphorus ligand) were synthesized from the reaction of cis- $[Pt(\eta^4$ -cod) $Cl_2]$ with the appropriate ligand (Figure 3). In solution and in the solid state, the selective formation of cis-6a,b or cis-7b (Figure 4) was observed when phosphiranes 2a,b or dimethylphosphine 3b, respectively, were

Figure 3. Numbering of the platinum complexes used in this study (L_p = phosphorus ligand).

Figure 4. Molecular structure of *cis*-[Pt(3b)₂Cl₂] (*cis*-7b) with 50% probability displacement ellipsoids. Hydrogen atoms and solvent molecules omitted for clarity.

used as ligands. Under the same reaction conditions 4b gave trans-8b (Figure 5) with complete selectivity. The ^{31}P NMR

Figure 5. Molecular structure of $trans-[Pt(4b)_2Cl_2]$ (trans-8b) with 50% probability displacement ellipsoids. Hydrogen atoms are omitted for clarity.

spectra show the expected singlet resonance together with satellites for the doublet produced by coupling to 195 Pt; for the cis complexes the $^{1}J_{\rm PPt}$ coupling is larger in cis-6a,b (4170, 4160 Hz) compared to cis-7b (3647 Hz) as a result of the higher scharacter of the phosphirane donor orbitals. The $^{1}J_{\rm PPt}$ coupling in trans-8b (2955 Hz) is significantly smaller compared to the cis complexes, because of the stronger reciprocal trans influence of the phosphine ligands compared to the trans influence of a chloride ligand. Selected bond lengths and angles for the solid-state structures of cis-6a,b, cis-7b, and trans-8b are given in Table 2.

Phosphirane complexes *cis*-6a,b form shorter Pt–P bonds (2.204(3)–2.212(2) Å) than the dimethylphosphine derivative

Table 2. Selected Bond Distances (Å), Angles (°), and S₄' Data from X-ray Crystallographic Analysis

	cis- 6a ¹¹	cis- 6b ^{11,a}	cis-7 b	trans-8b	trans-9b	trans- 11a
Pt-P1	2.212(2)	2.204(3)	2.241(4)	2.307(3)	2.304(3)	2.3395(15)
Pt-P2	2.209(2)		2.241(3)	2.313(3)	2.284(3)	2.3050(15)
Pt-Cl1	2.337(2)	2.338(3)	2.368(3)	2.292(3)	2.293(3)	2.3001(13)
Pt-Cl2	2.334(2)		2.339(3)	2.302(3)	2.307(2)	2.3080(14)
P1-Pt-P2	97.02(8)	96.92(14)	96.53(13)	170.37(10)	178.76(12)	176.90(5)
P1-Pt-Cl1	175.90(10)	169.05(10)	83.40(12)	92.05(10)	90.86(9)	92.34(5)
P1-Pt-Cl2	85.40(9)		172.69(12)	87.93(9)	88.32(9)	91.41(5)
P2-Pt-Cl1	87.06(10)	87.28(7)	178.45(13)	87.74(10)	88.05(10)	85.15(5)
P2-Pt-Cl2	177.57(10)		90.73(13)	91.87(10)	92.77(9)	91.25(5)
Cl1-Pt-Cl2	90.52(8)	90.42(15)	89.36(11)	177.54(11)	178.25(15)	173.86(6)
S ₄ ' (P1)	98.0	105.4	24.3	21.3	105.7	18.7
$S_{4}{'}$ (P2)	103.6		17.9	21.5	24.0	27.8

^aTwo-fold rotational symmetry.

cis-7b (2.241(4) Å, 2.241(3) Å), which is attributed to their more pyramidalized structure.

The Pt–P bond lengths are further elongated in *trans-8b* (2.307(3) Å, 2.313(3) Å) due to the relatively strong reciprocal *trans* influence, in agreement with the NMR data. The strong pyramidalization of the phosphirane group is retained upon complexation and manifests itself in large S_4 values for *cis-6a*,b (98.0–105.4°; calculated from X-ray data). For *cis-7b* and *trans-8b* the adjacent groups around the phosphorus are only slightly tilted out of the plane, resulting in much smaller S_4 values (17.9–21.5°).

For further evaluation of the relative *cis* and *trans* influences, we synthesized unsymmetrical platinum(II) complexes with the formula $[Pt(P_L)(PEt_3)Cl_2]$ (selected NMR data are given in Table 3).²⁴ The reaction of two equivalents of phosphorus ligand (P_L) with $[Pt(PEt_3)Cl_2]_2$ proceeded quantitatively in all instances (Figure 3). In the case of phosphiranes **2a,b** and dimethylphosphines **3a,b**, we observed the formation of both *cis* and *trans* isomers of the corresponding platinum complexes

Table 3. Selected NMR Spectroscopic Data of the Platinum Complexes Prepared in This Study

complex	$\delta(\mathrm{Pt})^a$	$\delta(P_1)^b$	$^{1}J_{\text{PtP}}(P_{1})^{c}$	$\delta(P_2)^d$	$^{1}J_{\text{PtP}}(P_{2})^{e}$
cis-6a	$\operatorname{n.d.}^f$	-149.2	4170		
cis- 6b	$\operatorname{n.d.}^f$	-149.3	4160		
cis-7 b	-4362	-6.1	3647		
cis-9a	-4493	-144.1	4381	10.4	3281
cis-9b	-4501	-144.1	4377	9.8	3282
cis-10a	-4401	-5.1	3725	7.1	3412
cis-10b	-4412	-2.9	3737	7.2	3404
trans-8b	-3747	87.8	2955		
trans- 9a	-3941	-149.6	2570	15.5	2871
trans- 9b	-3921	-151.9	2566	13.8	2886
trans-10a	-3914	-4.5	2364	12.5	2479
trans-10b	-3917	-1.3	2402	12.0	2464
trans-11a	-3869	90.4	3030	10.7	2365
trans-11b	-3839	90.4	3049	10.4	2332
trans-12a	-3881	119.8	3428	10.4	2402
trans-12b	-3859	117.3	3454	8.9	2407

^aChemical shift in ppm. ^bResonance of the ArPR₂ ligand in ppm. ^cCoupling of the ArPR₂ ligand in Hz. ^dResonance of the PEt₃ ligand in ppm. ^cCoupling of the PEt₃ ligand in Hz. ^fNot determined due to solubility issues.

9a,b and **10a,b** in solution. The two respective isomers can be distinguished by their ${}^2J_{\rm PP}$ coupling constants in the ${}^{31}{\rm P}$ NMR spectra. The *trans* complexes show a characteristic large ${}^2J_{\rm PP}$ coupling (482–575 Hz) while the equivalent coupling for the corresponding *cis* isomers is much smaller (18–24 Hz, Figure 6). The ratios of *cis* and *trans* isomers varied from 2:1 to 1:2

Figure 6. ${}^{31}P\{{}^{1}H\}$ NMR spectra of $[Pt(2b)(PEt_3)Cl_2]$ (cis-9b and trans-9b isomers present) and $[Pt(4b)(PEt_3)Cl_2]$ (only trans-11b isomer present).

depending on the ligand. NOESY experiments showed no exchange of the two isomers on the NMR time scale, and additional NMR spectra that were recorded after leaving the complexes in solution for 24 h yielded unchanged *cis/trans* ratios. In previous reports about related platinum(II) complexes the *trans* products have been found to convert to their *cis* isomers over time. When the bis(dimethylamino)phosphines **4a,b** or the dimethyl phosphonites **5a,b** were used as ligands, the *trans*-**11a,b** or *trans*-**12a,b** isomers were formed exclusively, displaying typical ${}^2J_{\rm PP}$ coupling constants of 543–604 Hz in their ${}^{31}{\rm P}$ NMR spectra (Figure 6 shows **11b**).

The fast relaxation time of the platinum nucleus in the compounds enabled the collection of $^{195}\mathrm{Pt}$ NMR spectra (Figure 7). For the $[\mathrm{Pt}(\mathrm{P_L})(\mathrm{PEt_3})\mathrm{Cl_2}]$ series, resonances for the trans complexes are observed downfield (-3839 to -3941 ppm) to the corresponding cis isomers (-4401 to -4501 ppm, Table 3). The phosphiranes in cis-9a,b induce strong shielding of the platinum nucleus and show an upfield shift of ~100 ppm compared to cis-10a,b. The strongest deshielding effects were found for complexes of the heteroatom-substituted ligands in trans-11a,b and trans-12a,b (-3839 to -3881 ppm).

Organometallics Article Article

Figure 7. ¹⁹⁵Pt{¹H} NMR (108 MHz) spectra of 9b (*cis* and *trans* isomers present) and *trans*-11b.

The magnitude of ${}^{1}J_{PtP}$ for the PEt₃ ligand in $[Pt(P_L)(PEt_3)-$ Cl₂ corresponds well to the Pt-PEt₂ bond length (vide supra) and can therefore be used as a probe to determine the relative cis/trans influences of various phosphorus ligands (P1). A smaller coupling is indicative of a larger cis/trans influence of the potential ligand. The trans influence for the phosphirane ligands in trans-9a,b is comparatively weak in relation to the dimethylphosphine ligands in trans-10a,b (2871/2886 Hz versus 2479/2464 Hz). The situation is reversed for the cis influence which is stronger for the phosphiranes in cis-9a,b compared to cis-10a,b (3281/3282 Hz versus 3412/3404 Hz). The trans influence observed in trans-12a,b (2402/2407 Hz) and trans-11a,b (2365/2332 Hz) is subsequently further strengthened; data accounting for the cis influence in these compounds are unavailable due to the selective formation of the trans isomers only.

The rationale for the unusually strong *cis* influence in **9a,b** lies in the higher s-character of the phosphirane donor orbital, caused by its more strongly pyramidalized structure (Figure 8).

Figure 8. Models of P-ligand and metal-centered orbitals. Ligands with higher s-character donor orbitals interact with metal-centered s orbitals, weakening *cis* and *trans* substituents, whereas those with more p-character interact with p and d orbitals on the metal and show predominantly *trans* influence.

The interaction of the donor orbital with a symmetric metal-centered s-orbital results in weakened bonds to both *cis* and *trans* ligands in 9a,b. In contrast, the *trans* influence is stronger in 10a,b with a smaller *cis* influence, because the increased p-character of the ligand donor orbital mainly weakens the bond to the ligand in the *trans* position, while there is only a small overlap to the orbitals of the ligands in the *cis* position. The further increased *trans* effect in 11a,b and 12a,b is an indication of the predominantly p-character of the respective phosphorus donor orbitals in 4a,b and 5a,b.

Slow evaporation from dichloromethane solutions of *trans-9b* (Figure 9) and *trans-11a* (Figure 10) yielded crystals suitable for X-ray analysis (selected structural parameters are given in

Figure 9. Molecular structure of *trans*-[Pt(2b)(PEt₃)Cl₂] (*trans*-9b) with 50% probability displacement ellipsoids. Hydrogen atoms omitted for clarity.

Figure 10. Molecular structure of *trans*-[Pt(4a)(PEt₃)Cl₂] (*trans*-11a) with 50% probability displacement ellipsoids. Hydrogen atoms omitted for clarity.

Table 2). The large S_4 value of the phosphirane ligand in *trans*-9b (105.7°) indicates the strain caused by the heterocycle; the S_4 value of the unstrained bis(dimethylamino)phosphine ligand in *trans*-11a is only 18.7°. The Pt–P bond length of the PEt₃ ligand is shorter in *trans*-9b (2.284(3) Å) compared to *trans*-11a (2.3050(15) Å), which is in agreement with the solution NMR data and confirms the weak *trans* influence of the phosphirane ligand.

The phosphirane—platinum bond length in *trans-9b* is shorter compared to that in the bis(dimethylamino)phosphine complex *trans-11a* (2.304(3) versus 2.3395(15) Å), a result of the more pyramidalized structure of the phosphirane.

Palladium(II) Coordination. We next studied the coordination chemistry of 2b-5b on palladium(II), which is often the metal of choice for catalytic reactions of MOP-type ligands; 5b the reaction of chloro(2-methallyl)palladium dimer with the appropriate phosphine gave the respective palladium chloride complexes 13b-16b (Scheme 2). For all these complexes, the formation of two different isomers was evident by the appearance of two independent resonances in the ³¹P NMR spectra, as a consequence of the selective orientation of the methallyl group. In the NOESY spectra, we identified a rapid exchange process caused by the selective $\eta^3 - \eta^1 - \eta^3$ interchange mechanism of the methallyl fragment that resulted in broadened peaks at room temperature. During that process the protons in the cis position exchange in a syn/anti fashion, while a syn/syn and anti/anti exchange is observed for the protons in the trans position.³⁶ The selective opening of the allyl ligand in the trans position is due to the stronger trans effect of the P-donor ligand compared to the chloride ligand.

Scheme 2. Pd(II) Complexes of 2b, 3b, 4b, and 5b

Cooling to -25 °C gave rise to sharpened resonances, which allowed for the assignment of the two isomers appearing in \sim 2:1 (13b, 14b), \sim 3:2 (15b), and \sim 9:1 (16b) ratios. Quantitative analysis of the peak integrals in the NOESY spectra at -25 °C yielded exchange rate constants of $k_{\rm AB}\approx 0.8$ s⁻¹ and $k_{\rm BA}\approx 1.3$ s⁻¹ for 13b, $k_{\rm AB}\approx 0.4$ s⁻¹ and $k_{\rm BA}\approx 0.7$ s⁻¹ for 14b, $k_{\rm AB}\approx 0.1$ s⁻¹ and $k_{\rm BA}\approx 0.2$ s⁻¹ for 15b, and $k_{\rm AB}\approx 0.3$ s⁻¹ and $k_{\rm BA}\approx 3.1$ s⁻¹ for 16b. The same experiment at -50 °C showed no evidence of exchange.

In the case of **14b**, slow diffusion of diethyl ether into a dichloromethane solution yielded crystals suitable for X-ray crystallographic analysis (Figure 11).

Figure 11. Molecular structure of $[Pd(3b)(\eta^3-C_4H_7)Cl]$ (14b) with 50% probability displacement ellipsoids. Hydrogen atoms and solvent molecule omitted for clarity. Selected bond distances (Å) and angles (°): Pd1-P1 2.2967(11), Pd1-Cl1 2.3721(12), Pd1-C24 2.187(4), Pd1-C25 2.108(4), Pd1-C26 2.200(4), Pd2-P2 2.2686(13), Pd2-Cl2 2.3554(13), Pd2-C51 2.154(5), Pd2-C52 2.095(5), Pd2-C53 2.204(5); P1-Pd1-Cl1 93.78(4), P1-Pd1-C25 99.98(16), Cl1-Pd1-C25 166.18(15), P2-Pd2-Cl2 91.25(5), P2-Pd2-C52 101.04(17), Cl2-Pd2-C52 167.70(17), C1-C10-C11-C20-91.2(6), C28-C37-C38-C47-101.0(4).

The structure contains two independent isomers which have the (2-methallyl)palladium unit in different orientations. Pd–P bond lengths are 2.2967(11) and 2.2686(13) Å, shorter than for the two MOP-phosphine allylpalladium complexes previously reported (2.3098(9) and 2.3279(9) Å). MOP ligands are able to utilize their aromatic backbone to coordinate to a vacant metal site in a chelating P,C- σ -donor or P,C- π -arene bidentate fashion. The reaction of 14b and 15b with

NaBArF was carried out to exchange the chloride for a non-coordinating BArF-anion, giving complexes 17b and 18b (Scheme 2). This frees up a binding site and allows for coordination of the naphthyl group. We were able to obtain the crystal structure of the bis(dimethylamine) derivative 18b which clearly illustrates the P,C coordination mode in the solid state. The distance between the palladium atom and the bonded carbon C11 on the naphthyl ring is 2.302(4) Å (Figure 12). The position of the palladium above the naphthyl ring is

Figure 12. View of the molecular structure of $[Pd(4b)(\eta^3-C_4H_7)]BArF$ (18b) with 50% probability displacement ellipsoids. Hydrogen atoms, the BArF anion, and solvent molecule have been omitted for clarity. Selected bond distances (Å) and angles (°): Pd–P 2.2553(11), Pd–C11 2.302(4), Pd···C20 2.554, Pd–C26 2.194(5), Pd–C27 2.110(5), Pd–C28 2.232(5), N1–P 1.653(4), N2–P 1.683(4), C11–C20 1.400(6), C26–C27 1.435(7), C26–C28 1.373(8); P–Pd–C11 82.21(10), P–Pd–C20 104.05(11), P–Pd–C27 97.26(14), C11–Pd–C28 114.16(18), C20–Pd–C28 88.06(19), C1–C10–C11–C20 –101.7(5).

moved slightly toward C20, to which the distance is 2.554 Å. The Pd–P distance was found to be 2.2553(11) Å and relates well to other MOP-type complexes as described above. Interestingly, the two P–N bond lengths and angles are inequivalent and show a peculiar pattern. The phosphorus atom carries a shorter bonded planar N atom (N1–P distance 1.653(4) Å, sum of angles around N1 357.7°) and a longer bonded N atom that shows a more pyramidal geometry (N2–P distance 1.683(4) Å, sum of angles at N2 342.7°). The pattern is much less pronounced in the platinum structures *trans*-8b (Figure 5) and *trans*-11a (Figure 10), which show only minor distortions around the N atom (sum of angles 355.9–360.0°). It is assumed that the planarity of the nitrogen arises from electron donation of its lone pair toward the phosphorus.

In solution, we observed the formation of two isomers in a 1:1 ratio for both 17b and 18b (caused by rotation of the methallyl group). As the coordination sphere of the palladium atom is filled by side-on bonding to the C1'-carbon (labeled as C11 in the X-ray structure of 18b), we consequently found an upfield shift of C1' by about 20 ppm in the 13 C NMR spectra compared to the free ligands 3b and 4b and the palladium chloride complexes 14b and 15b. The NOESY spectrum of 17b showed exchange of the two isomers at room temperature. Interestingly, we detected *syn/anti* exchange 36 as well as an apparent allyl rotation, 40 in a relative ratio of 2:3. Quantitative analysis of the methoxy resonances in the NOESY spectrum yielded a combined total exchange rate of $k_{\rm AB} \approx k_{\rm BA} \approx 0.2~{\rm s}^{-1}$. The exchange rate is therefore smaller than for the related allylpalladium chloride complexes 14b, which gave exchange

rates of that magnitude at much lower temperature (-25 °C, *vide supra*). The NOESY spectrum of **18b** showed no exchange at room temperature.

We were also interested in coordinating two phosphorus ligands to the palladium center, since these species may form as intermediates in catalytic reaction cycles. 41,42 The addition of one equivalent of dimethylphosphine ligand 3b to complex 17b resulted in the quantitative formation of 19b (Scheme 2). The product was analyzed by NMR and HRMS; unfortunately, we were unable to obtain crystals for X-ray diffraction. The ¹³C NMR spectrum gave no further evidence of aryl coordination. The vacated coordination site from the dissociated C1'-carbon of 17b was filled by the added phosphorus donor. One single isomer was observed in the ³¹P NMR spectrum in the form of two doublet resonances at -2.1 and -7.6 ppm with a mutual coupling of ${}^{2}J_{PP} = 43$ Hz. We suspect that the induced symmetry by coordination of two equivalent phosphorus ligands leads to identical structures upon allyl rotation. We detected no dynamic behavior in the NOESY NMR at room temperature, presumably because of the crowded coordination sphere around the metal. We were unable to isolate equivalent products using ligands 2b, 4b, or 5b.

Asymmetric Hydrosilylation. The catalytic activity of our ligands was tested in the asymmetric hydrosilylation of styrene (Table 4).^{8,42} Johannsen and co-workers have proposed two

Table 4. Pd-Catalyzed Hydrosilylation of Styrene

LICIO

Ph	_	HSiCl ₃ chiral ligand [Pd], rt	SiCl ₃	[O]	OH Ph *
entry	ligand	L:Pd ^a	time (h)	conv ^b (%)	ee ^c
1	2a	1:1	6	>99	70% (R)
2	2a	2:1	24	>99	80% (R)
3	2b	1:1	48	65	17% (R)
4	2b	2:1	96	50	49% (R)
5	3a	1:1	48	11	17% (R)
6	3a	2:1	48	88	86% (R)
7	3b	1:1	48	15	73% (R)
8	3b	2:1	48	15	5% (S)
9	4a	1:1	6	86	28% (R)
10	4a	2:1	6	>99	20% (R)
11	4b	1:1	6	84	37% (R)
12	4b	2:1	6	>99	43% (R)
13	5a	1:1	16	>99	82% (R)
14	5a	2:1	16	>99	84% (R)
15	5b	1:1	16	>99	7% (R)
16	5b	2:1	16	>99	2% (R)

^aCatalyst was generated *in situ* from ligand (0.25 mol% or 0.50 mol%) and [Pd(allyl)Cl]₂ (0.125 mol%) and reacted with styrene (10.0 mmol) and trichlorosilane (12.0 mmol). ^bDetermined by ¹H NMR spectroscopy. ^cDetermined by chiral HPLC (Lux 5u Cellulose-1 column).

competitive cycles for this process. ⁴¹ According to their model, either one or two coordination sites can be occupied by phosphine ligands. In the case of a one-coordinate phosphine complex, the vacant site is filled with a π -coordinated substrate alkene or, alternatively, by utilizing the aromatic backbone of the MOP-type compound, which can act as a hemilabile binding site. ⁴² Conversely, when a ligand to palladium ratio of 2:1 is employed, the formation of an active catalytic species with two coordinated phosphorus ligands may be favored. ⁴¹

The catalysts were generated in situ by the reaction of the ligand with allylpalladium dimer. A ligand to palladium ratio of 1:1 or 2:1 was chosen to account for both possible catalytic pathways as described above and to selectively promote one pathway over the other. However, it should be noted that the complex formation is also dependent on the nature of the ligand, as we have seen from our coordination studies on palladium(II) (vide supra). The catalytic hydrosilylation reaction of styrene was carried out without additional solvent. Subsequent oxidation of the silane afforded 1-phenylethanol, the absolute configuration of which was determined. Notably, ligands 2a, 4a,b, and 5a,b (entries 1, 2, 9-16) all showed complete consumption of the starting material in less than 24 h reaction time, whereas the OMe-substituted phosphirane 2b (entries 3, 4) and dimethylphosphine derivatives 3a,b (entries 5–8) are significantly less reactive in this transformation. Calculations on the reaction mechanism of the hydrosilylation suggest that the rate-determining step in the catalytic cycle is the reductive elimination.⁴³ Therefore, one might expect that the good donor ligands 3a,b would be less active catalysts, as they favor the higher oxidation state on the metal. More surprising, then, were the high activity of the bis-(dimethylamino)phosphine ligands 4a,b, which are also electron-rich, and the discrepancy in the performance of the phosphiranes 2a,b (Table 4).

The best results were obtained with phosphirane 2a and phosphonite 5a (entries 1, 2 and 13, 14). Both show good activity and enantioselectivity of 70-84%. Their respective OMe-substituted derivatives **2b** and **5b** (entries 3, 4 and 15, 16) gave inferior selectivities in agreement with the reported values for OMe- and other 2'-substituted MOP ligands.44 The bis(dimethylamino) derivatives 4a,b (entries 9-12) gave low ee values (20-43%), despite being among the most catalytically active catalysts tested. The effect of the L:Pd ratio on the reaction was found to be limited, and only in the case of 3a,b (entries 5-8) did we find more pronounced deviations. The inconsistencies may be caused by the overall low activity for 3a,b as no complete substrate conversions were achieved, but notably in our coordination studies, the dimethylphosphine ligand 3b was the only derivative that gave the palladium complex 19b with a L:Pd ratio of 2:1 (vide supra). Ligands 2a,b, 4a,b, and 5a,b appear to favor the formation of complexes in a 1:1 ratio of L:Pd, even when an excess of ligand is used.

Asymmetric Allylic Alkylation. As another common benchmark reaction, we investigated the asymmetric allylic alkylation of (rac)-(E)-1,3-diphenylallyl acetate (Table 5). The nucleophile was generated from dimethyl malonate and bis(trimethylsilyl)acetamide (BSA). This reaction follows a different mechanism than the hydrosilylation one and hence is expected to show an alternative outcome for the investigated ligands. The oxidative addition is regarded as possibly rate-determining, and thus a good donor ligand would be necessary. The subsequent nucleophilic substitution furnishes an energetic barrier that favors electron-withdrawing ligands, but in contrast to the oxidative addition the reaction step is irreversible. 46

The activity of the catalysts correlates with the net donor strength of the ligands (Table 1 and 5). Consequently, the fastest catalysts were found in 3a,b ligated complexes, giving conversions within less than 4 h (Table 5, entries 3, 4). Good catalytic activities were also found for 4a,b (entries 5–8) but to a lesser extent for 2a,b (entries 1, 2). Reactions with the phosphonite ligands 5a,b were incomplete, even after prolonged reaction times (entries 9, 10), most likely as a result

Table 5. Palladium-Catalyzed Asymmetric Allylic Alkylation of (rac)-(E)-1,3-Diphenylallyl Acetate

	OAc Chiral ligand		MeOOC COOMe		
F	Ph F	h [ˈ	Pd], rt	Ph * Ph	
entry	ligand ^a	L:Pd	$time^b$ (h)	yield c (%)	ee^d
1	2a	2:1	22	91	17% (r)
2	2b	2:1	22	93	1% (s)
3	3a	2:1	3	91	41% (r)
4	3b	2:1	4	98	14% (r)
5	4a	2:1	5	89	66% (s)
6	4a	1:1	6	86	67% (s)
7	4b	2:1	5	88	13% (s)
8	4b	1:1	6	95	12% (s)
9	5a	2:1	48	20	15% (r)
10	5b	2:1	48	2	29% (r)

"Catalyst was generated *in situ* from ligand (8.0 mol% or 4.0 mol%) and [Pd(allyl)Cl]₂ (2.0 mol%) and reacted with (*rac*)-(*E*)-1,3-diphenylallyl acetate (0.5 mmol), dimethyl malonate (1.0 mmol), BSA (1.0 mmol), and KOAc (0.05 mmol). ^bReaction progress was monitored by TLC analysis until full conversion was observed (except for entries 9, 10). ^cIsolated yield after column chromatographic workup. ^dDetermined by chiral HPLC (Daicel Chiralpak AD-H Column).

of their poor σ -donor character. The best enantioselectivities were achieved with ligands 3a (41% ee (R)) and 4a (66–67% ee (S)), interestingly yielding their major enantiomers in opposite absolute configurations. In the case of 4a,b we checked for the influence of the L:Pd ratio (2:1 versus 1:1, entries 5–8), but the reaction gave virtually the same outcome.

CONCLUSIONS

Primary phosphines are versatile ligand precursors that can give rise to a variety of phosphorus compounds. Here, we report preparations of ligands 2a,b, 4a,b, and 5a,b as well as a simplified synthesis of 3a,b, which were achieved in straightforward two-step, one-pot reaction approaches.

We have discussed the unique electronic and steric properties of these different P-ligand functionalities, how they compare with each other, and how this is manifested in their platinum(II) and palladium(II) metal complexes. The highly strained phosphiranes 2a,b have exceptional thermal stability and show remarkably low trans influence, but equally enhanced cis influence, in their platinum(II) complexes as a result of the high s-character of their donor orbital. Their poor donor but good acceptor characteristics compare best to the phosphonites 5a,b. These ligands are best employed in catalytic reactions such as hydrosilylations, where the reductive elimination step has been proposed to be rate-determining.⁴³ Interestingly, the small size of the P-substituents in 2a,b adding to the MOP backbone seems to have little detrimental effect on the enantioselectivities; the steric burden of the phosphirane unit is minimal, yet ee's of up to 80% were obtained using 2a. Similarly, good results were obtained with the phosphonite 5a, yielding up to 84% ee.

Different electronic characteristics are evident in the electron-rich σ -donor ligands, the dimethylphosphines 3a,b and the bis(dimethylamino)phosphines 4a,b. The donor properties of 4a,b seem adaptable to some extent by transferring electron density from either one or two of their nitrogen lone pairs onto the phosphorus (indicated by the

degree of distortion around the nitrogen atom). It may be for this reason that, although usually being good donor ligands, 4a,b still show high activity in the hydrosilylation reaction. They are also effective in the allylic alkylation reaction, for which we observed enantioselectivities of up to 67%. Notably, the absolute configuration of the major product was reversed when 4a,b were used compared to the dimethylphosphines 3a,b. That MOP-type phosphines can act as hemilabile ligands via coordination of their aryl backbone has been unambiguously shown by crystallographic analysis of 18b. However, hemilabile binding to saturate the coordination sphere of the metal center may be disfavored when a second P-donor ligand is available. The prominent active species in both catalytic transformations is still somewhat speculative, and further investigations are underway.

ASSOCIATED CONTENT

S Supporting Information

Full experimental procedures and crystallographic data. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

* E-mail: lee.higham@ncl.ac.uk. Fax: (+44) 191 222 6929. Tel: (+44) 191 222 5542.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We thank the EPSRC for a Career Acceleration Fellowship (L.J.H.), a Studentship (A.F.), its National Mass Spectrometry Service Centre, Swansea, UK, and a crystallography Equipment Grant. We thank Prof. William McFarlane (Newcastle University) for valuable NMR advice and experiments, and Johnson Matthey for the loan of platinum metal salts.

REFERENCES

- (1) Noyori, R. Angew. Chem., Int. Ed. 2002, 41, 2008–2022.
- (2) Tolman, C. A. Chem. Rev. 1977, 77, 313-348.
- (3) See, for example: (a) Kühl, O. Coord. Chem. Rev. 2005, 249, 693–704. (b) Brown, T. L.; Lee, K. J. Coord. Chem. Rev. 1993, 128, 89–116. (c) Flanagan, S. P.; Guiry, P. J. J. Organomet. Chem. 2006, 691, 2125–2154. (d) Fey, N.; Orpen, A. G.; Harvey, J. N. Coord. Chem. Rev. 2009, 253, 704–722. (e) Jover, J.; Fey, N.; Harvey, J. N.; Lloyd-Jones, G. C.; Orpen, A. G.; Owen-Smith, G. J. J.; Murray, P.; Hose, D. R. J.; Osborne, R.; Purdie, M. Organometallics 2010, 29, 6245–6258. (f) Jover, J.; Fey, N.; Harvey, J. N.; Lloyd-Jones, G. C.; Orpen, A. G.; Owen-Smith, G. J. J.; Murray, P.; Hose, D. R. J.; Osborne, R.; Purdie, M. Organometallics 2012, 31, 5302–5306. (g) Fey, N.; Garland, M.; Hopewell, J. P.; McMullin, C. L.; Mastroianni, S.; Orpen, A. G.; Pringle, P. G. Angew. Chem., Int. Ed. 2012, 51, 118–122. (h) Cooney, K. D.; Cundari, T. R.; Hoffmann, N. W.; Pittard, K. A.; Danielle Temple, M.; Zhao, Y. J. Am. Chem. Soc. 2003, 125, 4318–4324.
- (4) (a) Hiney, R. M.; Higham, L. J.; Müller-Bunz, H.; Gilheany, D. G. Angew. Chem., Int. Ed. 2006, 45, 7248–7251. (b) Ficks, A.; Sibbald, C.; Ojo, S.; Harrington, R. W.; Clegg, W.; Higham, L. J. Synthesis 2013, 45, 265–271. (c) Stewart, B.; Harriman, A.; Higham, L. J. Organometallics 2011, 30, 5338–5343.
- (5) (a) Han, J. W.; Hayashi, T. Tetrahedron: Asymmetry 2010, 21, 2193-2197. (b) Hayashi, T. Acc. Chem. Res. 2000, 33, 354-362.
- (6) Lagasse, F.; Kagan, H. B. Chem. Pharm. Bull. 2000, 48, 315–324.
 (7) Kočovský, P.; Vyskočil, S.; Smrčina, M. Chem. Rev. 2003, 103, 3213–3245 and references therein.

(8) (a) Hayashi, T.; Hirate, S.; Kitayama, K.; Tsuji, H.; Torii, A.; Uozumi, Y. J. Org. Chem. **2001**, 66, 1441–1449. (b) Hayashi, T. Acta Chem. Scand. **1996**, 50, 259–266.

- (9) (a) Clarke, E. F.; Rafter, E.; Müller-Bunz, H.; Higham, L. J.; Gilheany, D. G. J. Organomet. Chem. 2011, 696, 3608–3615. (b) Armanino, N.; Koller, R.; Togni, A. Organometallics 2010, 29, 1771–1777. (c) Saha, B.; RajanBabu, T. V. J. Org. Chem. 2007, 72, 2357–2363. (d) Xie, X.; Zhang, T. Y.; Zhang, Z. J. Org. Chem. 2006, 71, 6522–6529. (e) Hamada, T.; Chieffi, A.; Åhman, J.; Buchwald, S. L. J. Am. Chem. Soc. 2002, 124, 1261–1268. (f) Chen, J.-X.; Daeuble, J. F.; Stryker, J. M. Tetrahedron 2000, 56, 2789–2798.
- (10) (a) Maier, L. In Organic Phosphorus Compounds, Vol. 1; Kosolapoff, G. M., Maier, L., Eds.; Wiley-Interscience: New York, 1972; pp 4–16. (b) Higham, L. J. In Phosphorus Compounds: Advanced Tools in Catalysis and Material Sciences, Catalysis by Metal Complexes, Vol. 37; Peruzzini, M., Gonsalvi, L., Eds.; Springer: Berlin, Germany, 2011; pp 1–19.
- (11) (a) Ficks, A.; Martinez-Botella, I.; Stewart, B.; Harrington, R. W.; Clegg, W.; Higham, L. J. Chem. Commun. 2011, 47, 8274–8276. (b) Mézailles, N.; Fanwick, P. E.; Kubiak, C. P. Organometallics 1997, 16, 1526–1530.
- (12) (a) Mathey, F. Chem. Rev. 1990, 90, 997–1025. (b) Quin, L. D. A Guide to Organophosphorus Chemistry; John Wiley and Sons: New York, 2000; pp 234–241. (c) Mathey, F.; Regitz, M. In Phosphorus-Carbon Heterocyclic Chemistry: The Rise of a New Domain; Mathey, F., Ed.; Elsevier Science: Amsterdam, 2001; pp 17–55.
- (13) (a) Shi, M.; Chen, L.-H.; Li, C.-Q. J. Am. Chem. Soc. 2005, 127, 3790–3800. (b) Shi, M.; Li, C.-Q. Tetrahedron: Asymmetry 2005, 16, 1385–1391. (c) Shi, M.; Liu, X.-G.; Guo, Y.-W.; Zhang, W. Tetrahedron 2007, 63, 12731–12734.
- (14) Weferling, N. Z. Anorg. Allg. Chem. 1987, 548, 55-62.
- (15) (a) Orthaber, A.; Fuchs, M.; Belaj, F.; Rechberger, G. N.; Kappe, C. O.; Pietschnig, R. Eur. J. Inorg. Chem. 2011, 2588–2596. (b) Starosta, R.; Bykowska, A.; Barys, M.; Wieliczko, A. K.; Staroniewicz, Z.; Jeżowska-Bojczuk, M. Polyhedron 2011, 30, 2914–2921. (c) Clarke, M.; Cole-Hamilton, D. J.; Slawin, A. M. Z.; Woollins, J. D. Chem. Commun. 2000, 2065–2066. (d) Clarke, M. L.; Holliday, G. L.; Slawin, A. M. Z.; Woollins, J. D. J. Chem. Soc., Dalton Trans. 2002, 1093–1103. (e) Dyer, P. W.; Fawcett, J.; Hanton, M. J.; Kemmitt, R. D. W.; Padda, R. Dalton Trans. 2003, 104–113. (f) Cheng, J.; Wang, F.; Xu, J.-H.; Pan, Y.; Zhang, Z. Tetrahedron Lett. 2003, 44, 7095–7098.
- (16) Gopalakrishnan, J. Appl. Organomet. Chem. 2009, 23, 291–318. (17) (a) McFarlane, W.; Rycroft, D. S. J. Chem. Soc., Dalton Trans. 1973, 2162–2166. (b) McFarlane, W.; Rycroft, D. S. J. Chem. Soc., Chem. Commun. 1972, 902–903.
- (18) (a) Allen, D. W.; Taylor, B. F. J. Chem. Soc., Dalton Trans. 1982, 51–54. (b) Pinnell, R. P.; Megerle, C. A.; Manatt, S. L.; Kroon, P. A. J. Am. Chem. Soc. 1973, 95, 977–978.
- (19) Muller, A.; Otto, S.; Roodt, A. Dalton Trans. 2008, 650-657.
- (20) (a) Roodt, A.; Otto, S.; Steyl, G. Coord. Chem. Rev. 2003, 245, 121–137. (b) Otto, S.; Roodt, A. Inorg. Chim. Acta 2004, 357, 1–10. (21) Kemp, G.; Roodt, A.; Purcell, W. Rhodium Expr. 1995, 12, 21–26.
- (22) (a) Liedtke, J.; Loss, S.; Alcaraz, G.; Gramlich, V.; Grützmacher, H. Angew. Chem., Int. Ed. 1999, 38, 1623–1626. (b) Liedtke, J.; Loss, S.; Widauer, C.; Grützmacher, H. Tetrahedron 2000, 56, 143–156. (c) Liedtke, J.; Rüegger, H.; Loss, S.; Grützmacher, H. Angew. Chem., Int. Ed. 2000, 39, 2478–2481. (d) Laporte, C.; Frison, G.; Grützmacher, H.; Hillier, A. C.; Sommer, W.; Nolan, S. P. Organometallics 2003, 22, 2202–2208.
- (23) (a) Senn, H. M.; Deubel, D. V.; Blöchl, P. E.; Togni, A.; Frenking, G. J. Mol. Struct., Theochem. 2000, 506, 233–242. (b) Fey, N.; Tsipis, A. C.; Harris, S. E.; Harvey, J. N.; Orpen, A. G.; Mansson, R. A. Chem.—Eur. J. 2006, 12, 291–302.
- (24) Carreira, M.; Charernsuk, M.; Eberhard, M.; Fey, N.; van Ginkel, R.; Hamilton, A.; Mul, W. P.; Orpen, A. G.; Phetmung, H.; Pringle, P. G. *J. Am. Chem. Soc.* **2009**, *131*, 3078–3092.

(25) Dunne, B. J.; Morris, R. B.; Orpen, A. G. J. Chem. Soc., Dalton Trans. 1991, 653-661.

- (26) Müller, T. E.; Mingos, D. M. P. Transition Met. Chem. 1995, 20, 533-539.
- (27) For an overview of steric and electronic descriptors, see: Fey, N. Dalton Trans. **2010**, 39, 296–310.
- (28) Mathew, J.; Thomas, T.; Suresh, C. H. Inorg. Chem. 2007, 46, 10800–10809.
- (29) For reviews on ¹⁹⁵Pt NMR, see: (a) Still, B. M.; Kumar, P. G. A.; Aldrich-Wright, J. R.; Price, W. S. *Chem. Soc. Rev.* **2007**, *36*, 665–686. (b) Pregosin, P. S. *Coord. Chem. Rev.* **1982**, *44*, 247–291. (c) Pregosin, P. S. *Annu. Rep. NMR Spectrosc.* **1986**, *17*, 285–349. (d) Kennedy, J. D.; McFarlane, W.; Puddephatt, R. J.; Thompson, P. J. *J. Chem. Soc., Dalton Trans.* **1976**, 874–879.
- (30) Mather, G. G.; Pidcock, A.; Rapsey, G. J. N. J. Chem. Soc., Dalton Trans. 1972, 19, 2095–2099.
- (31) (a) Waddell, P. G.; Slawin, A. M. Z.; Woollins, J. D. *Dalton Trans.* **2010**, 39, 8620–8625. (b) Cobley, C. J.; Pringle, P. G. *Inorg. Chim. Acta* **1997**, 265, 107–115.
- (32) Appleton, T. G.; Clark, H. C.; Manzer, L. E. Coord. Chem. Rev. 1973, 10, 335-422.
- (33) (a) Rigamonti, L.; Manassero, C.; Rusconi, M.; Manassero, M.; Pasini, A. *Dalton Trans.* **2009**, 1206–1213. (b) Münzenberg, R.; Rademacher, P.; Boese, R. *J. Mol. Struct.* **1998**, 444, 77–90.
- (34) Anderson, K. M.; Orpen, A. G. Chem. Commun. 2001, 2682-2683.
- (35) (a) Clendenning, S. B.; Hitchcock, P. B.; Lawless, G. A.; Nixon, J. F.; Tate, C. W. J. Organomet. Chem. 2010, 695, 717–720. (b) Atherton, M. J.; Fawcett, J.; Hill, A. P.; Holloway, J. H.; Hope, E. G.; Russell, D. R.; Saunders, G. C.; Stead, R. M. J. J. Chem. Soc., Dalton Trans. 1997, 1137–1147.
- (36) See for example: (a) Breutel, C.; Pregosin, P. S.; Salzmann, R.; Togni, A. J. Am. Chem. Soc. 1994, 116, 4067–4068. (b) Scheele, U. J.; John, M.; Dechert, S.; Meyer, F. Eur. J. Inorg. Chem. 2008, 373–377. (c) Ketz, B. E.; Cole, A. P.; Waymouth, R. M. Organometallics 2004, 23, 2835–2837. (d) Peng, H. M.; Song, G.; Li, Y.; Li, X. Inorg. Chem. 2008, 47, 8031–8043. (e) Filipuzzi, S.; Pregosin, P. S.; Calhorda, M. J.; Costa, P. J. Organometallics 2008, 27, 2949–2958. (f) Ficks, A.; Hiney, R. M.; Harrington, R. W.; Gilheany, D. G.; Higham, L. J. Dalton Trans. 2012, 41, 3515–3522.
- (37) (a) Hayashi, T.; Iwamura, H.; Naito, M.; Matsumoto, Y.; Uozumi, Y.; Miki, M.; Yanagi, K. J. Am. Chem. Soc. 1994, 116, 775–776. (b) Kumar, P. G. A.; Dotta, P.; Hermatschweiler, R.; Pregosin, P. S.; Albinati, A.; Rizzato, S. Organometallics 2005, 24, 1306–1314.
- (38) (a) Kočovský, P.; Vyskočil, Š.; Císařová, I.; Sejbal, J.; Tišlerová, I.; Smrčina, M.; Lloyd-Jones, G. C.; Stephen, S. C.; Butts, C. P.; Murray, M.; Langer, V. J. Am. Chem. Soc. 1999, 121, 7714—7715. (b) Dotta, P.; Kumar, P. G. A.; Pregosin, P. S.; Albinati, A.; Rizzato, S. Organometallics 2004, 23, 4247—4254. (c) Dotta, P.; Kumar, P. G. A.; Pregosin, P. S.; Albinati, A.; Rizzato, S. Helv. Chim. Acta 2004, 87, 272—278. (d) Dotta, P.; Kumar, P. G. A.; Pregosin, P. S.; Albinati, A.; Rizzato, S. Organometallics 2003, 22, 5345—5349. (e) Mikhel, I. S.; Rüegger, H.; Butti, P.; Camponovo, F.; Huber, D.; Mezzetti, A. Organometallics 2008, 27, 2937—2948.
- (39) (a) Pregosin, P. S. Chem. Commun. 2008, 4875–4884.(b) Pregosin, P. S. Coord. Chem. Rev. 2008, 252, 2156–2170.
- (40) See, for example: (a) Lloyd-Jones, G. C.; Stephen, S. C.; Murray, M.; Butts, C. P.; Vyskočil, Š.; Kočovský, P. Chem.—Eur. J. 2000, 6, 4348–4357. (b) Kawatsura, M.; Uozumi, Y.; Ogasawara, M.; Hayashi, T. Tetrahedron 2000, 56, 2247–2257. (c) Camus, J.-M.; Andrieu, J.; Richard, P.; Poli, R. Eur. J. Inorg. Chem. 2004, 1081–1091. (d) Ficks, A.; Sibbald, C.; John, M.; Dechert, S.; Meyer, F. Organometallics 2010, 29, 1117–1126.
- (41) Pedersen, H. L.; Johannsen, M. J. Org. Chem. 2002, 67, 7982–7994.
- (42) Gibson, S. E.; Rudd, M. Adv. Synth. Catal. 2007, 349, 781–795. (43) (a) Magistrato, A.; Togni, A.; Rothlisberger, U. Organometallics 2006, 25, 1151–1157. (b) Magistrato, A.; Woo, T. K.; Togni, A.; Rothlisberger, U. Organometallics 2004, 23, 3218–3227.

(44) Kitayama, K.; Uozumi, Y.; Hayashi, T. J. Chem. Soc., Chem. Commun. 1995, 1533–1534.

- (45) Lu, Z.; Ma, S. Angew. Chem., Int. Ed. 2008, 47, 258-297 and references therein.
- (46) Poli, G.; Prestat, G.; Liron, F.; Kammerer-Pentier, C. Top. Organomet. Chem. 2012, 38, 1–64.