See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231430736

Solution and solid-state structure of the "Wittig-Furukawa" cyclopropanation reagent

ARTICLE in JOURNAL OF THE AMERICAN CHEMICAL SOCIE	TY · JANUARY 1991
Impact Factor: 12.11 · DOI: 10.1021/ja00002a078	
CITATIONS	READS
53	17

3 AUTHORS, INCLUDING:

Scott R Wilson

University of Illinois, Urbana-Champaign

389 PUBLICATIONS 11,585 CITATIONS

SEE PROFILE

Evans and Christine Johnson for recording our mass spectra, and we are grateful to Dr. Nga Hoduc for helping us with osmometric measurements. We are also indebted to various reviewers for their perceptive comments.

Supplementary Material Available: Spectroscopic and analytical data for aminopyridones 1a and 1b (1 page). Ordering information is given on any current masthead page.

Solution and Solid-State Structure of the "Wittig-Furukawa" Cyclopropanation Reagent

Scott E. Denmark,* James P. Edwards, and Scott R. Wilson[‡]

Roger Adams Laboratory, Department of Chemistry University of Illinois, Urbana, Illinois 61801

Received August 24, 1990

The Simmons-Smith cyclopropanation of olefins is arguably the most important application of organozinc reagents in organic synthesis.¹ The reaction proceeds under mild conditions² and is characterized by broad generality, olefin stereospecificity, 1,2 and a high degree of relative stereoselectivity [with allylic alcohols (ethers), 3-5 acetals, 6 and enol ethers 7]. Indeed, the strong directing effect of hydroxyl groups was recognized early on³ and has both preparative⁴ and mechanistic significance.⁵ Despite the synthetic importance of this reaction, a detailed mechanistic understanding and a structural characterization of the cyclopropanating species are lacking. Early studies by Simmons provided indirect evidence for the existence of a "ZnCH₂l" moiety in the active cyclo-propanation agent.^{1,2} Wittig came to similar conclusions from extensive investigations with the reagents prepared from CH₂N₂/ZnX₂.8 Since then, much effort has been expended in the development of new synthetic modifications but the structure of the reagents remains unclear. 1.9 Continued current interest

Figure 1. ORTEP view of the two independent molecules of 4 (35% probability ellipsoids).

Scheme I

$$\begin{array}{c} \text{H}_{3}\text{C} \quad \overset{\text{CH}_{3}}{\underset{\text{OCH}_{3}}{\text{CH}_{5}}} + (\text{C}_{2}\text{H}_{5})_{2}\text{Zn} & \xrightarrow{\text{hexane}} \\ \text{CH}_{3} \quad & \text{C}_{2}\text{H}_{5})_{2}\text{Zn} \cdot 3 \\ \text{CH}_{3} \quad & \text{C}_{2}\text{H}_{5} \\ \text{CH}_{3} \quad & \text{CH}_{3} \\ \text{CH}_{3} \quad & \text{CH}_{3} \\ \end{array}$$

Table I. Selected Bond Lengths and Angles for 4

	Bond Len	gths, Å		
Zn(1)-O(1) 2.103 (10) Zn(1)-C(1	3) 1.92 (2)	I(1)-C(13	2.21 (2)
Zn(1)-O(2) 2.20 (1)	Zn(1)-C(1	4) 1.98 (2)	I(2)-C(14	2.16(2)
Zn(2)-O(21) 2.20 (1)	Zn(2)-C(3	33) 2.01 (2)	I(3)-C(33	2.15(2)
Zn(2)-O(22) 2.231 (10) Zn(2)-C(3	(2) (2)	I(4)-C(34	2.13 (2)
	Bond Ans	alaa daa		
0/11/2 /11/0/12				100 5 (0)
O(1)-Zn(1)-C(13)	109.5 (6)	O(21)-Zn(2)		106.5 (6)
O(2)-Zn(1)-C(14)	104.3 (5)	O(22)- $Zn(2)$	2)-C(34)	106.3 (5)
O(1)-Zn(1)-O(2)	72.7 (4)	O(21)-Zn(2)	2)-O(22)	71.7 (4)
O(1)-Zn(1)-C(14)	104.6 (6)	O(21)-Zn(2)	2)-C(34)	107.4 (5)
O(2)-Zn(1)-C(13)	107.9 (6)	O(22)-Zn(2	2)-C(33)	108.2 (5)
C(13)-Zn(1)-C(14)	138.4 (7)	C(33)-Zn(2	2)-C(34)	137.5 (6)
I(1)-C(13)-Zn(1)	116.4 (9)	I(3)-C(33)-	-Zn(2)	115.8 (7)
I(2)-C(14)-Zn(1)	107.9 (8)	I(4)-C(34)-	-Zn(2)	106.9 (7)
	Nonbonded D	Distances. Å		
Zn(1)-I(4) 3.929 (2)	Zn(1)-I(1)	3.513 (2)	Zn(2)-I(3)	3.525 (2)
Zn(2)-I(2) 4.342 (3)	$Z_{n(1)}-I(2)$	3.350 (3)	Zn(2)-I(4)	3.329 (2)

in cyclopropanes¹⁰ combined with the burgeoning field of catalytic asymmetric synthesis using organozinc reagents11 prompted us to study the structure of (halomethyl)zinc compounds. We report herein spectroscopic studies of the bis(halomethyl)zinc cyclopropanation reagents as well as the first X-ray crystal structure analysis of an (iodomethyl)zinc compound.

We chose to study bis(halomethyl)zinc reagents $(ICH_2)_2Zn$ (1) and (ClCH₂)₂Zn (2) (prepared by the method of Furukawa¹² from Et₂Zn and CH₂I₂ or ICH₂Cl¹³) for three reasons: (1) the reaction mixtures were expected to be homogeneous, (2) the amount of each educt could be precisely controlled, and (3) generation of (ICH₂)₂Zn from Et₂Zn avoids potential "Schlenk-type" equilibria (with ICH₂ZnI and ZnI₂) thought to be important in the reagent derived from Zn(Cu) and CH2I2.1

[†] Dedicated to Professor Dr. Albert Eschenmoser on the occasion of his 65th

birthday.

*Correspondence author for inquiries concerning the X-ray structure determination

^{(1) (}a) Simmons, H. E.; Cairns, T. L.; Vladuchick, S. A.; Hoiness, C. M. Org. React. 1972, 20, 1. (b) Furukawa, J.; Kawabata, N. Adv. Organomet. Chem. 1974, 12, 83. (c) Zeller, K.-P.; Gugel, H. In Houben-Weyl: Methoden der Organischen Chemie: Regitz, M., Ed.; Georg Thieme Verlag: Stuttgart, 1989; Vol. EXIXb, pp 195-212.
(2) Simmons, H. E.; Smith, R. D. J. Am. Chem. Soc. 1958, 80, 5323. (b)

Simmons, H. E.; Smith, R. D. J. Am. Chem. Soc. 1959, 81, 4256. (c Blanchard, E. P.; Simmons, H. E. J. Am. Chem. Soc. 1964, 86, 1337, 1347 (3) Winstein, S.; Sonnenberg, J.; de Vries, L. J. Am. Chem. Soc. 1959, 81,

<sup>6523.
(4)</sup> See, for example: (a) Winstein, S.; Sonnenberg, J. J. Am. Chem. Soc. 1961, 83, 3235. (b) Dauben, W. G.; Ashcraft, A. C. J. Am. Chem. Soc. 1963, 85, 3673. (c) Ginsig, R.; Cross, A. D. J. Am. Chem. Soc. 1965, 87, 4631. (d) Hill, B. K.; Morgan, J. W. J. Org. Chem. 1968, 33, 927. (e) Johnson, C. R.; Barbachyn, M. R. J. Am. Chem. Soc. 1982, 104, 4290. (f) Neef, G.; Cleve, G.; Ottow, E.; Seeger, A.; Wiechert, R. J. Org. Chem. 1987, 52, 4143. (5) (a) Dauben, W. G.; Berezin, G. H. J. Am. Chem. Soc. 1963, 85, 468. (b) Chan, J. H.-H.; Rickborn, B. J. Am. Chem. Soc. 1968, 90, 6406. (c) Poulter, C. D.; Friedrich, E. C.; Winstein, S. J. Am. Chem. Soc. 1969, 91, 6892. (d) Staroscik, J. A.; Rickborn, B. J. Org. Chem. 1972, 37, 738. (e) Kawabata, N.; Nakagawa, T.; Nakao, T.; Yamashita, S. J. Org. Chem. 1977, 42, 3031.

^{(6) (}a) Arai, I.; Mori, A.; Yamamoto, H. J. Am. Chem. Soc. 1985, 107, 8254.
(b) Mash, E.; Nelson, K. A. J. Am. Chem. Soc. 1985, 107, 8256.
(c) Mori, A.; Arai, I.; Yamamoto, H. Tetrahedron 1986, 42, 6447.
(d) Mash, E. A.; Hemperly, S. B.; Nelson, K. A.; Heidt, P. C.; Van Deusen, S. J. Org. Chem. 1990, 55, 2045.
(e) Mash, E. A.; Hemperly, S. B. J. Org. Chem. 1990, 55, 2055, and references cited therein. 55, 2055, and references cited therein.

^{33, 2053,} and references cited therein.
(7) (a) Sugimura, T.; Futagawa, T.; Tai, A. Tetrahedron Lett. 1988, 29, 5775. (b) Sugimura, T.; Futagawa, T.; Yoshikawa, M.; Tai, A. Tetrahedron Lett. 1989, 30, 3807. (c) Sugimura, T.; Yoshikawa, M.; Futagawa, T.; Tai, A. Tetrahedron 1990, 46, 5955.
(8) (a) Wittig, G.; Schwarzenbach, K. Angew. Chem. 1959, 71, 652. (b) Wittig, G.; Schwarzenbach, K. Justus Liebigs Ann. Chem. 1961, 630, 1. (c) Wittig, G.; Jautelat, M. Justus Liebigs Ann. Chem. 1967, 702, 24, and references cited therein.
(9) Boersma, J. In Comprehensive Organometallic Chemistry: Wilkinson

⁽⁹⁾ Boersma, J. In Comprehensive Organometallic Chemistry; Wilkinson, G., Ed.; Pergamon Press: New York, 1984; Vol. 2, Chapter 16. (b) Nützel, K. In Houben-Weyl: Methoden der Organischen Chemie; Mueller, E., Ed.; Georg Thieme Verlag: Stuttgart, 1973; pp 559-858 (Band XIII/2a).

^{(10) (}a) The Chemistry of the Cyclopropyl Group; Rappoport, Z., Ed.; Wiley: Chichester, England, 1987. (b) Salaūn, J. Chem. Rev. 1989, 89, 1247. (c) Wong, H. N. C.; Hon, M.-Y.; Tse, C.-W.; Yip, C. W.; Tanko, J.; Hudlicky, T. Chem. Rev. 1989, 89, 165. (11) For notable recent examples, see: (a) Sakane, S.; Maruoda, K.; Yamamoto, H. Tetrahedron 1986, 42, 2203. (b) Sakane, S.; Maruoda, K.; Yamamoto, H. Tetrahedron Lett. 1985, 26, 5535. (c) Noyori, R.; Suga, S.; Kawai, K.; Okada, S.; Kitamura, M.; Oguni, N.; Hayashi, M.; Kaneko, T.; Matsuda, Y. J. Organomet. Chem. 1990, 382, 19. (d) Itsuno, S.; Sakurai, Y.; Ito, K.; Maruyama, T.; Nakahama, S.; Fréchet, J. M. J. Org. Chem. 1990, 55, 304. (e) Corey, E. J.; Chen, C.-P.; Reichard, G. A. Tetrahedron Lett. 1989, 30, 5547. (f) Kitamura, M.; Okada, S.; Suga, S.; Noyori, R. J. Am. Chem. Soc. 1989, 111, 4028. (g) Oppolzer, W.; Radinov, R. N. Tetrahedron Lett. 1988, 29, 5645. (h) Smaardijk, A. A.; Wynberg, H. J. Org. Chem. 1987, 52, 135. (i) Soai, K.; Ookawa, A.; Kaba, T.; Ogawa, K. J. Am. Chem. Soc. 1987, 109, 7111. (j) Oguni, N.; Omi, T. Tetrahedron Lett. 1984, 25, 2823.

^{(12) (}a) Furukawa, J.; Kawabata, N.; Nishimura, J. Tetrahedron Lett. 1966, 3353. (b) Furukawa, J.; Kawabata, N.; Nishimura, J. Tetrahedron 1968, 24, 53.

⁽¹³⁾ Miyano, S.; Hashimoto, H. Bull. Chem. Soc. Jpn. 1973, 46, 892.

Table II. NMR Data for 4-64

	1 H NMR, ppm $(\delta\Delta)^{b}$		¹³ C NMR, ppm (δΔ) ^b			
compd	XCH ₂ Zn	CH ₃ O	CH(H ₂)O	XCH ₂ Zn	CH₃O	CH(H ₂)O
4	1.49	3.15, 3.25	3.16, 3.44	-18.50	58.32, 61.58	87.36, 91.14
5	1.40	3.00 (-0.11)	2.95 (-0.37)	-19.67^{c}	59.98 (1.37)	70.45 (-1.72)
6	2.75	3.03 (-0.08)	3.04 (-0.28)	29.58 ^d	59.38 (0.77)	70.82 (-1.35)

^aNMR spectra for 4-6 were taken in benzene- d_6 at 500 (¹H) and 125 MHz (¹³C). $^b\delta\Delta = \delta_{obs} - \delta_{DME}$. Negative values are upfield shifts. $^{c1}J_{CH}$ = 133 Hz. $^{d_1}J_{CH}$ = 132 Hz.

Initial efforts to study the reagent in nonpolar solvents (hexane, toluene) were hampered by the instability of this species at ambient temperatures. 1,2,12 Gratifyingly, addition of 1 equiv of a glycol bisether (L) provided reasonably stable, homogeneous solutions of (ICH₂)₂Zn·L.¹⁴ After a brief survey of various candidates, we found that the complex 4, formed from 1 and the (1S,2R,3S)-bornanediol-derived bisether (-)-3¹⁵ (Scheme I), deposited crystals suitable for X-ray analysis. Complex 4 is, to the best of our knowledge, the first (iodomethyl)zinc compound to be characterized crystallographically and spectroscopically. 16

Complex 4 crystallizes as a monomer with two independent molecules in the unit cell.¹⁷ Ignoring the C(8) and C(28) methyl groups at the bridgehead of the ligand, the two subunits are related by a pseudoinversion center. No intermolecular contacts were evident; the shortest separation between the independent molecules was (3.93 Å),18 as depicted in Figure I. The noteworthy bond lengths and angles are collected in Table I. The two molecules are very similar in their bonding details. Molecule A [Zn(1)] has Zn-C bond lengths of 1.92 (2) and 1.98 (2) Å, while these same bonds in molecule B [Zn(2)] are 2.01 (2) and 2.02 (2) Å. This range compares favorably with the range of Zn-C bond lengths reported for other Zn-Me and Zn-Et compounds (1.89-1.98 Å).19 The C-I bond lengths are normal for sp3 carbon atoms20 and the Zn-C-I bond angles $[107.4 (8)-116.1 (9)^{\circ}]$ are comparable to those found in the previous X-ray analyses of M-CH₂I compounds, $[Pt(CH_2I)I(PPh_3)_2]^{21}$ $[Pt-C-I = 110.5 (9)^{\circ}]$, $[Fe(CH_2I)I(P(O-i-Pr)_3)_2(CO)_2]^{22}$ $[Fe-C-I = 120 (1)^{\circ}]$ and $N(CH_2CH_2O)_3GeC-i-Pr)_3$ H_2I [Ge-C-I = 115.9 (9)°].²³ The normal linear geometry of dialkylzincs9 is clearly perturbed into a distorted tetrahedron (C-Zn-C angles ca. 138° and O-Zn-O angles ca. 72°) as a result of complexation.²⁴ The conformation of the Zn(CH₂I)₂ units can be understood in terms of the generalized anomeric effect.25

Both iodomethyl groups are staggered about the Zn-C bonds but in a different way. In the endo iodomethyl groups, the C-I bonds bisect the O-Zn-O angles whereas in the exo groups they are gauche (+sc and -sc) because of steric interactions with the C(10) and C(30) methyl groups of the ligand. An intriguing consequence of this conformation is the distinctly smaller Zn-C-I angles and shorter Zn-I distances for the exo compared to the endo iodomethyl groups (Table I). This close contact (within the van der Waals radii)¹⁸ is reminiscent of the internal activation proposed by Simmons in the methylene-transfer step.2

The ¹H NMR spectrum of 4 in benzene-d₆ displayed the diastereotopic iodomethylene protons as a single AB quartet at 1.49 ppm, while in the ¹³C NMR spectrum, the corresponding carbons appeared as a single peak at -18.50 ppm, despite the fact that these nuclei in 4 are also diastereotopic. This equivalence of the iodomethyl groups on the NMR time scale is due to dynamic complexation of the zinc unit. To gain further insight into the nature of bis(halomethyl)zinc species in solution, a spectroscopic investigation of the dimethoxyethane complexes (ICH₂)₂Zn·DME (5) and (ClCH₂)₂Zn·DME (6) was undertaken.^{26a} Treatment of a 1:1 mixture of Et₂Zn and DME in benzene-d₆ at 0 °C with 2 equiv of CH₂I₂ quickly and cleanly generated 5, while treatment with 2 equiv of ICH2Cl generated 6 in a similar manner.13 Relevant spectral data are collected in Table II. Particularly notable are the chemical shifts of the zinc-bound methylenes. In 5, this unit appeared at 1.40 (1 H) and -19.67 ppm (13 C), while in 6 it appeared at 2.75 (1 H) and 29.58 ppm (13 C). These data, along with the $^{1}J_{\text{CH}}^{27}$ for 5 and 6 suggest that the C-X and C-Zn bonds are still intact in solution. ^{8b} Complexation of the bis-(halomethyl)zinc species was evident from the significant changes in chemical shifts for the DME ligand ($\delta\Delta$, Table II).^{26b} This association between DME and 1 was dynamic at room temperature. When a 2:1:2 mixture of DME/Et₂Zn/CH₂I₂ was examined by ¹H and ¹³C NMR, only one type of DME molecule was observed corresponding to the average of free DME and 5.

As might be expected from the electrophilic nature of the Simmons-Smith and Furukawa reagents, 1.2.12 4 and 5 are less reactive toward olefins than is (ICH₂)₂Zn. This deceleration due to DME complexation can be understood as a saturation of the empty orbitals on zinc, which are otherwise necessary to polarize the C-I bond. Accordingly, the remarkable rate acceleration and stereodirecting effects of allylic alcohols and ethers3-5 should be interpreted as a complexation-induced proximity effect²⁸ and not an intrinsic activation of the reagent.2c The structural information from this study provides valuable insights into the nature of the cyclopropanating species, which is necessary for the development of new stereoselective methylene-transfer reagents.

Acknowledgment. We are grateful to the National Institutes of Health (GM-30938) and the National Science Foundation (Presidential Young Investigator Award CHE 8451321) for support of this project. Matching funds were provided by the Upjohn Co. and Stuart Pharmaceuticals. S.E.D. acknowledges support from the Alexander von Humboldt Foundation for a

(25) Kirby, A. J. The Anomeric Effect and Related Stereoelectronic Ef-

⁽¹⁴⁾ Complexes of dialkyl- and diarylzincs with amines and ethers are well-known (for summaries, see ref 9). (a) Noltes, J. G.; Van Den Hurk, J. W. G. J. Organomet. Chem. 1964, 1, 377. (b) Thiele, K. Z. Anorg. Allg. Chem. 1963, 322, 71.

⁽¹⁵⁾ Compound (-)-3 [[α]_D -98° (2.87, CCl₄)] was prepared in two steps from (1S)-(-)-camphorquinone [[α]_D -97° (2.73, toluene)]. This compound was fully characterized by ¹H and ¹³C NMR, IR, MS, elemental analysis, and optical rotation.

consider the content of the conten

^{(20) 2.14-2.21} A; see: Trotter, J. In The Chemistry of the Carbon-

Halogen Bond; Patai, S., Ed.; Wiley: New York, 1973; Chapter 2.
(21) Kermode, N. J.; Lappert, M. F.; Skelton, B. W.; White, A. H. J. Chem. Soc., Chem. Commun. 1981, 698.

⁽²²⁾ Berke, H.; Birk, R.; Huttner, G.; Zsolnai, L. Z. Naturforsch., B: Anorg. Chem., Org. Chem. 1984, 39, 1380.
(23) Gurkova, S. N.; Gusev, A. I.; Segel'man, I. R.; Alekseev, N. V.; Gar, T. K.; Khromova, N. V. J. Struct. Chem. (Engl. Transl.) 1981, 22, 461.

⁽²⁴⁾ Most of the features of these structures are well reproduced by ab initio calculations (HF//3-21G) of various analogues of XZnCH₂X and Zn(CH₂X)₂. Kahn, S. D.; Lim, D.-C., unpublished results. We thank Prof.

Kahn for preliminary communication of these calculations.

⁽²⁵⁾ Kirby, A. J. The Anomeric Effect and Related Stereoelectronic Effects at Oxygen; Springer Verlag: Berlin; 1983.
(26) (a) For a preliminary NMR study of BrCH₂ZnBr in THF, see: Fabisch, B.; Mitchell, T. N. J. Organomet. Chem. 1984, 269, 219. (b) For the effect of complexation of R₂Zn on DME chemical shifts, see: Allen, G.; Bruce, J. M.; Hutchinson, F. G. J. Chem. Soc. 1965, 5476.
(27) Weigert, F. J.; Winokur, M.; Roberts, J. D. J. Am. Chem. Soc. 1968, 90, 1566. Compare CH₃X (151-152 Hz) and Et₂Zn-DME (118 Hz).
(28) Back, D.; Mayers, A. Lace, Chem. Res. 1966, 10, 366.

⁽²⁸⁾ Beak, P.; Meyers, A. I. Acc. Chem. Res. 1986, 19, 356.

Senior Scientist Award (1990).

Supplementary Material Available: Procedure for the preparation of 4, listings of crystal and positional parameters, bond lengths, angles, van der Waals contacts, and torsional angles, and ORTEP diagrams (28 pages). Ordering information is given on any current masthead page.

Cleavage of the N-N Bond in a High-Oxidation-State Tungsten or Molybdenum Hydrazine Complex and the Catalytic Reduction of Hydrazine

Richard R. Schrock,* Timothy E. Glassman, and Michael G. Vale

> Department of Chemistry 6-331 Massachusetts Institute of Technology Cambridge, Massachusetts 02139

> > Received September 19, 1990

In spite of a vast amount of research on nitrogenases1 and isolable transition-metal dinitrogen complexes,² few details are known about how the N-N bond of dinitrogen is cleaved to give ammonia. Explanations involving enzymes focus on bound diazene and hydrazine as intermediates.\(^1\) Synthetic and mechanistic studies on low-oxidation-state "Chatt-type" complexes, M(N2)2L4 (M = Mo or W; L = a phosphine), and related derivatives suggestthat (i) a single metal center is sufficient for reducing dinitrogen stoichiometrically to ammonia if an open coordination site is available; (ii) a hydrazido(2-) complex (M=NNH₂) is a key intermediate; and (iii) the N-N bond is cleaved either in a M=NNH₃ or M=NHNH₃ intermediate to give a M≡N or M=NH species, respectively.³ We report here some results which suggest that the N-N bond is cleaved in coordinated hydrazine in relatively high oxidation state complexes having the MCp*Me3

Complexes of the type $MCp*Me_3(OTf)$ (M = Mo^4 or W; OTf = OSO_2CF_3 ; $Cp^* = \eta^5 \cdot C_5Me_5$) react with 1 equiv of hydrazine to give what are postulated to be η^2 -hydrazine complexes (1a and 1b; eq 1).6 A monomeric structure containing η^2 -hydrazine is proposed on the basis of the following: (i) the structure of [WCp*Me₃(η^2 -NHNH₂)]⁺ is similar to the structure shown in eq 1;⁷ (ii) ¹⁵N NMR studies suggest that the hydrazine ligand in [WCp*Me₄(NH₂NH₂)]⁺ is bound in an η^2 fashion;⁸ (iii) two η²-NH₂NRR' complexes have been structurally characterized;⁹

Table I. Stoichiometric Reductions To Give Ammonia

complex	NH3 yield, equiv	conversion, %
$[Mo](N_2H_4)^{+b,c}$	1.80 (3) ^d	90°
$[W](N_2H_4)^{+c}$	1.84 (2)	92
$N_2H_a^{a-c}$	0.12 (4)	6
$[Mo](OTf)^c$	0.05 (2)	<3
$[W](OTf)^c$	0.05 (2)	<3
$[W](NNH_2)^{a,b}$	1.80 (3)	90

^aZn/Hg with base distillation. ^bZn/Hg without base distillation. ^cCoCp₂ with base distillation. ^dNumber of experiments. ^eVariation ±3% between experiments.

Table II. Catalytic Reductions of Hydrazine to Ammonia

complex	added N₂H₄, equiv	NH ₃ yield, equiv	conversion, %
$[Mo](N_2H_4)^+$	2 (2)	5.70 (6)b	95
	3 (4)	6.88 (8)	86
	4 (3)	8.70 (10)	87
$[W](N_2H_4)^+$	2 (2)	5.88 (6)	98
	3 (4)	7.28 (8)	91
	4 (3)	8.30 (10)	83
$[W](NNH_2)$	3 (2)	6.72 (8)	84
· · · ·	6 (1)	10.92 (14)	78

^a Number of experiments. ^b Maximum yield possible.

and (iv) conductivity studies on 1b in nitromethane suggest that it is a 1:1 electrolyte analogous to $[WCp*Me_4(\eta^2-NH_2NH_2)]^{+.10,18}$

$$MCp*Me_3(OTf) + NH_2NH_2 \longrightarrow \begin{bmatrix} Me & Cp*\\ Me & M & NH_2 \end{bmatrix}^+ OTf$$
(1)

Both 1a and 1b are reduced by zinc amalgam or cobaltocene in THF in the presence of 2,6-lutidine hydrochloride (lutHCl) to give ammonia in >90% yield (Table I).11 $[WCp*Me_3(\eta^2-NH_2NH_2)]^+$ is reduced by sodium amalgam in the absence of lutHCl to give WCp*Me₃(NH)¹² and ammonia in at least 70% yield, we propose that the N-N bond is cleaved in WCp*Me₃(NH₂NH₂). In the absence of added protons, an attractive mechanism for N-N cleavage is overall migration of an H_{α} proton to N_{β} , either in an η^1 -hydrazine ligand (eq 2) or (equivalently) as shown in eq 3.¹³ In the presence of protons, the N_{β} electron pair could be protonated in η^1 -hydrazine (eq 2) or in one of the amido ligands in WCp*Me₃(NH₂)₂. In all scenarios, ammonia would be formed smoothly since the required two electrons are provided by the metal.

Hydrazine can be reduced catalytically to ammonia in high yield by $[\text{WCp*Me}_3(\text{NH}_2\text{NH}_2)]^+$ or $[\text{MoCp*Me}_3(\text{NH}_2\text{NH}_2)]^+$ under conditions analogous to those employed for stoichiometric reductions (Table II). Catalytic reduction of hydrazine to ammonia

^{(1) (}a) Orme-Johnson, W. H. Annu. Rev. Biophys. Biophys. Chem. 1985, 14, 419. (b) Veeger, C., Newton, W. E., Eds. Advances in Nitrogen Fixation Research; Dr. W. Junk/Martinus Nijhoff: Boston, 1984. (c) Leigh, G. J. J. Mol. Catal. 1988, 47, 363.

^{(2) (}a) Henderson, R. A.; Leigh, G. J.; Pickett, C. J. Adv. Inorg. Radiochem. 1983, 27, 197. (b) Leigh, G. J. Trans. Met. Chem. 1986, 11, 118. (c) Hidai, M.; Mizobe, Y. In Reactions of Coordinated Ligands; Braterman, P. R., Ed.; Plenum: New York, 1989; Vol. II. (d) George, T. A.; Tisdale, R. C. Inorg. Chem. 1988, 27, 2909.

⁽³⁾ Henderson, R. A.; Leigh, G. J.; Pickett, C. J. J. Chem. Soc., Dalton Trans. 1989, 425.

⁽⁴⁾ Schrock, R. R.; Kolodziej, R. M.; Liu, A. H.; Davis, W. M.; Vale, M. G. J. Am. Chem. Soc. 1990, 112, 4338.

⁽⁵⁾ O'Regan, M. B.; Liu, A. H.; Finch, W. C.; Schrock, R. R.; Davis, W. M. J. Am. Chem. Soc. 1990, 112, 4331.
(6) Experimental details, NMR or EPR data, and elemental analyses can

be found in the supplementary material. Hydrazine was obtained from

be found in the supplementary material. Hydrazine was obtained from Aldrich and dried with CaH₂. (7) Liu, A. H.; O'Regan, M. B.; Finch, W. C.; Payack, J. F.; Schrock, R. Inorg. Chem. 1988, 27, 3574. (8) A -80 °C ¹⁵N NMR spectrum of [WCp*Me₄(η^2 -¹⁵NH₂)¹⁵NH₂)¹+PF₆⁻, prepared by treating [WCp*Me₄)⁺PF₆⁻ with ¹⁵NH₂)¹⁵NH₂, shows a single nitrogen resonance at δ 29.7 (vs liquid NH₃) with $J_{\rm NH}$ = 80 and 83 Hz and $J_{\rm NW}$ < 5 Hz.

^{(9) (}a) Bultitude, J.; Larkworthy, L. F.; Povey, D. C.; Smith, G. W.;

^{(9) (}a) Butttude, J.; Larkworthy, L. F.; Povey, D. C.; Smith, G. W.; Dilworth, J. R.; Leigh, G. J. J. Chem. Soc., Chem. Commun. 1986, 1748. (b) Bailey, N. A.; Frisch, P. D.; McCleverty, J. A.; Walker, N. W.; Williams, J. J. Chem. Soc., Chem. Commun. 1975, 350. (10) [WCp*Me₃(η^2 -NHNH₃)]* loses methane slowly in nitromethane to give [WCp*Me₃(η^2 -NHNH₃)]*, which is stable in nitromethane. Λ_0 (units Ω^{-1} mol⁻¹ cm⁻²) was determined to be 83 for [Cp*WMe₃(η^2 -NH₂NH₂)]OTf and 93 for [Cp*WMe₄(η^2 -NH₂NH₂)]PF₆.

and 93 for [Cp*WMe₄(η²-NH₂NH₂)]PF₆.⁶
(11) (a) Reductions were carried out in THF at room temperature under N₂ using 12 equiv of Zn/Hg and 16 equiv of lutidine hydrochloride. The reaction mixture was stirred for approximately 15 h. See supplementary material for a complete description of the workup procedure. The ammonia was quantified by the indophenol method. ^{11b} (b) Chaney, A. L.; Marbach, E. P. Clin. Chem. (Winston-Salem, N.C.) 1962, 8, 130.
(12) Addition of 1 or 2 equiv of ammonia to MCp*Me₃(OTf) yields [MCp*Me₃(NH₃)]*OTf or [MCp*Me₃(NH₃)]*OTf, respectively (M = Mo or W). Each is deprotonated by excess NE₁₃ to give MCp*Me₃(NH₂). In the presence of NE₁₃, WCp*Me₃(NH₂) reacts with FeCp₂*PF₆- to yield WCp*Me₃(NH) in high yield, we propose via [WCp*Me₃(NH₂)]*. So far [WCp*Me₃(NH)]* has not been observed at room temperature by NMR.
(13) (a) We thank C. Cummins for this suggestion. (b) Cummins, C. C.; Baxter, S. M.; Wolczanski, P. T. J. Am. Chem. Soc. 1988, 110, 8731. (c) Walsh, P. J.; Hollander, F. J.; Bergman, R. G. J. Am. Chem. Soc. 1988, 110, 8729.