See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/228511665

The Methyl Group Geometry in Trichloromethyltitanium: a Reinvestigation by Gas Electron Diffraction

ARTICLE in JOURNAL OF THE AMERICAN CHEMICAL SOCIETY · APRIL 1989

Impact Factor: 12.11 · DOI: 10.1021/ja00191a054

CITATIONS

31

READS

7

6 AUTHORS, INCLUDING:

Jennifer C Green
University of Oxford

393 PUBLICATIONS 8,765 CITATIONS

SEE PROFILE

The Methyl Group Geometry in Trichloromethyltitanium: A Reinvestigation by Gas Electron Diffraction

Peter Briant and Jennifer Green

Inorganic Chemistry Laboratory South Parks Road, Oxford OX1 3QE, Great Britain

Arne Haaland,* Harald Møllendal, Kristin Rypdal, and Janos Tremmel

Department of Chemistry, University of Oslo P.B. 1033, 0315 Oslo 3, Norway Received December 8, 1988

A recent preliminary communication on the molecular structure of Cl₃TiCH₃ as determined by gas electron diffraction¹ suggested an unusual methyl group geometry: C-H bond distance 115.8 (1.6) pm and valence angle ∠TiCH = 101.0 (2.2)°, presumably due to partial donation of C-H bonding electrons into vacant d orbitals on Ti. Such an interaction is also consistent with the observation of an unusually large positive H,H coupling constant of +11.3 Hz and an unusually low CH₃ rocking mode of 580 cm⁻¹ as compared to 825 cm⁻¹ in Cl₂GeCH₃.¹

Very recently Williamson and Hall have reported the results of extensive SCFMO and GVB calculations on Cl₃TiCH₃.² On the basis of structure optimizations at different levels they predict a normal C−H bond distance of 110 ± 1 pm and a slightly less-than-tetrahedral angle of 107 ± 1°.² The calculations reproduce the lowering of the rocking mode relative to Cl₃GeCH₃ but provide no indication for Ti··(C−H) interactions.

We prepared Cl_3TiMe (Me = CH_3 or CD_3) with the intention of determining the molecular structure by MW spectroscopy. We have, however, been unable to record a MW spectrum, probably because Cl_3TiMe decomposes rapidly on the metal walls of the waveguide. It was then decided to record the GED data for both compounds with use of an all-glass inlet system. These experiments proceeded without difficulty. We hope to record MW spectra

Berry, A.; Dawoodi, Z.; Derome, A. E.; Dickinson, J. M.; Downs, A. J.; Green, J. C.; Green, M. L. H.; Hare, P. M.; Payne, M. P.; Rankin, D. W. H.; Robertson, H. E. J. Chem. Soc., Chem. Commun. 1986, 520.
 Williamson, R. L.; Hall, M. B. J. Am. Chem. Soc. 1988, 110, 4428.

⁽²⁾ Williamson, R. L.; Hall, M. B. J. Am. Chem. Soc. 1988, 110, 4428.
(3) For a discussion of the rocking mode of H₃TiCH₃ see also: Eisenstein,
O.; Jean, Y. J. Am. Chem. Soc. 1985, 107, 1177. Shiga, A.; Kojima, J.;
Sasaki, T.; Kikuzono, Y. J. Organomet. Chem. 1988, 345, 275.

Experimental (•) and calculated (—) modified molecular curves for Cl₃TiCH₃. Below: difference curves.

all-glass MW cell at Universität Tübingen and to carry ture refinements based on both GED and MW data. In ne great interest in metal-(C-H) interactions, ^{2,4,5} we wish the results of structure refinements on the GED data nese provide no indication for an unusual methyl group

e-black crystals of Cl₃TiMe (Me = CH₃ or CD₃) were from TiCl₄ and ZnMe₂ in 2-methylbutane¹ and rected twice from the same solvent. The identity of the was established by gas-phase IR spectra. The spectra d a band at about 502 cm⁻¹, indicating the presence of the gas if not in the solid phase. (We return to this point The sample was stored at -80 °C until immediately before experiment. The data for Cl₃TiCH₃ were recorded with the at 0 °C and the inlet system at room temperature. It is were made with nozzle-to-plate distances of 50 and 25 modified molecular intensity curves shown in Figure 1 and on six plates for each distance. The data for Cl₃TiCD₃ orded with the sample at room temperature. Due to lack that we obtained only two 50-cm plates and four 25-cm

are refinements by least-squares calculations were based so of C_3 symmetry. Shrinkage effects were neglected, but I average dihedral angle $\phi(\text{CITiCH})$ was refined along three bond distances, the two valence angles, and five n-square vibrational amplitudes (*I*). The best values are Table I. The estimated standard deviations have been to compensate for data correlation and a scale uncer-0.1%. Calculated modified molecular intensity curves) and radial distribution curves (Figure 2) are in good at with their experimental counterparts.

ructures of Cl_3TiCH_3 and Cl_3TiD_3 are of course expected ℓ similar, though the vibrational amplitude of the C-H pected to be somewhat larger than that of the C-D bond: ated amplitudes in methane at 25 °C are ℓ (C-H) = 7.8 (C-D) = 6.0 pm, respectively. The structure parameters Table I are indeed equal to well within their combined ties. Bond distances and valence angles are in reasonable at with those obtained by Williamson and Hall by SCF ons with their largest basis: Ti-Cl = 221.9 pm, Ti-Ct pm, C-H = 109.1 pm, ℓ ClTiC = 103.7°, and ℓ TiCH In neither compound do we find evidence for deviations and methyl group geometry; deviations of the magnitude

(11-C1), pm	4.4 (2)	4.0 (2)	5.0 (2)	
l(Ti-C), pm	4.5 (13)	7.0 (11)	11.2 (18)	
l(C-H), pm		3.9 (21)	2.0 (21)	
l(Cl-Cl), pm	10.8 (11)	12.1 (6)	13.9 (15)	
l(Cl-C), pm	11.7 (5)	12.4 (3)	12.9 (6)	
R^b	7.7%	2.4%	3.9%	

^a Dihedral angle ClTiCH. $\phi = 0^{\circ}$ for eclipsed conformation. ^b $R = [\sum P(I_{\rm exp} - I_{\rm calc})^2 / \sum PI_{\rm exp}^2]^{1/2}$. ^c Estimated standard deviations in parentheses in units of the last digit.

Figure 2. Experimental (\bullet) and calculated (—) radial distribution curves for Cl₃TiCH₃. Artificial damping constant $k = 4 \times 10^{-7}$ nm². Below: difference curve.

suggested by Berry and co-workers appear inconsistent with our data.

In view of the reactivity and thermal instability of Cl₃TiCH₃, it appears likely that the reason for the disagreement between the GED studies is the presence of significant amounts of impurities in the molecular beam in one or both studies. We have therefore carried out additional least-squares refinements in which the mole fractions of possible TiCl₄⁷ or methane⁸ impurities were introduced as an additional parameter. Neither mole fraction refined to values significantly different from zero; structure parameters and their error limits changed inconsiderably from the values listed in Table I. The presence of significant amounts of solvent molecules can be ruled out since neither the experimental RD curves nor the difference curves have a peak near 1.54 Å corresponding to C-C bond distances.

We feel that our use of an all-glass inlet system may have eliminated an important source of error. Furthermore, the flow-through nature of the experiment may have led to elimination of water and other impurities in the inlet system. Finally, we wish to point out that our studies of Cl₃TiCH₃ and Cl₃TiCD₃ represent two independent structure determinations, including the prepa-

khart, M.; Green, M. L. H. J. Organomet. Chem. 1983, 250, 395. htree, R. H. Chem. Rev. 1985, 85, 245.

n, S. J. Molecular Vibrations and Mean Square Amplitudes; sforlaget: Oslo, 1968; p 217f.

⁽⁷⁾ Morino, Y.; Uehara, H. J. Chem. Phys. 1966, 45, 4543.
(8) Bartell, L. S.; Kuchitsu, K.; deNeui, R. J. J. Chem. Phys. 1961, 35,

⁽⁹⁾ For Cl_3TiCH_3 , $\chi(\text{TiCl}_4) = -0.01$ (3) and $\chi(\text{CH}_4) = 0.02$ (4). For Cl_3TiCD_3 , $\chi(\text{TiCl}_4) = -0.02$ (5) Å and $\chi(\text{CD}_4) = 0.02$ (5). The numbers in parentheses are formal estimated standard deviations.