pubs.acs.org/Organometallics

Rare-Earth-Metal Complexes Supported by New Chiral Tetra-Azane Chelating Ligands: Synthesis, Characterization, and Catalytic Properties for Intramolecular Asymmetric Hydroamination

Yanyu Zhang, Wei Yao, He Li, and Ying Mu*

State Key Laboratory for Supramolecular Structure and Materials, School of Chemistry, Jilin University, 2699 Qianjin Street, Changchun 130012, People's Republic of China

Supporting Information

ABSTRACT: A number of new chiral tetra-azane proligands (1R,2R)-N,N'-bis(o-arylamino-benzylidene)-1,2-diaminocyclohexane $((1R,2R)-[(ArHN)C_6H_4CH=N]_2C_6H_{10}$, Ar = 2,6- $Me_2C_6H_3$ (L¹H₂), 2,6- $Et_2C_6H_3$ (L²H₂), 2,6- $Pr_2C_6H_3$ (L³H₂)) have been synthesized via a nucleophilic displacement of the two fluorine atoms in (o-C₆H₄FCH=N)₂C₆H₁₀ with the lithium salt of the corresponding aniline derivative. Their rareearth-metal complexes L¹ScCl₂Li(THF)₃ (1), L¹YCl₂Li-

(THF)₃ (2), L²YCl₂Li(THF)₃ (3), and L³YCl₂Li(THF)₂ (4) were synthesized in good yields via the salt metathesis of MCl₃ (M = Sc, Y) with the dilithium salts of the ligands $L^1Li_2(THF)_4$, $L^2Li_2(THF)_{44}$, and $L^3Li_2(THF)_4$, respectively. Further more, the two diethylamido complexes L¹Y(NEt₂)ClLi(THF)₃ (5) and L³Y(NEt₂)ClLi(THF)₂ (6) were also synthesized from reactions of the corresponding chloride complexes 2 and 4 with diethylamidolithium. The new proligands $L^1H_2-L^3H_2$ and their rare-earthmetal complexes 1-6 have been characterized by elemental analyses and ¹H and ¹³C NMR spectroscopy. The structures of complexes 1, 2, and 4 have been further confirmed by single-crystal X-ray diffraction analysis. The molecular structural analysis reveals that the metal centers in complexes 1, 2, and 4 acquire a distorted-octahedral coordination environment in their solidstate structures by sharing the chloride with a LiCl(THF), moiety. After in situ treatment with "BuLi or Me₃SiCH₂Li, complexes 1-4 show reasonable catalytic activity and good enantioselectivity (up to 90%) for intramolecular asymmetric hydroamination reactions of terminal aminoalkenes. The amido complexes 5 and 6 can catalyze the intramolecular hydroamination reaction directly and show catalytic activities and enantioselectivities similar to those of the in situ formed alkyl complexes.

■ INTRODUCTION

The intramolecular selective addition of N-H to a C=C bond, a highly atom economical process for the formation of nitrogen-containing heterocyclic compounds, has received extensive attention in recent years. The process can be efficiently catalyzed by some chiral organometallic complexes to produce chiral nitrogen-containing heterocyclic compounds, which is the so-called catalytically asymmetric intramolecular hydroamination of alkenes (AIHA).² The first example of the AIHA reaction was reported by Marks' group in 1992 with C₁symmetrical ansa-lanthanocene complexes as the catalysts, and chiral pyrrolidines were afforded in up to 74% ee from their work.³ The cyclopentadienyl-based ligands of these complexes were found to undergo a reversible protonation/deprotonation process, which leads to a facile epimerization of the catalysts.⁴ Since then, major research works have been focused on the development of new chiral catalysts with noncyclopentadienyl ligands. So far, most of the known efficient catalysts for the AIHA reaction are rare-earth-metal complexes, 5-7 although some chiral complexes of zirconium,8 alkali metals,9 and alkaline-earth metals 10 were also found to be efficient for the transformation. In 2001, complexes of the type Ln[N-(SiMe₃)₂]₃ were reported to show catalytic activity for the intramolecular hydroamination of alkenes. 11 Thereafter, a large

number of rare-earth-metal complexes with chiral bi-,5 tri-,6 and tetradentate⁷ ligands have been reported to be promising catalysts for the AIHA reaction. In comparison to the bi- and tridentate ligands, the tetradentate ligands seem to be more suitable for forming the rare-earth-metal complexes and can be modified with plentiful structural diversity. Several typical rareearth-metal catalysts with chiral tetradentate ligands are summarized in Chart 1. Complexes A, the first rare-earthmetal catalysts chelated with chiral tetradentate ligands, were reported to exhibit poor catalytic activity for the AIHA reaction, due probably to a migratory insertion taking place at the imine C=N double bond in their tetradentate salicylaldimine ligands. 7a The related complex B with an N-methylated reductive chiral salicylaldimine ligand was found to show good catalytic activity for the AIHA reaction with up to 61% ee. 7a Similar complexes of yttrium(III), C, with chiral bisthiolate ligands were reported to display significantly high enantioselectivity (up to 89% ee) for the AIHA reaction.⁷ Some lanthanide complexes D with organophosphine oxide and sulfide substituted tetradentate binaphtholate ligands were also studied as catalysts for the AIHA reaction, and modest

Received: December 31, 2011 Published: June 18, 2012

Chart 1. Representative Rare-Earth-Metal Catalysts with Chiral Tetradentate Ligands for the AIHA Reaction

Scheme 1. Synthesis of Chiral Tetra-Azane Proligands

Scheme 2. Synthesis of Rare Earth Complexes with Chiral Tetra-Azane Chelating Ligands

enantioselectivity (up to 65% ee) was achieved. In addition, the lutetium complex \mathbf{E} with a chiral tetra-azane chelating ligand was reported to be an effective catalyst for the AIHA reaction as well. Very recently, some new lanthanum complexes \mathbf{F} with chiral bis(β -diketiminato) tetra-azane chelating ligands were found to show relatively high enantioselectivity for the AIHA reaction with up to 76% ee. We have synthesized a number of new chiral tetra-azane proligands and their complexes of rare-earth metals, as shown in Scheme 1 and 2, and evaluated the catalytic performance of these complexes for the AIHA reaction. It was found that these new rare earth metal complexes show moderate catalytic activity and relatively high enantioselectivity (up to 90% ee) at room temperature. Herein, we report the synthesis of the new

chiral tetra-azane proligands (1R,2R)-N,N'-bis(o-arylamino-benzylidene)-1,2-diaminocyclohexane ((1R,2R)-[(ArHN)- C_6H_4CH = $N]_2C_6H_{10}$, Ar = 2,6- $Me_2C_6H_3$ (L^1H_2) , 2,6- $Et_2C_6H_3$ (L^2H_2) , 2,6- $Pr_2C_6H_3$ (L^3H_2)) and their rare-earth-metal complexes $L^1ScCl_2Li(THF)_3$ (1), $L^1YCl_2Li(THF)_3$ (2), $L^2YCl_2Li(THF)_3$ (3), $L^3YCl_2Li(THF)_2$ (4), $L^1Y(NEt_2)ClLi(THF)_3$ (5), and $L^3Y(NEt_2)ClLi(THF)_2$ (6), the structures of complexes 1, 2, and 4, and the catalytic performance of these complexes in the AIHA reaction.

RESULTS AND DISCUSSION

Synthesis of Proligands. The preligand compound (**A** in Scheme 1) was prepared according to a literature procedure 12 in moderate yields by condensation reaction of o-fluorobenzal-

dehyde with $^{1}/_{2}$ equiv of chiral (1R,2R)-cylclohexanediamine in MeOH. The new chiral proligands $\mathbf{L}^{1}\mathbf{H}_{2}$, $\mathbf{L}^{2}\mathbf{H}_{2}$, and $\mathbf{L}^{3}\mathbf{H}_{2}$ were synthesized by using a procedure similar to that described for the synthesis of bidentate anilido-imine ligands 13 via a nucleophilic displacement of the fluorine atoms in \mathbf{A} by the lithium salt of a corresponding aniline derivative, as shown in Scheme 1. The proligands $\mathbf{L}^{1}\mathbf{H}_{2}$, $\mathbf{L}^{2}\mathbf{H}_{2}$, and $\mathbf{L}^{3}\mathbf{H}_{2}$ were characterized by $^{1}\mathbf{H}$ and $^{13}\mathbf{C}$ NMR spectroscopy along with elemental analyses. $^{1}\mathbf{H}$ NMR spectra of the proligands $\mathbf{L}^{1}\mathbf{H}_{2}$, $\mathbf{L}^{2}\mathbf{H}_{2}$, and $\mathbf{L}^{3}\mathbf{H}_{2}$ exhibit resonances in the range of δ 8.28–8.31 for the imino N=CH protons, with the corresponding $^{13}\mathbf{C}$ NMR resonances around δ 163.3–163.4. The NH resonances in the $^{1}\mathbf{H}$ NMR spectra appear at characteristically low field, about δ 10.55–10.59. The hydrogen atoms on the chiral carbon atoms have resonances at δ 3.20–3.24.

Synthesis of Complexes. The proligands L^1H_2 , L^2H_2 , and L^3H_2 were treated with 2 equiv of "BuLi in THF at -78 °C, respectively, to form their lithium salts L¹Li₂(THF)₄, L²Li₂(THF)₄, and L³Li₂(THF)₄ in high yields and used without isolation for synthetic purposes. Pure lithium salts can be obtained by removing the solvent THF and washing with hexane. L¹Li₂(THF)₄, L²Li₂(THF)₄, and L³Li₂(THF)₄ have been characterized by ¹H NMR spectroscopy, and the structure of L¹Li₂(THF)₄ has been determined by single-crystal X-ray diffraction. Complex 1 was synthesized from the reaction of ScCl₃ with L¹Li₂(THF)₄ in THF, and complexes 2-4 were obtained from the reactions of YCl₃ with L¹Li₂(THF)₄, L²Li₂(THF)₄, and L³Li₂(THF)₄, respectively, in good yields as described in Scheme 2. No distinguishable product has been isolated from the reactions of ScCl₃ with L²Li₂(THF)₄ and L³Li₂(THF)₄. These complexes are all air and moisture sensitive and have to be treated and stored under an inert atmosphere. They are soluble in THF, toluene, and benzene but only slightly soluble in n-hexane. All new complexes were characterized by ¹H and ¹³C NMR spectroscopy along with elemental analyses. The disappearance of the NH signal of the ligands in these complexes in the low-field region of their ¹H NMR spectra demonstrates the formation of the desired complexes 1-4. The structures of 1, 2, and 4 were confirmed by X-ray crystallography.

The diethylamido complexes 5 and 6 were synthesized in high yields from the reactions of the chloride complexes 2 and 4 with diethylamidolithium in toluene (step A in Scheme 3). Complexes 5 and 6 are both soluble in common organic

Scheme 3. Synthesis of Diethylamido Complexes from Chloride Complexes

$$Step \ A$$

$$Step \ A$$

$$Step \ B$$

$$Step \ B$$

$$Step \ C$$

$$Step \ C$$

$$Step \ B$$

$$Step \ C$$

solvents. They were found to be more sensitive to air and moisture than the chloride complexes. Both complexes were characterized by ¹H and ¹³C NMR spectroscopy along with elemental analyses. The presence of a diethylamido group in 5 and 6 is clearly indicated by a multiplet resonance at 3.05 ppm and a triplet resonance at 0.92 ppm for the N-CH₂CH₃ protons. 5j,16 All the resonances observed for the chiral tetraazane ligands in complexes 5 and 6 from their ¹H and ¹³C NMR spectra are similar to (but not the same as) those observed for the chloride complexes 2 and 4, respectively, indicating that complexes 5 and 6 retain the same skeleton structures as their chloride precursors 2 and 4. Integrations on the resonances in their ¹H NMR spectra demonstrate that the amounts of the coordinated THF molecules in complexes 5 and 6 are also the same as those in complexes 2 and 4. Unfortunately, attempts to grow single crystals of complexes 5 and 6 suitable for X-ray structural analysis were unsuccessful.

Alkyl complexes could be generated in situ in an NMR tube by treating the corresponding chloride complexes with "BuLi or Me₃SiCH₂Li (step B in Scheme 3), and their ¹H NMR spectra could be obtained. However, attempts to isolate the resulting alkyl complexes or record their ¹³C NMR spectra have been unsuccessful so far, due to their poor stability. It has been reported that alkyl migratory insertion into the imine C=N double bond of the ligand in similar alkyl complexes could take place. ^{7a,15} Through aminolysis of the alkyl complexes by adding diethylamine to the reaction mixtures of the chloride complexes with an alkyllithium reagent, it was found that the in situ formed alkyl complexes could be converted immediately to the diethylamido complexes (step C in Scheme 3), as observed previously by other groups. ^{5j,16} A typical ¹H NMR spectrum for the relatively stable alkyl complex L³Y(CH₂SiMe₃)ClLi(THF)₂ (7), generated from the reaction of complex 4 with LiCH₂SiMe₃ (1 equiv) in C₆D₆, is shown in Figure 1 together with the ¹H NMR spectrum of complex 4 for comparison purposes. The resonances of the two protons of the methylene group attached to the yttrium atom in complex 7 appear as two sets of doublets of doublets at -0.45 and -0.99 ppm (${}^{2}J_{H-H}$ = 11.5 Hz, $J_{Y-H} = 3.1$ Hz) due to the asymmetrical environment around the metal center, as observed in related yttrium alkyl complexes. 5j,k All the resonances for the protons in the chiral tetra-azane ligand of complex 7 appear with patterns and positions similar to those seen in complex 4, indicating that the chiral ligand in complex 7 was not attacked by the alkyl nucleophile during the short period of reaction.

X-ray Crystallography Studies. Single crystals of the lithium salt L¹Li₂(THF)₄ suitable for X-ray crystallographic analysis were obtained from a solution of the complex in a THF/hexane mixture, and the molecular structure of L¹Li₂(THF)₄ has been determined. The molecular structure of L¹Li₂(THF)₄ (in ORTEP form), together with selected bond distances and angles, is shown in Figure 2. The molecule of L¹Li₂(THF)₄ possesses a C₂-symmetric structure, with both lithium atoms being coordinated by one imine group, one amido group, and two THF molecules in a distorted-tetrahedral coordination environment. The torsion angle N2–C8–C13–N3 (65.69°) is much larger than the same angles in complexes 1, 2, and 4.

Single crystals of complexes 1, 2, and 4 suitable for X-ray crystal structure analysis were grown from their solutions in a THF/hexane mixture, and their crystal structures have been determined. The molecular structures of complexes 1, 2, and 4 are shown in Figures 3–5, respectively, and their selected bond

Figure 1. ¹H NMR spectra of (A) in situ formed alkyl complex 7 from the reaction of complex 4 with LiCH₂SiMe₃ (1 equiv) and (B) complex 4 in C_6D_6 at 25 °C (300 MHz).

Figure 2. Perspective view of the complex $L^1Li_2(THF)_4$ with thermal ellipsoids drawn at the 30% probability level. Hydrogen atoms are omitted for clarity. Selected bond lengths (Å) and angles (deg): $N(1)-Li(1)=1.966(7),\ N(2)-Li(1)=1.995(6),\ N(3)-Li(2)=1.992(6),\ N(4)-Li(2)=1.963(6),\ Li(1)-O(2)=1.969(6),\ Li(1)-O(1)=2.051(7),\ Li(2)-O(4)=1.965(6),\ Li(2)-O(3)=2.033(7); <math>N(1)-Li(1)-N(2)=95.3(3),\ N(4)-Li(2)-N(3)=94.9(3).$

lengths and angles are given in Table 1. The X-ray diffraction analysis confirms the configuration of these complexes and reveals that these complexes exist in a scandium—lithium or yttrium—lithium binuclear form with a LiCl·3THF or LiCl·2THF unit being attached to the scandium or yttrium atom by sharing one or two chloride atom(s). The central metal scandium or yttrium atom in these complexes is

coordinated by two imine N atoms, two amido N atoms, and two chloride atoms in a distorted-octahedral coordination environment. In complexes 1 and 2, the tetra-azane chelating ring adopts a roughly planar geometry, with the two chloride atoms occupying the axial positions around the central metal

Figure 3. Perspective view of complex 1 with thermal ellipsoids drawn at the 30% probability level. Hydrogen atoms and a solvated THF molecule are omitted for clarity.

Figure 4. Perspective view of complex **2** with thermal ellipsoids drawn at the 30% probability level. Hydrogen atoms and a solvated THF molecule are omitted for clarity.

Figure 5. Perspective view of complex 4 with thermal ellipsoids drawn at the 30% probability level. Hydrogen atoms are omitted for clarity.

atom, while the tetra-azane chelating ring in complex 4 is distorted, with the two chloride atoms being shared by the yttrium and lithium atoms in cis positions. The N2–C8–C13–N3 torsion angles in complexes 1 (54.45°) and 2 (55.40°) are much larger than the corresponding angle observed in complex 4 (43.96°). On the other hand, the angle between the N1–Sc–N2 and N3–Sc–N4 planes in complex 1 (5.32°) and that between the N1–Y–N2 and N3–Y–N4 planes in complex 2 (6.07°) are remarkably smaller than the same angle between the N1–Y–N2 and N3–Y–N4 planes (80.12°) in complex 4, due to the N1 atom in the chelating ring of complex 4 being

Table 1. Selected Bond Lengths (Å) and Angles (deg) for Complexes 1, 2, and 4^a

	1	2	4
M-N(1)	2.186(2)	2.299(6)	2.344(7)
M-N(2)	2.252(2)	2.378(6)	2.374(7)
M-N(3)	2.264(2)	2.380(6)	2.398(7)
M-N(4)	2.189(2)	2.300(6)	2.334(6)
M-Cl(1)	2.5603(8)	2.6921(19)	2.667(2)
M-Cl(2)	2.4652(8)	2.597(2)	2.663(2)
N(1)-M-N(2)	81.51(8)	78.47(19)	72.9(2)
N(2)-M-N(3)	73.21(8)	70.28(19)	66.5(2)
N(3)-M-N(4)	82.40(8)	78.9(2)	75.0(2)
N(1)-M-N(4)	122.80(8)	132.1(2)	117.6(2)
N(1)-MN(3)	154.72(8)	148.8(2)	88.2(2)
N(2)-M-N(4)	155.03(8)	148.6(2)	140.0(2)
Cl(1)-M(1)-Cl(2)	171.27(3)	171.02(7)	81.47(8)
$^{a}M = Sc \text{ for } 1; M = Y \text{ for } 1$	or 2 and 4.		

pushed to the axial position by one of the two bridging chlorides.

In complex 1, the Sc–Cl1(LiCl) bond length (2.5603(8) Å) is obviously longer than that of Sc-Cl2 (2.4652(8) Å), which is in agreement with the coordination bond character of the Sc-Cl1 bond. The Sc-Cl1 bond distance is comparable to that reported in the dimeric Sc complex $[Sc[N(SiHMe_2)_2]_2(\mu-Cl)(thf)]_2$ (average Sc-Cl = 2.56 Å),¹⁷ while the Sc-Cl2 distance is close to the terminal Sc-Cl distance in the similar complex (SALEN)ScCl(thf) (2.438(2) Å). The Sc-N-(imine) bond distances (2.252(2) and 2.264(2) Å) are much longer than the Sc-N(amido) distances (2.186(2) and 2.189(2) Å), indicating the Sc-N(imine) coordination bond character. The Sc-N(imine) distances in complex 1 are longer than the values (2.237(6) and 2.245(6) Å) reported for the complex (SALEN)ScCl(thf).18 Similar to the case discussed above for complex 1, the Y-N(amido) distances (2.299(6) and 2.300(6) Å) in complex 2 are shorter than the Y–N(imine) distances (2.378(6) and 2.380(6) Å) as well. Both the Y-N(amido) and Y-N(imine) distances in complex 2 are shorter than those reported for related bidentate (Y-N(amido) = 2.324(3) Å and Y-N(imine) = 2.454(3) Å))^{13e} and tridentate (Y-N(amido) = 2.332(4) Å and Y-N(imine) = 2.494(4)Å))19 yttrium complexes, due probably to the compression of its nearly planar tetra-azane chelating ring. The coordination bond Y-Cl1(LiCl) (2.6921(19) Å) is obviously longer than the Y-Cl2 (2.597(2) Å) bond. The latter is close to the terminal Y-Cl distance in the related bis(amido)yttrium chloride complex $[(R)-C_{20}H_{12}(N^{i}Pr)_{2}]YCl(thf)_{2}$ (2.5835(14) Å, where the ligand is (R)-N,N'-diisopropyl-1,1'-binaphthyl-2,2'-diamide), se while the former is comparable to those found in complexes containing a $[Y(\mu-Cl)]_2$ unit such as $[(salen)Y(\mu-Cl)(thf)]_2$ (2.734(1)–2.759(1) Å)²⁰ and $[(Me_3SiC_5H_4)_2Y(\mu-Cl)]_2$ (2.684(1) and 2.704(1) Å).²¹ In a way similar to that observed for complex 2, the Y-N(amido) distances (2.334(6) and 2.344(7) Å) in complex 4 are also shorter than the Y-N(imine) distances (2.374(7) and 2.398(7) Å). In contrast to the case for complex 2, the bond lengths Y-Cl1 (2.667(2) Å) and Y-Cl2 (2.663(2) Å) in complex 4 are close to each other due to the formation of the bridged $Y(\mu-Cl)_2Li$ binuclear structure.

Asymmetric Hydroamination Reaction. Complexes 1-6 have been tested as procatalysts in the intramolecular hydroamination reaction of a number of terminal aminoalkenes,

Organometallics Article Article

Scheme 4. Catalytic Intramolecular Hydroamination Reaction

R R NH₂ Or NH₂ Catalyst
$$C_{6}D_{6}$$
 R NH $C_{6}D_{6}$ NH $C_{6}D_{6}$ R NH $C_{6}D_{6}$ S1, $n = 1$, $R = Me$ S2, $n = 1$, $R = R = -(CH_{2})_{4}$ S3, $n = 1$, $R = Ph$ S4, $n = 2$, $R = Me$ S5, $n = 1$, $R = H$ P5, $n = 1$, $R = H$

Table 2. Results of the Catalytic Intramolecular Hydroamination Reactions^a

entry	substrate	cat.	temp (°C)	time (h)	conversn ^b (%)	$N_{\rm t}~({ m h}^{-1})^c$	ee (%) ^d
1	S1	1/"BuLi	25	310	90	0.07	85
2	S1	1/Me ₃ SiCH ₂ Li	25	300	90	0.07	84
3	S1	1/"BuLi	70	63	92	0.4	71
4	S1	2/"BuLi	25	8.6	95	2.8	62
5	S1	2/Me ₃ SiCH ₂ Li	25	9.0	95	2.7	62
6	S1	3/"BuLi	25	9.0	94	2.6	63
7	S1	3/Me ₃ SiCH ₂ Li	25	8.9	95	2.8	64
8	S1	4/"BuLi	25	27	95	0.9	90
9	S1	4/Me ₃ SiCH ₂ Li	25	27	93	1.0	90
10	S1	5	25	9.5	95		61
11	S1	6	25	29	95		90
12	S2	1/"BuLi	25	76	90	0.4	71
13	S2	2/"BuLi	25	1.0	93	23	60
14	S2	5	25	1.9	90		61
15	S2	3/"BuLi	25	1.2	94	20	62
16	S2	4/"BuLi	25	2.8	90	7.9	78
17	S3	1/"BuLi	25	45	95	0.5	28
18	S3	2/"BuLi	25	0.8	93	32	16
19	S3	3/"BuLi	25	0.9	95	28	18
20	S3	4/"BuLi	25	1.7	90	13	64
21	S4	1/"BuLi	25	336	20		n.d. ^e
22	S4	2/"BuLi	25	20	90	1.2	38
23	S4	3/"BuLi	25	24	92	0.9	40
24	S4	4/"BuLi	25	70	87	0.3	73
25	S5	4/"BuLi	25	240	0		n.d. ^e
26	S5	4/"BuLi	70	336	13		n.d. ^e
27	S6	4/"BuLi	25	240	32		n.d. ^e
28	S6	4/"BuLi	70	10	90		75 ^f

"Reaction conditions: catalyst, 0.007 mmol; "BuLi, 0.007 mmol; substrate, 0.14 mmol; C_6D_6 , 0.6 mL. Determined by H NMR based on *p*-xylene as the internal standard. The turnover frequency, N_v was calculated from the least-squares-determined slope (m) according to eq 2. Determined by H NMR of their diastereomeric (R)-(-)-O-acetylmandelates unless otherwise noted. The product was not isolated and determined. Determined by HPLC on a chiral stationary phase.

as shown in Scheme 4, and the results of typical catalytic reactions are given in Table 2. After treatment with "BuLi (or Me₃SiCH₂Li), complexes 1–4 were found to show moderate to good catalytic activity and enantioselectivity at room temperature for the AIHA reactions of the *gem*-dialkyl-substituted aminoalkenes. Considering that similar catalytic results were obtained from the reactions activated by "BuLi or Me₃SiCH₂Li, most of the catalytic reactions were carried out with "BuLi as the alkylation reagent.

The scandium complex 1/"BuLi system was found to show much lower catalytic activity for the intramolecular hydroamination reaction of these substrates at 25 °C than its yttrium analogue 2/"BuLi system (comparing entries 1, 12, 17, and 21 with 4, 13, 18, and 22 in Table 2). However, the complex 1/"BuLi system produces products with relatively good enantioselectivity (85% ee for product P1) in comparison to the complex 2/"BuLi system, and the enantioselectivity of the 1/"BuLi system does not decrease as quickly as the reactivity

increases when the reaction temperature changes from 25 to 70 $^{\circ}$ C (comparing entries 1 and 3 in Table 2). The relatively high enantioselectivity of the $1/^n$ BuLi system may be the result of the atomic radius of scandium being smaller than that of yttrium and thus complex 1 has a more crowded coordination environment than complex 2. For the yttrium complex 2– $4/^n$ BuLi systems, the catalytic activity decreases and the enantioselectivity increases from 2 to 4 as their chiral tetraazane chelating ligands become bulkier and bulkier.

The catalytic activity and enantioselectivity of these systems were also found to be significantly dependent on the nature of the substrates. For the *gem*-dialkyl-substituted aminoalkenes S1–S4, the substrates S2 and S3 show relatively high reactivity and low enantioselectivity in comparison to S1. The highest enantioselectivity up to 90% ee was achieved from the reaction of substrate S1 with the complex 4/"BuLi (or Me₃SiCH₂Li) catalyst system at 25 °C (Table 2, entries 8 and 9). To our knowledge, this result is among the best obtained so far with

chiral rare-earth-metal catalysts. 5-7 Although the formation of the six-membered-ring product P4 from the substrate S4 was also achieved with these catalyst systems (Table 2, entries 21-24), the reactions were found to be much slower than those reactions for the formation of the five-membered-ring products under similar conditions. It has been reported in the literature that the cyclization reaction for the formation of six-memberedring products from aminoalkenes is slower than that for the formation of five-membered-ring products. 7b,5n The enantioselectivity for the formation reactions of P4 is also lower than that for the formation reactions of the corresponding fivemembered-ring product P1. In contrast to the reactions of the gem-dialkyl-substituted aminoalkenes S1-S3, the complex 4/"BuLi catalyst system shows very low catalytic activity for the reactions of the corresponding unsubstituted aminopentene \$5 (Table 2, entries 25 and 26), revealing that the Thorp-Ingold acceleration of the two gem substituents is a necessary requirement for efficient intramolecular hydroamination/ cyclization with our new catalysts.²² Similarly, the reactions of the o-allylbenzylamine S6 (Table 2, entries 27 and 28) are also slower than the corresponding reactions of the gem-dimethylsubstituted aminoalkene S4.

We have also studied the catalytic performance of the diethylamido complexes $\bf 5$ and $\bf 6$ in the intramolecular hydroamination reaction (Table 2, entries 10, 11, and 14). In comparison to the corresponding alkyl-activated catalyst systems ((complex $\bf 2$ or $\bf 4$)/(n BuLi or Me₃SiCH₂Li); see entries 4, 5, 8, 9, and 13 in Table 2), the amido complexes show relatively low catalytic activity, due probably to the exchanging reactions of the aminoalkene substrates with the amido complexes being much slower than the corresponding reactions with the alkyl complexes.

Kinetic studies on these intramolecular hydroamination reactions of substrates S1-S4 catalyzed by $1-4/^n$ BuLi catalyst systems indicate that these reactions are zero order in substrate concentration over a period of ~80% substrate conversion (Figure S16–S20, Supporting Information), meaning that the intramolecular C=C insertion is the reaction rate limiting step in the catalytic cycle, as pointed out previously in the literature.³ On the basis of the aforementioned results from the synthetic and catalytic reactions and the observed structural evidence of the alkyl and amido complexes, and with reference to the generally accepted reaction mechanism in the literature,³ a reasonable catalytic cycle for our new chiral rare-earth-metal catalytic system can be proposed as shown in Scheme 5.

CONCLUSIONS

A number of new chiral tetra-azane chelating ligands (1R,2R)-N,N'-bis(o-arylamino-benzylidene)-1,2-diaminocyclohexane and their rare-earth-metal chloride complexes 1-4 have been synthesized in good yields. From reactions of complexes 2 and 4 with Et2NLi, the corresponding amido complexes 5 and 6 were also obtained. By treatment of complex 4 with Me₃SiCH₂Li, the alkyl complex 7 has been generated in situ and observed by ¹H NMR spectroscopy. After treatment with RLi ("BuLi or Me₃SiCH₂Li), complexes 1-4 show reasonable catalytic activity and good enantioselectivity for the intramolecular asymmetric hydroamination reactions of terminal aminoalkenes. The complex 4/RLi catalyst system gives the highest enantioselectivity, up to 90% ee for the reaction of substrate S1 at 25 °C. Kinetic studies indicate that these reactions are zero order in substrate concentration over a period of ~80% substrate conversion. The amido complexes 5

Scheme 5. Proposed Catalytic Cycle for the Intramolecular Hydroamination Reaction of Aminoalkenes by 1-4/RLi Catalyst Systems

and **6** were found to show lower catalytic activity than the corresponding in situ generated alkyl catalyst systems.

EXPERIMENTAL SECTION

General Considerations. All manipulations for air- and moisture-sensitive compounds were performed under an inert atmosphere of nitrogen using standard Schlenk or glovebox techniques. Solvents were dried and purified by known procedures and distilled under nitrogen prior to use. (1R,2R)-(-)-1,2-Diaminocyclohexane (Aldrich, \geq 99% ee) and (R)-(-)-O-acetylmandelic acid (Aldrich, \geq 99% ee) were used as received. 2,2-Dimethylpent-4-en-1-amine (S1), and 2,2-dimethyl-5-hexen-1-amine (S4), and 2-amino-4-pentene (S5), and 3-allylbenzylamine (S6)²⁴ were prepared according to reported procedures.

Synthesis of L¹H₂. A solution of "BuLi (2 M in hexane, 30.0 mL, 60.0 mmol) was added to a solution of 2,6-dimethylaniline (7.39 mL, 60.0 mmol) in THF (60 mL) at -78 °C. The mixture was warmed to room temperature and stirred for 6 h. The resulting solution was transferred into a solution of A (9.79 g, 30.0 mmol) in THF (60 mL) At 25 °C. After it was stirred for 24 h, the reaction mixture was quenched with H₂O (25 mL) and extracted with ether, and the organic phase was evaporated to dryness in vacuo to give the crude product as a yellow solid. Pure product was obtained by recrystallization from MeOH at −20 °C as a white solid (10.2 g, 19.3 mmol, 64%). Anal. Calcd for C₃₆H₄₀N₄ (528.73): C, 81.78; H, 7.63; N, 10.60. Found: C, 81.72; H, 7.66; N, 10.62. ¹H NMR (300 MHz, CDCl₃, 293 K): δ 10.55 (s, 2H, ArNHAr), 8.28(s, 2H, CH=N), 6.95-7.20 (m, 10H, ArH), 6.56 (t, 2H, ${}^{3}J_{H,H}$ = 7.5 Hz, ArH), 6.12 (d, 2H, ${}^{3}J_{H,H}$ = 8.4 Hz, ArH), 3.24 (m, 2H, CH=NCH), 2.21 (s, 6H, ArCH₃), 2.04 (s, 6H, ArCH₃), 1.51 (m, 2H, CH₂), 1.76 (m, 2H, CH₂), 1.93 (m, 4H, CH₂) ppm. ¹³C NMR (75 MHz, CDCl₃, 293 K): δ 163.3, 147.7, 138.3, 136.7, 133.5, 130.8, 128.4, 128.3, 126.0, 117.2, 115.19, 111.3, 75.2, 33.6, 24.6,18.5.

Synthesis of L²H₂. The proligand was synthesized in the same manner as for L¹H₂ with 2,6-diethylaniline (9.88 mL, 60.0 mmol), "BuLi (2.00 M in hexane, 30.0 mL, 60.0 mmol), and A (9.79 g, 30.0 mmol) as starting materials. Pure L²H₂ was obtained as a white powder (10.2 g, 17.4 mmol, 58%). Anal. Calcd for C₄₀H₄₈N₄ (584.84): C, 82.15; H, 8.27; N, 9.58. Found: C, 82.20; H, 8.24; N, 9.56. ¹H NMR (300 MHz, CDCl₃, 293 K): δ 10.58 (s, 2H, NH), 8.31 (s, 2H, CH=N), 7.17–7.24 (m, 6H, ArH), 7.09 (d, 2H, $^{3}J_{\text{H,H}}$ = 6.6 Hz, ArH), 7.00 (t, 2H, $^{3}J_{\text{H,H}}$ = 7.8 Hz, ArH), 6.56 (t, 2H, $^{3}J_{\text{H,H}}$ = 7.2 Hz, ArH), 6.12 (d, 2H, $^{3}J_{\text{H,H}}$ = 8.1 Hz, ArH), 3.24 (m, 2H, CH=NCH), 2.53 (m, 8H, ArCH₂CH₃), 1.86 (m, 4H, CH₂), 1.69 (m, 2H, CH₂), 1.44 (m, 2H, CH₂), 1.15 (t, 6H, $^{3}J_{\text{H,H}}$ = 7.5 Hz, ArCH₂CH₃), 1.00 (t, 6H, $^{3}J_{\text{H,H}}$ = 7.5 Hz, ArCH₂CH₃) ppm. ¹³C NMR (75 MHz, CDCl₃, 293 K): δ = 163.4, 148.5, 143.0, 142.9, 133.5, 130.8, 126.8, 126.7, 126.6, 116.7, 114.8, 111.2, 75.1, 33.7, 25.2, 25.0, 24.6, 15.3,14.9.

Organometallics Article Article

Synthesis of L³H₂. The proligand was synthesized in the same manner as for L¹H₂ with 2,6-diisopropylaniline (14.8 mL, 90.0 mmol), n BuLi (2.00 M in hexane, 45.0 mL, 90.0 mmol), and A (9.79 g, 30.0 mmol) as starting materials. Pure L³H₂ was obtained as a white powder (10.6 g, 16.5 mmol, 55%). Anal. Calcd for C₄₄H₅₆N₄ (640.94): C, 82.45; H, 8.81; N, 8.74. Found: C, 82.41; H, 8.82; N, 8.88. 1 H NMR (300 MHz, CDCl₃, 293 K): δ 10.59 (s, 2H, NH), 8.29 (s, 2H, CH=N), 7.24–7.36 (m, 6H, ArH), 7.11 (d, 2H, 3 J_{H,H} = 7.5 Hz, ArH), 7.01 (t, 2H, 3 J_{H,H} = 7.8 Hz, ArH), 6.56 (t, 2H, 3 J_{H,H} = 7.5 Hz, ArH), 6.15 (d, 2H, 3 J_{H,H} = 8.1 Hz, ArH), 3.20 (m, 2H, CH=NCH), 3.09 (m, 4H, CH(CH₃)₂), 1.86 (m, 4H, CH₂), 1.66 (m, 2H, CH₂), 1.43 (m, 2H, CH₂), 1.15 (m, 12H, CH₂(CH₃)₂) ppm. 13 C NMR (75 MHz, CDCl₃, 293 K): δ 163.4, 149.2, 147.7, 135.2, 133.4, 130.8, 127.1, 123.7, 123.6, 116.5, 114.7, 111.3, 74.8, 33.6, 28.4, 25.2, 25.0, 24.4, 22.7.

Synthesis of L¹**Li₂(THF)₄.** A solution of "BuLi in hexanes (2.00 M, 1.00 mL, 2.00 mmol) was added dropwise to a solution of L¹H₂ (529 mg, 1.00 mmol) in THF (20 mL) at -78 °C. The mixture was warmed to room temperature. After 24 h the product was obtained as a yellow powder (731 mg, 0.89 mmol, 89%) after evaporating the solvent under reduced pressure and washing with hexane. Anal. Calcd for C₅₂H₇₀Li₂N₄O₄ (829.02): C, 75.34; H, 8.51; N, 6.76. Found: C, 75.30; H, 8.55; N, 6.72. ¹H NMR (300 MHz, C₆D₆, 293 K): δ 8.13 (s, 2H, CH=N), 7.10–6.90 (m, 14H, ArH), 3.38 (m, 8H, THF), (m, 2H, CH=NCH), 2.21 (s, 6H, ArCH₃), 2.21 (s, 6H, ArCH₃), 1.85 (m, 2H, CH₂), 1.69 (m, 2H, CH₂), 1.43–1.32 (m, 4H, CH₂), 1.30 (m, 8H, THF) ppm. ¹³C NMR (75 MHz, C₆D₆, 293 K): δ 167.7, 157.3, 152.7, 137.8, 132.9, 132.1, 128.6, 128.1, 127.8, 121.4, 116.4, 115.0, 112.4, 108.5, 76.2, 68.1, 36.3, 25.44, 18.8, 18.5.

Synthesis of L²**Li**₂(**THF**)₄. The complex was synthesized in the same manner as for L¹Li₂(THF)₄ with L²H₂ (585 mg, 1.00 mmol) and "BuLi (2.00 M in hexane, 1.00 mL, 2.00 mmol) as starting materials. Pure L¹Li₂(THF)₄ was obtained as a yellow powder (814 mg, 0.92 mmol, 92%). Anal. Calcd for C₅₆H₇₈Li₂N₄O₄ (885.13): C, 75.99; H, 8.88; N, 6.33. Found: C, 75.60; H, 8.70; N, 6.36%. ¹H NMR (300 MHz, C₆D₆, 293 K): δ 8.09 (s, 2H, CH=N), 7.17–6.92 (m, 10H, ArH), 6.37–6.30 (m, 4H, ArH), 3.62 (m, 4H, THF), 3.15 (m, 4H, THF), 3.02 (m, 2H, CH=NCH), 2.63 (m, 4H, ArCH₂CH₃), 2.45 (m, 4H, ArCH₂CH₃), 1.85 (m, 2H, CH₂), 1.69 (m, 2H, CH₂), 1.43–1.21 (m, 4H, CH₂), 1.10 (m, 14H, THF and ArCH₂CH₃), 0.97 (t, 6H, ArCH₂CH₃) ppm. ¹³C NMR (75 MHz, C₆D₆, 293 K): δ 167.2, 157.6, 151.4, 138.5, 137.7, 137.7, 132.4, 126.4, 125.9, 121.7, 116.2, 115.3, 108.1, 76.9, 68.4, 35.9, 25.5, 25.1, 25.0, 24.9, 15.1, 14.8.

Synthesis of L³Li₂(THF)₄. The complex was synthesized in the same manner as for L¹Li₂(THF)₄ with L³H₂ (641 mg, 1.00 mmol) and ¹βuLi (2.00 M in hexane, 1.00 mL, 2.00 mmol) as starting materials. Pure L³Li₂(THF)₄ was obtained as a yellow powder (814 mg, 0.92 mmol, 92%). Anal. Calcd for C₆₀H₈₆Li₂N₄O₄ (941.23): C, 76.56; H, 9.21; N, 5.95. Found: C, 76.20; H, 9.21; N, 5.99. ¹H NMR (300 MHz, C₆D₆, 293 K): δ 8.03 (s, 2H, CH=N), 7.17–6.87 (m, 10H, ArH), 6.32–6.24 (m, 4H, ArH), 3.34 (m, 4H, CH(CH₃)₂), 3.28 (m, 4H, THF), 3.17 (m, 4H, THF), 2.96 (m, 2H, CH=NCH), 1.81 (m, 2H, CH₂), 1.62 (m, 2H, CH₂), 1.41–1.25 (m, 4H, CH₂), 1.13 (m, 8H, THF), 1.09–0.97 (m, 24H, CH(CH₃)₂) ppm. ¹³C NMR (75 MHz, C₆D₆, 293 K): δ 162.0, 152.9, 144.8, 137.8, 137.2, 132.6, 126.9, 118.3, 117.9, 116.9, 110.7, 102.67, 71.7, 63.2, 30.7, 22.7, 22.4, 20.2, 19.8, 19.1, 18.9, 18.8.

Synthesis of Complex 1. A solution of "BuLi in hexanes (2.00 M in hexane, 1.00 mL, 2.00 mmol) was added dropwise to a solution of L^1H_2 (529 mg, 1.00 mmol) in THF (20 mL) at -78 °C. The mixture was stirred for 0.5 h at room temperature, and then a slurry of ScCl₃ (151 mg, 1.00 mmol) in THF (10 mL) was added. The solution was stirred at room temperature for 12 h and then was warmed to 60 °C. After 24 h the volatiles were removed under reduced pressure. The residue was extracted into toluene and the extract filtered. The product (450 mg, 0.52 mmol, 52%) was obtained as a bright yellow powder after evaporating the solvent and washing with THF/hexane. Crystals of 1 suitable for an X-ray structural determination were grown in THF/hexane mixed solution. Anal. Calcd for $C_{48}H_{62}Cl_2LiN_4O_3Sc$ (865.83): C, 66.58; H, 7.22; N, 6.47. Found: C, 66.64; H, 7.25; N, 6.43. 1 H NMR (300 MHz, C_6D_6 , 293 K): δ 7.88 (s, 1H, CH=N),

7.80 (s, 1H, CH=N), 7.21–6.83 (m, 10H, ArH), 6.51 (m, 2H, ArH), 6.17 (d, 1H, ${}^{3}J_{H,H} = 9.0$ Hz, ArH), 5.96 (d, 1H, ${}^{3}J_{H,H} = 9.0$ Hz, ArH), 4.10 (t, 1H, ${}^{3}J_{H,H} = 9.0$ Hz, CH=NCH), 3.67 (br, 12H, THF), 2.71 (t, 1H, ${}^{3}J_{H,H} = 9.0$ Hz, CH=NCH), 2.28, 2.26, 1.77, 1.69 (each s, 3H, ArCH₃), 1.38 (br, 12H, THF), 1.58–1.40, 1.22–1.05 (each m, 2H, CH₂), 0.94–0.78 (m, 4H, CH₂) ppm. 13 C NMR (75 MHz, C₆D₆, 293 K): δ 165.0, 160.8, 154.0, 143.4, 138.9, 136.8, 136.1, 135.9, 135.5, 135.0, 134.9, 134.5, 130.5, 129.4, 129.3, 128.8, 126.1, 125.1, 119.7, 119.4, 118.4, 115.3, 115.2, 115.1, 72.5, 68.6, 65.5, 32.5, 27.7, 25.6, 24.8, 24.2, 19.8, 18.1,18.0.

Synthesis of Complex 2. Complex 2 was synthesized in the same manner as for 1 with L¹H₂ (529 mg, 1.00 mmol), "BuLi (2.00 M in hexane, 1.00 mL, 2.00 mmol), and YCl₃ (195 mg, 1.00 mmol) as starting materials. Complex 2 was obtained as a bright yellow powder (450 mg, 0.52 mmol, 52%). Crystals of 2 suitable for an X-ray structural determination were grown in THF/hexane mixed solution. Anal. Calcd for C48H62Cl2LiN4O3Y (909.78): C, 63.37; H, 6.87; N, 6.16. Found: C, 63.40; H, 6.85; N, 6.21. ¹H NMR (300 MHz, C₆D₆, 293 K): δ 8.08 (s, 1H, CH=N), 7.90 (s, 1H, CH=N), 7.37 (d, 1H, $^{3}J_{H,H} = 7.5 \text{ Hz}, \text{ArH}), 6.92-6.77 \text{ (m, 9H, ArH)}, 6.56 \text{ (t, 1H, } ^{3}J_{H,H} = 7.1 \text{ (the second of the secon$ Hz, ArH), 6.49 (t, 1H, ${}^{3}J_{H,H} = 7.1$ Hz, ArH), 6.13 (d, 1H, ${}^{3}J_{H,H} = 9.0$ Hz, ArH), 5.98 (d, 1H, $^{3}J_{H,H}$ = 9.0 Hz, ArH), 4.22 (br, 1H, CH= NCH), 3.55 (br, 12H, THF), 2.83 (br, 1H, CH=NCH), 2.21, 2.12, 1.74, 1.61 (each s, 3H, ArCH₃), 1.41 (br, 12H, THF), 1.23-1.10 (m, 4H, CH₂), 0.92-0.87 (m, 4H, CH₂) ppm. ¹³C NMR (75 MHz, C₆D₆) 293 K): δ 166.0, 161.5, 155.8, 154.0, 145.5, 147.7, 138.6, 137.2, 136.9, 136.5, 136.1, 134.0, 133.8, 133.5, 129.82, 129.7, 128.8, 128.7, 124.8, 124.4, 120.4, 119.7, 118.0, 116.9, 114.0, 113.6, 72.9, 67.9, 64.6, 31.3, 29.3, 25.6, 25.1, 24.5, 19.9, 19.5, 18.8, 18.5.

Synthesis of Complex 3. Complex 3 was synthesized in the same manner as for 1 with L²H₂ (585 mg, 1.00 mmol), "BuLi (2.00 M in hexane, 1.00 mL, 2.00 mmol), and YCl₃ (195 mg, 1.00 mmol) as starting materials. Complex 3 was obtained as a bright yellow powder (513 mg, 0.54 mmol, 54%). Anal. Calcd for C₅₂H₇₀Cl₂LiN₄O₃Y (965.89): C, 64.66; H, 7.30; N, 5.80. Found: C, 64.52; H, 7.34; N, 5.76. 1 H NMR (300 MHz, C₆D₆, 293 K): δ 8.20 (s, 1H, CH=N), 8.04 (s, 1H, CH=N), 7.31-6.87 (m, 10H, ArH), 6.54 (m, 2H, ArH), 6.20 (d, 1H, ${}^{3}J_{H,H}$ = 9.0 Hz, ArH), 6.07 (d, 1H, ${}^{3}J_{H,H}$ = 9.0 Hz, ArH), 4.59 (br, 1H, CH=NCH), 3.65 (br, 12H, THF), 2.94 (br, 1H, CH= NCH), 2.77-2.13 (m, 8H, ArCH₂CH₃), 2.02-1.50 (m, 8H, CH₂), 1.41 (br, 12H, THF), 1.23–0.91 (m, 12H, ArH_2CH_3) ppm. ¹³C NMR (75 MHz, C_6D_6 , 293 K): δ = 166.5, 162.0, 156.4, 155.1, 143.5, 141.6, 140.2, 137.5, 137.4, 133.89, 133.3, 126.9, 126.7, 126.6, 126.5, 125.6, 125.3, 119.8, 119.5, 118.5, 117.3, 113.8, 113.5, 72.7, 68.6, 65.1, 31.9, 29.2, 25.6, 25.2, 24.7, 24.5, 24.0, 23.5, 15.5, 14.9, 14.4, 14.2.

Synthesis of Complex 4. The complex 4 was synthesized in the same manner as for 1 with L³H₂ (641 mg, 1.00 mmol), "BuLi (2.00 M in hexane, 1.00 mL, 2.00 mmol), and YCl₃ (195 mg, 1.00 mmol) as starting materials. Complex 4 was obtained as a bright yellow powder (599 mg, 0.63 mmol, 63%). Crystals of 4 suitable for an X-ray structural determination were grown in THF/hexane mixed solution. Anal. Calcd for C₅₂H₇₀Cl₂LiN₄O₂Y (949.89): C, 65.75; H, 7.43; N, 5.90. Found: C, 65.70; H, 7.32; N, 6.10. ¹H NMR (300 MHz, C₆D₆) 293 K): δ 7.85 (s, 1H, CH=N), 7.60 (s, 1H, CH=N), 7.38–6.67 (m, 10H, ArH), 6.50 (t, 1H, ${}^{3}J_{H,H} = 7.3$ Hz, ArH), 6.43 (t, 1H, ${}^{3}J_{H,H} = 7.3$ Hz, ArH), 6.30 (d, 1H, ${}^{3}J_{H,H}$ = 8.8 Hz, ArH), 5.90 (d, 1H, ${}^{3}J_{H,H}$ = 8.8 Hz, ArH), 4.30 (t, 1H, ${}^{3}J_{H,H} = 9.6$ Hz, CH=NCH), 3.55 (br, 8H, THF) 3.37 (m, 1H, $CH(CH_3)_2$), 2.87 (m, 1H, $CH(CH_3)_2$), 2.53 (m, 1H, $CH(CH_3)_2$), 2.25 (m, 1H, CH=NCH), 2.17 (m, 1H, CH(CH₃)₂), 1.35 (br, 8H, THF), 1.46, 1.37, 1.13, 1.09, 1.01, 0.90, 0.85, 0.74 (each d, 3H, ${}^{3}J_{H,H} = 6.7 \text{ Hz}$, CH(CH₃)₂), 1.34–1.20 (m, 8H, CH₂) ppm. ¹³C NMR (75 MHz, C_6D_{61} 293 K): δ 166.1, 161.2, 158.9, 156.2, 149.6, 146.7, 145.6, 145.4, 145.1, 139.1, 137.1, 136.7, 133.9, 133.8, 125.9, 125.6, 124.6, 123.3, 122.1, 119.5, 119.4, 118.2, 114.6, 114.2, 73.8, 67.8, 65.6, 35.0, 31.8, 31.7, 30.3, 27.7, 26.8, 26.7, 26.3, 25.9, 25.6, 25.3, 25.2, 25.0, 24.8, 24.6, 24.4, 22.9, 21.6.

Synthesis of Complex 5. A solution of complex **2** (455 mg, 0.50 mmol) in toluene (10 mL) was mixed with diethylamidolithium (39.5 mg, 0.50 mmol) at room temperature. The suspension was stirred for 12 h and filtered to afford a clear filtrate. After the solvent was

Organometallics	Article
-----------------	---------

Table 3. Summary of Crystallographic Data for Complexes L¹Li₂(THF)₄, 1, 2, and 4

	$L^1Li_2(THF)_4$	1·THF	2·THF	4
formula	$C_{52}H_{70}Li_2N_4O_4$	$C_{52}H_{70}Cl_2LiN_4O_4Sc$	$C_{52}H_{70}Cl_2LiN_4O_4Y$	$C_{52}H_{70}Cl_2LiN_4O_2Y$
fw	829.00	937.92	981.87	534.45
cryst syst	triclinic	orthorhombic	orthorhombic	orthorhombic
space group	$P\overline{1}$	$P2_12_12_1$	$P2_12_12_1$	$P2_12_12_1$
a (Å)	9.6598(14)	12.6508(9)	12.3497(16)	13.2799(9)
b (Å)	16.151(3)	17.9350(12)	18.816(3)	13.9219(9)
c (Å)	17.149(3)	22.2951(15)	22.036(3)	27.5159(18)
α (deg)	65.550(2)	90	90	90
β (deg)	88.613(3)	90	90	90
γ (deg)	78.037(3)	90	90	90
$V(Å^3)$	2377.0(6)	5058.6(6)	5120.5(12)	5087.2(6)
Z	2	4	4	4
$\mu \left(\mathrm{mm}^{-1}\right)$	0.072	0.298	1.290	1.293
$R_{ m int}$	0.0417	0.0305	0.1630	0.0370
GOF	1.011	1.119	0.945	0.996
R1	0.0790	0.0466	0.0741	0.0406
wR2	0.1601	0.1178	0.1063	0.0990

evaporated under reduced pressure, the product 5 was obtained as a brown powder (445 mg, 0.47 mmol, 94%). Anal. Calcd for C₅₂H₇₂ClLiN₅O₃Y (946.46): C, 65.99; H, 7.67; N, 7.40. Found: C, 65.54; H, 7.31; N, 7.49. 1 H NMR (300 MHz, $C_{6}D_{6}$, 293 K): δ 8.11 (s, 1H, CH=N), 7.90 (s, 1H, CH=N), 7.31 (d, 1H, ${}^{3}J_{H,H} = 7.8$ Hz, ArH), 7.20-6.79 (m, 9H, ArH), 6.58-6.43 (m, 2H, ArH), 6.20 (d, 1H, $^{3}J_{H,H}$ = 7.8 Hz, ArH), 6.10 (d, 1H, $^{3}J_{H,H}$ = 7.8 Hz, ArH), 4.04 (t, 1H, $^{3}J_{H,H}$ = 8.9 Hz, CH=NCH), 3.54 (br, 8H, THF), 3.05 (qd, 4H, J = 6.7, 2.8 Hz, NCH₂CH₃), 2.69-2.54 (m, 1H, CH=NCH), 2.27, 2.21, 1.78, 1.72 (each s, 3H ArCH₃), 1.65-1.43 (m, 4H, CH₂), 1.38 (m, 12H, THF), 1.26-0.95 (m, 4H, CH_2), 0.92 (t, ${}^3J_{H,H} = 6.9$ Hz, NCH₂CH₃) ppm. ¹³C NMR (75 MHz, C₆D₆, 293 K): δ 166.10, 161.46, 156.82, 154.82, 149.00, 144.09, 137.71, 137.48, 137.15, 135.11, 134.79, 134.16, 129.99, 129.79, 129.67, 129.29, 125.71, 123.96, 119.15, 118.43, 115.39, 113.56, 113.13, 72.63, 67.86, 65.65, 44.11, 42.66, 33.14, 27.99, 25.66, 24.99, 24.78, 18.84, 18.61, 18.00, 17.88, 15.88,

Synthesis of Complex 6. A solution of complex 4 (475 mg, 0.50 mmol) in toluene (10 mL) was mixed with diethylamidolithium (39.5 mg, 0.50 mmol) at room temperature. The suspension was stirred for 12 h and filtered to afford a clear filtrate. After the solvent was evaporated under reduced pressure, the product 6 was obtained as a brown powder (445 mg, 0.47 mmol, 94%). Anal. Calcd for C₅₆H₈₀ClLiN₅O₂Y (986.57): C, 68.18; H, 8.17; N, 7.10. Found: C, 67.64; H, 7.72; N, 7.45. ¹H NMR (300 MHz, C_6D_6 , 293 K): δ 8.07 (s, 1H, CH=N), 7.75 (s, 1H, CH=N), 7.37-7.21 (m, 7H, ArH), 7.15 (dd, 1H, J = 7.9, 1.7 Hz, ArH), 6.93 (m, 1H, ArH), 6.84 (m, 1H, ArH), 6.56–6.40 (m, 2H, ArH), 6.41 (d, 1H, ${}^{3}J_{H,H} = 8.6$ Hz, ArH), 6.08 (d, 1H, ${}^{3}J_{HH}$ = 8.6 Hz, ArH), 4.32 (t, 1H, ${}^{3}J_{HH}$ = 10.5 Hz, CH=NCH), 3.62 (br, 8H, THF), 3.39 (m, 1H, $CH(CH_3)_2$), 3.07 (m, 5H, NCH_2CH_3 and $CH(CH_3)_2$), 2.55 (m, 1H, $CH(CH_3)_2$), 2.37 (m, 1H, CH=NCH), 2.29 (m, 1H, CH(CH₃)₂), 1.83-1.66 (m, 2H, CH₂), 1.45 (m, 8H, THF), 1.39, 1.32, 1.19, 1.14, 1.11, 0.92, 0.86, 0.77 (each d, 3H, ${}^{3}J_{H,H} = 6.8$ Hz, CH(CH₃)₂), 0.73 (t, 6H, ${}^{3}J_{H,H} = 6.9$ Hz, NCH_2CH_3) ppm. ¹³C NMR (75 MHz, C_6D_6 , 293 K): δ 166.42, 160.34, 159.51, 156.97, 148.77, 148.65, 145.11, 144.77, 141.74, 137.35, 136.85, 133.18, 133.09, 127.06, 126.46, 126.13, 124.73, 124.65, 123.39, 122.93, 119.59, 118.57, 114.01, 112.97, 73.88, 67.86, 65.96, 40.58, 35.57, 31.61, 30.52, 27.61, 27.51, 27.01, 26.61, 26.13, 25.95, 25.70, 25.21, 25.15, 25.05, 24.92, 24.62, 21.27, 14.07.

In Situ Generation of Complex 7 in an NMR Tube. Complex 4 (32.2 mg, 40 μ mol) and LiCH₂SiMe₃ (3.8 mg, 40 μ mol) were dissolved in 0.6 mL of C₆D₆ in an NMR tube in the drybox. The NMR tube was sealed and taken out of the drybox, and the ¹H NMR experiment was carried out immediately.

General Procedure for Asymmetric Hydroamination/Cyclization. A solution of Me₃SiCH₂Li or "BuLi (2.0 M in hexane, 3.5 µL,

7.0 μ mol) was added via a microsyringe to a solution of a chloride complex (7.0 μ mol) in C₆D₆ (0.60 mL, contains 0.067 M p-xylene as an internal standard) in a NMR tube at room temperature. After the mixture was shaken by hand, an aminoalkene substrate (0.14 mmol) was added and the NMR tube was sealed. The reaction mixture was kept at 25 or 70 °C, and the reaction was monitored periodically by ¹H NMR spectroscopy. The substrate concentration was measured from the olefinic peak area standardized to the methyl peak area of the pxylene internal standard. After an appropriate time, the reaction was quenched with CHCl₃. The produced cyclic amine was vacuumtransferred into a 10 mL Schlenk flask containing (R)-(-)-Oacetylmandelic acid (25 mg, 0.14 mmol). The mixture was stirred at room temperature for 2 h, and the volatiles were removed in vacuo. The resulting diastereomeric salt was then dissolved in CDCl₃ (0.6 mL) for ¹H NMR determination, and the enantiomeric excesses were calculated on the basis of the ¹H NMR data as previously reported in the literature. ^{6a,7b} For the hydroamination product P6, the ee value was determined by chiral stationary phase HPLC analysis using a Regis (S,S)-Whelk O1 column (eluent ratio hexane/PrOH 70/30, flow rate 1 mL/min) after derivatization of P6 as 1-naphthoylamide treated with 1-naphthoyl chloride and Et₃N in Et₂O. The HPLC analysis methods are the same as those reported previously. 51,7c

For the zero-order reactions, the turnover frequency, $N_{\rm t}$ (h⁻¹), was calculated from the least-squares-determined slope (m) in the reaction rate eq according to eqs 1 and 2, where [substrate], [substrate]₀, and [catalyst] are the substrate concentration, the initial substrate concentration, and the catalyst concentration, respectively. Sl.p.,7c

$$[substrate] = mt + [substrate]_0$$
 (1)

$$N_{\rm t} ({\rm h}^{-1}) = -\frac{60 \, {\rm min}}{{\rm h}} \times \frac{m}{[{\rm catalyst}]} \tag{2}$$

Crystal Structure Determination. The crystals of the complexes $L^1Li_2(THF)_4$, 1, 2, and 4 were obtained from a THF/hexane mixed solvent system. The data were obtained with the $\omega-2\theta$ scan mode on a Bruker SMART 1000 CCD diffractometer with graphite-monochromated Mo K α radiation ($\lambda=0.710~73~\text{Å}$) at -70~°C. All structures were solved using direct methods²⁵ and refined by full-matrix least squares on F^2 . All non-hydrogen atoms were refined anisotropically, and the hydrogen atoms were included in idealized positions. All calculations were performed using SHELXTL crystallographic software packages.²⁶ Details of the crystal data, data collections, and structure refinements are summarized in Table 3.

ASSOCIATED CONTENT

S Supporting Information

CIF files giving X-ray crystallographic data for complexes L¹Li₂(THF)₄, 1, 2, and 4 and figures giving selected ¹H NMR spectra of the products P1–P4. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: ymu@jlu.edu.cn.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was supported by the National Natural Science Foundation of China (Nos. 21074043 and 51173061).

REFERENCES

- (1) (a) Müller, T. E.; Beller, M. Chem. Rev. 1998, 98, 675. (b) Hong, S.; Marks, T. J. Acc. Chem. Res. 2004, 37, 673. (c) Odom, A. L. Dalton Trans. 2005, 225. (d) Müller, T. E.; Hultzsch, K. C.; Yus, M.; Foubelo, F.; Tada, M. Chem. Rev. 2008, 108, 3795.
- (2) (a) Zi, G. F. Dalton Trans. 2009, 9101. (b) Chemler, S. R. Org. Biomol. Chem. 2009, 7, 3009. (c) Aillaud, I.; Collin, J.; Hannedouche, J.; Schulz, E. Dalton Trans. 2007, 5105. (d) Hultzsch, K. C. Adv. Synth. Catal. 2005, 347, 367. (e) Müller, T. E.; Roesky, P. W. Angew. Chem., Int. Ed. 2003, 42, 2708.
- (3) (a) Gagne, M. R.; Brard, L.; Conticello, V. P.; Giardello, M. A.; Stern, C. L.; Marks, T. J. *Organometallics* 1992, 11, 2003. (b) Giardello, M. A.; Conticello, V. P.; Brard, L.; Gagne, M. R.; Marks, T. J. J. Am. Chem. Soc. 1994, 116, 10241.
- (4) Giardello, M. A.; Conticello, V. P.; Brard, L.; Sabat, M.; Rheingold, A. L.; Stern, C. L.; Marks, T. J. J. Am. Chem. Soc. 1994, 116, 10212.
- (5) (a) O'Shaughnessy, P. N.; Scott, P. Tetrahedron: Asymmetry 2003, 14, 1979. (b) Collin, J.; Daran, J. C.; Schulz, E.; Trifonov, A. Chem. Commun. 2003, 24, 3048. (c) Riegert, D.; Collin, J.; Meddour, A.; Schulz, E.; Trifonov, A. J. Org. Chem. 2006, 71, 2514. (d) Collin, J.; Daran, J. C.; Jacquet, O.; Schulz, E.; Trifonov, A. Chem. Eur. J. 2005, 11, 3455. (e) Riegert, D.; Collin, J.; Daran, J. C.; Fillebeen, T.; Schulz, E.; Lyubov, D.; Fukin, G.; Trifonov, A. Eur. J. Inorg. Chem. 2007, 8, 1159. (f) Aillaud, I.; Collin, J.; Duhayon, C.; Guillot, R.; Lyubov, D.; Schulz, E.; Trifonov, A. Chem. Eur. J. 2008, 14, 2189. (g) Hannedouche, J.; Aillaud, I.; Collin, J.; Schulz, E.; Trifonov, A. Chem. Commun. 2008, 30, 3552. (h) Aillaud, I.; Wright, K.; Collin, J.; Schulz, E.; Mazaleyrat, J. P. Tetrahedron: Asymmetry 2008, 19, 82. (i) Chapurina, Y.; Ibrahim, H.; Guillot, R.; Kolodziej, E.; Collin, J.; Trifonov, A.; Schulz, E.; Hannedouche, J. J. Org. Chem. 2011, 76, 10163. (j) Lovick, H. M.; An, D. K.; Livinghouse, T. S. Dalton Trans. 2011, 40, 7697. (k) Schulz, E.; Aillaud, I.; Lyubov, D.; Collin, J.; Guillot, R.; Hannedouche, J.; Trifonov, A. Organometallics 2008, 27, 5929. (1) Hong, S. W.; Tian, S.; Metz, M. V.; Marks, T. J. J. Am. Chem. Soc. 2003, 125, 14768. (m) Hultzsch, K. C.; Gribkov, D. V.; Hampel, F. Chem. Eur. J. 2003, 9, 4796. (n) Hultzsch, K. C.; Gribkov, D. V.; Hampel, F. Eur. J. Inorg. Chem. 2004, 20, 4091. (o) Gribkov, D. V.; Hultzsch, K. C. Chem. Commun. 2004, 6, 730. (p) Gribkov, D. V.; Hultzsch, K. C.; Hampel, F. J. Am. Chem. Soc. 2006, 128, 3748.
- (6) (a) Wang, Q.; Xiang, L.; Song, H.; Zi, G. Inorg. Chem. 2008, 47, 4319. (b) Manna, K.; Kruse, M. L.; Sadow, A. D. ACS Catal. 2011, 1, 1637.
- (7) (a) O'Shaughnessy, P. N.; Knight, P. D.; Morton, C.; Gillespie, K. M.; Scott, P. Chem. Commun. 2003, 14, 1770. (b) Kim, J. Y.; Livinghouse, T. Org. Lett. 2005, 7, 1737. (c) Yu, X. H.; Marks, T. J. Organometallics 2007, 26, 365. (d) Meyer, N.; Zulys, A.; Roesky, P. W. Organometallics 2006, 25, 4179. (e) Vitanova, D. V.; Hampel, F.; Hultzsch, K. C. J. Organomet. Chem. 2011, 696, 321. (f) Zi, G. F.;

- Xiang, L.; Wang, Q. W.; Song, H. B. *Organometallics* **2007**, *26*, 5323. (g) O'Shaughnessy, P. N.; Gillespie, K. M.; Knight, P. D.; Munslow, I. J.; Scott, P. *Dalton Trans.* **2004**, 2251. (h) Kim, H.; Kim, Y. K.; Shim, J. H.; Kim, M.; Han, M. J.; Livinghouse, T.; Lee, P. H. *Adv. Synth. Catal.* **2006**, 348, 2609.
- (8) (a) Scott, P.; Knight, P. D.; Munslow, I.; O'Shaughnessy, P. N. Chem. Commun. 2004, 7, 894. (b) Bergman, R. G.; Watson, D. A.; Chiu, M. Organometallics 2006, 25, 4731. (c) Wood, M. C.; Leitch, D. C.; Yeung, C. S.; Kozak, J. A.; Schafer, L. L. Angew. Chem., Int. Ed. 2007, 46, 354. (d) Gott, A. L.; Clarke, A. J.; Clarkson, G. J.; Scott, P. Organometallics 2007, 26, 1729. (e) Zi, G.; Liu, X.; Xiang, L.; Song, H. Organometallics 2009, 28, 1127. (f) Zi, G. F.; Zhang, F. R.; Xiang, L.; Chen, Y.; Fang, W. H.; Song, H. B. Dalton Trans. 2010, 4048. (g) Reznichenko, A. L.; Hultzsch, K. C. Organometallics 2010, 29, 24. (h) Sadow, A. D.; Manna, K.; Xu, S. C. Angew. Chem., Int. Ed. 2011, 50, 1865.
- (9) (a) Hultzsch, K. C.; Martinez, P. H.; Hampel, F. Chem. Commun. 2006, 21, 2221. (b) Ogata, T.; Ujihara, A.; Tsuchida, S.; Shimizu, T.; Kaneshige, A.; Tomioka, K. Tetrahedron Lett. 2007, 48, 6648.
- (10) (a) Horrillo-Martinez, P.; Hultzsch, K. C. Tetrahedron Lett. 2009, 50, 2054. (b) Neal, S. R.; Ellern, A.; Sadow, A. D. J. Organomet. Chem. 2011, 696, 228. (c) Wixey, J. S.; Ward, B. D. Dalton Trans. 2011, 7693. (d) Wixey, J. S.; Ward, B. D. Chem. Commun. 2011, 47, 5449. (e) Zhang, X. M.; Emge, T. J.; Hultzsch, K. C. Angew. Chem., Int. Ed. 2012, 51, 394.
- (11) Livinghouse, T.; Kim, Y. K.; Bercaw, J. E. Tetrahedron Lett. 2001, 42, 2933.
- (12) Li, Z.; Conser, K. R.; Jacobsen, E. N. J. Am. Chem. Soc. 1993, 115, 5326.
- (13) (a) Yao, W.; Mu, Y.; Gao, A. H.; Su, Q.; Liu, Y. J.; Zhang, Y. Y. Polymer 2008, 49, 2486. (b) Yao, W.; Mu, Y.; Gao, A.; Gao, W.; Ye, L. Dalton Trans. 2008, 3199. (c) Liu, X. M.; Xia, H.; Gao, W.; Ye, L.; Mu, Y.; Su, Q.; Ren, Y. Eur. J. Inorg. Chem. 2006, 1216. (d) Xu, T. Q.; An, H. Y.; Gao, W.; Mu, Y. Eur. J. Inorg. Chem. 2010, 3360. (e) Hayes, P. G.; Welch, G. C.; Emslie, D. J. H.; Noack, C. L.; Piers, W. E.; Parvez, M. Organometallics 2003, 22, 1577. (f) Mcheik, A.; Katir, N.; Castel, A.; Gornitzka, H.; Massou, S.; Riviere, P.; Hamieh, T. Eur. J. Inorg. Chem. 2008, 5397.
- (14) Jones, V. A.; Sriprang, S.; Thornton-Pett, M.; Kee, T. P. J. Organomet. Chem. 1998, 567, 199.
- (15) Kaneko, H.; Tsurugi, H.; Panda, T. K.; Mashima, K. Organometallics 2010, 29, 3463.
- (16) (a) Estler, F.; Eickerling, G.; Herdtweck, E.; Anwander, R. Organometallics **2003**, 22, 1212. (b) Zhang, W. X.; Nishiura, M.; Hou, Z. M. Chem. Eur. J. **2007**, 13, 4037.
- (17) Meermann, C.; Tornroos, K. W.; Nerdal, W.; Anwander, R. Angew. Chem., Int. Ed. 2007, 46, 6508.
- (18) Meermann, C.; Toernroos, K. W.; Anwander, R. Inorg. Chem. 2009, 48, 2561.
- (19) Gao, W.; Cui, D. M.; Liu, X. M.; Zhang, Y.; Mu, Y. Organometallics 2008, 27, 5889.
- (20) Evans, W. J.; Fujimoto, C. H.; Ziller, J. W. Chem. Commun. 1999, 311.
- (21) Evans, W. J.; Sollberger, M. S.; Shreeve, J. L.; Olofson, J. M.; Hain, J. H.; Ziller, J. W. *Inorg. Chem.* **1992**, *31*, 2492.
- (22) Jung, M. E.; Piizzi, G. Chem. Rev. 2005, 105, 1735.
- (23) Bender, C. F.; Widenhoefer, R. A. J. Am. Chem. Soc. 2005, 127, 1070.
- (24) Leitch, D. C.; Payne, P. R.; Dunbar, C. R.; Schafer, L. L. J. Am. Chem. Soc. **2009**, 131, 18246.
- (25) SHELXTL PC; Siemens Analytical X-ray Instruments, Madison, WI, 1993.
- (26) Sheldrick, G. M. SHELXTL Structure Determination Programs, Version 6.12; Siemens Analytical Systems, Madison, WI, 1994.