See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231699173

Ring-Opening Metathesis Polymerization (ROMP) in Ionic Liquids: Scope and Limitations

ARTICLE in MACROMOLECULES · OCTOBER 2006

Impact Factor: 5.8 · DOI: 10.1021/ma061456p

CITATIONS

62

READS

85

7 AUTHORS, INCLUDING:

Alexander S. Shaplov

Russian Academy of Sciences

61 PUBLICATIONS **1,081** CITATIONS

SEE PROFILE

Rajendar Bandari

Lupin Pharmaceuticals, Inc.

19 PUBLICATIONS 347 CITATIONS

SEE PROFILE

Oleg A Filippov

Russian Academy of Sciences

52 PUBLICATIONS **439** CITATIONS

SEE PROFILE

Michael R Buchmeiser

Universität Stuttgart

330 PUBLICATIONS 7,620 CITATIONS

SEE PROFILE

Ring-Opening Metathesis Polymerization (ROMP) in Ionic Liquids: Scope and Limitations

Yakov S. Vygodskii,† Alexander S. Shaplov,*,† Elena I. Lozinskaya,† Oleg A. Filippov,† Elena S. Shubina,† Rajendar Bandari,‡ and Michael R. Buchmeiser*,‡,§

A. N. Nesmeyanov Institute of Organoelement Compounds, Russian Academy of Sciences (INEOS RAS), Vavilov str. 28, 119991 Moscow, GSP-1, Russia, Leibniz Institute of Surface Modification (IOM), Permoserstrasse 15, D-04318 Leipzig, Germany, and Institute of Technical Chemistry, University of Leipzig, Linnéstrasse 3, D-04103 Leipzig, Germany

Received June 29, 2006; Revised Manuscript Received September 7, 2006

ABSTRACT: The ring-opening metathesis polymerization (ROMP) of functional norbornenes, i.e., exo,endo-5-norbornene-2-carbonitrile (3), methyl (exo,endo-5-norbornene-2-carboxylate) (4), norborn-5-ene-2-vl acetate (5), 2-propyl exo, endo-5-norbornene-2-carboxylate (6), norborn-5-ene-2-carboxylic acid (7), exo, endo-5-norbornene-2-methanol (8), exo,endo-5-norbornene-2-ylmethyl bromide (9), exo,endo-5-norbornene-2-ylmethylamine (10), exo,endo-5-norbornene-2-triethoxysilane (11), dimethyl exo,endo-5-norbornene-2-yl phosphonate (12), exo,endo-5-norbornene-2-ylcarboxyethyl-3-ethylimidazolium bis(trifluoromethylsulfonyl)imide (13), exo,endo-5-norbornene-2-ylcarboxyethyl-3-ethylimidazolium tetrafluoroborate (14), 7-oxanorborn-5-ene-2,3-dicarboxylic anhydride (15), was performed in a variety of pure ionic liquids (ILs) in the absence of any cosolvent. Both imidazolium, i.e., $[1-butyl-3-methylIM]^+X^-$ and $[1-butyl-2,3-dimethylIM]^+X^-$ (IM⁺ = imidazolium, X⁻ = PF₆⁻, CF₃SO₃⁻, $(CF_3SO_2)_2N^-$, CF_3COO^- , NO_3^- , BF_4^- , Br^-), and phosphonium-based ILs, i.e., $[P^+(C_6H_{13})_3(C_{14}H_{29})]X^ (X^- = C_6H_{13})_3(C_{14}H_{29})[X^- = C_6H_{13})_3(C_{14}H_{13})_$ PF₆, BF₄, Cl⁻), were used. In this context, the principal compatibility of an IL with a series of rutheniumbased catalysts, i.e. $RuCl_2Py_2(IMesH_2)(CHPh)$ (1) and $RuCl_2(IMesH_2)(2-(2-PrO-C_6H_4)$ (2) $(Py = pyridine, IMesH_2)$ = 1,3-bis(2,4,6-trimethylphenyl)-4,5-dihydroimidazolin-2-ylidene) was shown. The influence of temperature, concentration of both the initiator and the monomer and nature of the IL on ROMP was investigated. ROMP of norbornene derivatives in ionic solvents proceeded with high speed and offered access to high molecular weight polymers ($M_{\rm w}$ up to 1 500 000 g/mol) in high yields. Most important, ILs allowed for the synthesis of polymers from monomers that are hardly polymerizable in organic solvents, e.g. of 15. The use of 3 in [1-methyl-3 $buty IIM]^+PF_6^- \ as \ the \ reaction \ medium \ along \ with \ 2-(2-propoxy) styrene \ allowed \ for \ the \ recycling \ of \ the \ ruthenium$ catalyst. The interaction of catalyst 2 with different ILs, which allowed for an explanation of the influence of the IL's nature upon the polymerization process, was investigated by IR- and UV-vis spectroscopy. These investigations will facilitate the choice of the optimum IL in future investigations.

Introduction

Functional poly(norbornene)s are of particular interest because of their unique physical and optoelectronic properties, such as high glass transition temperature, optical transparency and low birefringence. Ring-opening metathesis polymerization (ROMP) is nowadays a well-established polymerization technique.²⁻⁵ Both well-defined Schrock⁶⁻⁸ and Grubbs^{3,9} type initiators are suited for these purposes and allow for polymerizations in a truly living manner. In Ru-catalyzed ROMP, N-heterocyclic carbene (NHC)-based ruthenium benzylidenes⁹⁻¹¹ are in most cases the preferred initiators. 12,13 The increasing demand for clean chemical synthesis is becoming more striking from both an economical and environmental point of view. As a consequence, there is a strong need for new chemical technologies using novel types of environmentally benign media. In this context, water, supercritical fluids (such as carbon dioxide), and ionic liquids (ILs)¹⁴⁻¹⁸ are nowadays considered as such reaction media and have become a part of the intensively developing branch of chemical science termed "green chemistry". 19

The term "ionic liquids" identifies a class of organic compounds, composed entirely of ions, which are liquid at or

near room temperature (mp <100 °C) and, as consequence of their nature, show some intriguing features such as extremely low vapor pressure, high thermal stability, the ability to retain the liquid state over a wide temperature range and the ability to solvate many organic, inorganic, and polymeric materials.^{20–22} In addition, ILs are noncorrosive and nonflammable. Numerous reactions have already been carried out in ILs including metathesis,²³⁻²⁸ polymerization and polycondensation reactions. 20,29-33 Surprisingly, there exists only one successful publication so far³⁴ describing the ROMP of nonfunctionalized, pure norborn-2-ene using a cationic catalyst and a binary solvent system consisting of an IL and toluene. Thus, the scope of this contribution was to accomplish ROMP in neat ILs in the absence of any cosolvent with well-defined Grubbs and Grubbs-Hoveyda catalysts, respectively, to investigate the influence of the IL's and catalyst's nature on polymerization and, finally, to recycle the catalyst.

Results and Discussion

Preliminary Experiments. Several considerations were taken into account for the catalysts to be used for ROMP in IL. Because of their high reactivity, their tolerance to most functional groups and their ability to produce well-defined polymers with controlled architectures, the ruthenium-based catalysts **1-2** were chosen. While RuCl₂(PCy₃)(1,3-dimesityl-4,5-dihydroimidazolin-2-ylidene)(=CHPh) displays comparably high reactivity, initiation efficiencies with various norborn-2-

 $[\]label{lem:corresponding} $$ Corresponding authors. E-mail: (A.S.S.) zipper@ineos.ac.ru; (M.R.B) michael.buchmeiser@iom-leipzig.de.$

 $^{^{\}dagger}$ A. N. Nesmeyanov Institute of Organoelement Compounds, Russian Academy of Sciences (INEOS RAS).

[‡] Leibniz Institute of Surface Modification (IOM).

[§] Institute of Technical Chemistry, University of Leipzig.

Table 1. Polymerization of 3 in Different ILs by Use of 1^a

No	Ionic Liquid		[Monomer]	[Cat]	N^b	Yield [%]	
	Cation	Anion	mmol/g of IL	mg/g of IL			
1 °	N.	PF ₆	0.48	1.76	200	no polymer	
2	\bigoplus_{N}		0.48	1.76	200	no polymer	
3			0.48	1.76	200	8	
4	N N	PF ₆	0.48	3.52	100	22	
	N						
5	$P^+(C_6H_{13})_3(C_{14}H_{29})$	PF ₆	0.48	1.76	200	57	
6			0.24	1.76	100	25	
7			0.18	1.76	70	30	
8^d			0.96	3.52	200	4	
9			0.48	3.52	100	85	
10			0.24	3.52	50	31	
11 ^e	CHCl ₃		0.48	1.76	200	72	

 a Conditions: $T=55\,^{\circ}\mathrm{C};$ reaction time, 4 h. b Number of monomer equivalents. c $T=40\,^{\circ}\mathrm{C}.$ d Onset temperature of mass loss is 305 $^{\circ}\mathrm{C}.$ e For comparison, the onset temperature of mass loss is 320 $^{\circ}\mathrm{C}.$

ene-based monomers are typically in the range of 3-5%.¹¹ Therefore, to increase initiation efficiency, the pyridine-containing Ru-based catalyst RuCl₂Py₂(IMesH₂)(CHPh) (1) was used.³⁵ Finally, the Grubbs—Hoveyda initiator³⁶ RuCl₂(IMesH₂)(2-(2-PrO-C₆H₄) (2) was taken into consideration.

On the basis of work by Shaplov et al. 31.37 which revealed superior solubility of acrylonitrile in ILs, *exo,endo*-5-norbornene-2-carbonitrile (3) was chosen for preliminary investigations. Various ILs were tested in order to retrieve information on the solubility of this monomer. These revealed that this monomer can in fact be dissolved in ionic solvents based on 1,3-dialkylimidazolium or tetraalkylphosphonium cations in combination with anions such as BF₄-, PF₆- or Cl⁻. For our initial investigations, we chose one of the most frequently used ILs—1-methyl-3-butylimidazolium hexafluorophosphate ([1-Me-3-BuIM]+PF₆-) and initiator 1. The latter was prepared according to a protocol published by Grubbs et al. via reaction of RuCl₂-(PCy₃)(1,3-Mes₂-imidazolin-2-ylidene)(CHC₆H₅) with excess pyridine³⁵ and is a fast initiating derivative of the second generation Grubbs catalyst.

Disappointingly, practically no polymer was formed in this IL even after heating to 55 °C over a period of 4 h, as can be deduced from Table 1, entries 1-3. This might be explained by the degradation of this particular IL via proton abstraction at the C-2 position followed by the formation of a carbene species. 17,34 Alternatively, an oxidative addition of Ru to the imidazolium cation might be considered.³⁸ For a detailed discussion of this issue vide infra. To avoid these problems, the hydrogen at the C-2 position of the imidazolium based IL was replaced by a methyl group by using [1,2-Me₂-3-BuIM]⁺-PF₆⁻. Polymerizations carried out in this IL resulted in polymer yields around 20% (Table 1, entry 4). These low polymer yields are attributed to polymer precipitation from the solution at very early stages of the reaction. In an effort to further increase polymerization yields, several phosphonium based ILs were utilized as alternatives (Table 1, entries 5-10). Indeed, replacement of [1-Me-3-BuIM]⁺PF₆⁻ by trihexyltetradecyl phosphonium hexafluoroborate resulted in the formation of a viscous

solution and the isolation of the desired polymer in yields around 85% (Table 1, entry 9), which at least rival yields obtained in a standard organic solvent such as CHCl₃.

At this point it was not possible to extensively vary the reaction temperature since the melting point of trihexyltetradecyl phosphonium hexafluoroborate is 50 °C and Ru-based catalysts are prone to decomposition at temperatures above 60 °C.39 Therefore, the search for optimal parameters was reduced to variations in monomer and catalyst concentration. The decrease of monomer concentration at a constant volume of the IL and quantity of catalyst led to reduced polymer yields (Table 1, entries 5-7). Similarly, an increase in monomer concentration with preservation of monomer/catalyst ratio decreased product yields (Table 1, entries 5 and 8). Thus, the optimum polymer yield was achieved by increasing the catalyst concentration to 4.8 µmol/g and setting the monomer concentration to 0.48 mmol/ g. (Table 1, entry 9). To characterize the structures of poly-3 derived polymers, we carried out IR-, NMR- and DSC measurements on the polymers obtained both in ILs and chloroform. These investigations revealed that the structure of poly-3 obtained in ILs was identical to that of poly-3 synthesized in chloroform (approximately 80% trans, 20% cis).

Influence of the IL's Structure on ROMP. It is wellknown^{21,22} that the properties of ILs depend on the structure of the cation (the symmetry and the length of alkyl substituents, the presence of hydrophobic groups, etc.) as well as on the degree of anion charge delocalization. The general problem in the use of ILs is the choice of the best IL for a concrete process out of so far roughly 108 possible structural variations in the combination of different cations and anions.²¹ To elucidate the influence of the IL's nature on the yield and molecular weight of polymers, the ROMP of methyl (exo,endo-5-norbornene-2carboxylate) (4) in different ILs was studied (Table 2). This monomer was chosen due to the good solubility of the resulting polymer in organic solvents, thus allowing for the investigation of its molecular weight. On the basis of our previous investigations^{29–31,37,40} along with those reported by other groups, 20,41 it is possible to divide commonly used ionic solvents into several groups according to their influence upon the polymerization and polycondensation reactions. The representatives of the first group are ILs with counteranions such as PF₆⁻, BF₄⁻, bis(trifluoromethylsulfonyl)imide, bis(pentafluoroethylsulfonyl)imide, tri(pentafluoroethyl)trifluorophosphate and others, whose distinguishing feature is their weak coordination ability. Frequently, such ionic liquids are capable to dissolve polymers like polyacrylates, while fully aromatic polyheteroarylenes precipitate from their solutions on early stages of the polycondensation process. The second group represents ionic solvents with CF₃COO⁻, CH₃COO⁻, and fluorobutyl acetate anions. These ILs in many cases can even not dissolve the starting monomers. Somewhere between the first and second group are ILs based on trifluoromethanesulfonate, tosylate and methanesulfonate anions. The fourth group is formed by ILs containing anions like NO₃⁻, SO₄²⁻, hydrogen sulfate, etc. Finally, a separate group is comprised by bromide- and chloridebased ionic solvents. They differ from the others by excellent solubilizing properties for both the starting monomeric compounds and resulting polymers. Thus, for polymerization of 4, we chose one representative from each group and applied the optimum conditions elaborated above ([initiator] = $4.8 \mu \text{mol}$ / g; [4] = 0.48 mmol/g.

First, it is noticeable that the use of ILs based on strongly coordinating counteranions such as halogens and NO_3^- did not give rise to the formation of any polymer (Table 2, entries 4

Table 2. Polymerization of 4 Prepared by the Action of 1 in Different ILs

No	Ionic Liq	Time	Yield,	$\overline{M_n}$ (LS)	M _w (LS)	PDI _(LS)		
	Cation	Anion	min	%	b			
1	-N	CF ₃ SO ₃	240	99	71200	265000	3.70	
2	(H)>—	$(CF_3SO_2)_2N^{-}$	240	81	182000	748000	4.10	
3	N	CF ₃ COO	240	76	14600	30600	2.09	
4		NO_3	240	-	-	-	no	
							polymer	
5		BF_4	240	75	14300	59400	4.11	
6		Br / PF ₆	240	90	220000	760000	3.44	
		(1:1)						
7		PF_6	240	91	800000	1500000	1.90	
8		PF ₆	4	54	290000	653000	2.24	
9^c		PF ₆	4	99	26600	74800	2.81	
10	$P^{+}(C_{6}H_{13})_{3}(C_{14}H_{29})$	PF ₆	240	94	177000	525000	2.96	
11^d		PF_6	4	82	116000	244000	2.10	
12^c		PF ₆	4	84	107000	242000	2.25	
13^e		PF_6	4	59	234000	440000	1.87	
14^{f}		PF ₆	4	58	88500	214000	2.41	
15		$\mathrm{BF_4}^-$	240	92	392000	898000	2.29	
16		BF_4	4	68	538000	741000	1.38	
17		Cl	240	-	-	-	no	
							polymer	
18 ^g	CHCl	1	240	57	14000	18100	1.29	

^a Conditions: 55 °C; catalyst:monomer = 1:100; i.e., $\bar{M}_{n(theor)} = 15300$ g/mol; [cat] = 3.5 mg/g of solvent; [monomer] = 0.48 mmol/g of solvent. ^b GPC data measured in THF. ^c Prepared by the action of catalyst 2. ^d Onset temperature of mass loss is 375 °C. e [cat] = 1.7 mg/g of solvent; [monomer] = 0.24 mmol/g of Solvent. f [cat] = 1.2 mg/g of solvent; [monomer] = 0.16 mmol/g of Solvent. g For comparison, the onset temperature of mass loss is 395 °C.

and 17). However, changing to fluorinated, weakly coordinating anions resulted in the formation of high molecular weight poly-4. Among the ILs bearing large sized anions the highest molecular weight was achieved in a bis(trifluoromethylsulfonyl)imide derived ionic liquid, unfortunately along with the highest PDI (Table 2, entries 1–3). Values for M_n close to the theoretical one ($M_n = 15300 \text{ g/mol}$) were obtained in 2-methylimidazolium based ILs containing trifluoroacetate and tetrafluoroborate anions (Table 2, entries 3 and 5). On the other hand, the use of a phosphonium tetrafluoroborate IL allowed for the synthesis of low PDI polymers (Table 2, entry 16), however, with poor control over molecular weight. The utilization of a mixture of two ILs with bromide and hexafluorophosphate anions reduced molecular weights and increased PDIs in comparison to the data of polymers obtained in pure [1,2-Me₂-3-BuIM]⁺PF₆⁻ (Table 2, entries 6 and 7).

Precipitation Polymerization in ILs. It is worth mentioning that in all ILs used, polymers derived from monomer 4, readily precipitated from the reaction mixture within a few minutes after the beginning of the process. This allows running such polymerizations in the form of precipitation polymerizations. This approach is of particular attractiveness, since the polymer formed may easily be removed from the reaction mixture by filtration. By such an approach, polymers of high purity are accessible. Such precipitation is also observed for lower concentrations of both the monomer and the catalyst (Table 2, entries 11, 13, and 14). Moreover, as observed for 4, this decrease in monomer and catalyst concentrations gave again rise to low polymer yields and molecular weights and should therefore be avoided. Since we anticipated that PDIs increased after polymer precipitation, it was of particular interest to isolate the polymer right at the moment of its precipitation. Not

Table 3. Polymerization of Monomers 5-15 Prepared by the Action of 1 in Various ILsa

——————————————————————————————————————								
Ionic Liquid		Monomer	Yield,%	$\overline{M_n}_{(LS)}^b$	$\overline{M_{_{\scriptscriptstyle W}}}_{\scriptscriptstyle (LS)}$	PDI _(LS)		
$P^{+}(C_{6}H_{13})_{3}(C_{14}H_{29})$	PF ₆	5	81	177400	322600	1.81		
		6	94	166500	368700	2.21		
		6	76	33000	78600	2.37		
		7	13	-	-	-		
		7	11	-	-	-		
		9	-	-	-	no polymer		
		10	-	-	-	no polymer		
		11	95	-	-	-		
		13	12	-	-	-		
		15	-	-	-	no polymer		
N/	PF ₆	5	83	80900	250500	3.09		
(+)>—		6	92	71500	165700	2.31		
N		7	52	-	-	-		
		8	89	-	-	-		
		9	-	-	-	no polymer		
		10	-	-	-	no polymer		
		13	99	-	-	-		
		14	99	23900	29800	1.25		
		14	99	21000	26000	1.24		
		15	75	29000	56800	1.95		
	BF ₄	12	59	32200	52900	1.64		
		14	80	-	-	-		
	_	P*(C ₆ H ₁₃) ₃ (C ₁₄ H ₂₉) PF ₆	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Ionic Liquid Monomer Yield,% $P^{+}(C_6H_{13})_3(C_{14}H_{29})$ PF_6 5 81 6 94 6 76 7 13 7 11 9 - 10 - 11 95 13 12 15 - - 15 - 83 6 92 7 52 8 89 9 - 10 - 13 99 14 99 14 99 14 99 15 75 BF4 12 59	Ionic Liquid Monomer Yield,% $\overline{M_n}$ (Ls) b P*(C6H13)3(C14H29) PF6 5 81 177400 6 94 166500 6 76 33000 7 13 - 7 11 - 9 - - - 11 95 - - 10 -	Ionic Liquid Monomer Yield,% $\overline{M_n}$ (LS) h $\overline{M_w}$ (LS) P*(C6H13)3(C14H29) PF6 5 81 177400 322600 6 94 166500 368700 6 76 33000 78600 7 13 - - 9 - - - 10 - - - 11 95 - - 13 12 - - 15 - - - 6 92 71500 165700 7 52 - - 8 89 - - 9 - - - 10 - - - 8 89 - - 9 - - - 10 - - - 10 - - - 10 - <td< td=""></td<>		

^a Conditions: 55 °C; catalyst:monomer = 1:100; [cat] = 3.5 mg/g of solvent; [monomer] = 0.48 mmol/g of solvent; reaction time, $4 \text{ min. } {}^{b} \text{ GPC}$ data measured in THF. ^c Prepared by action of catalyst 2. ^d Reaction time, 4 h. e The polymer was converted into the soluble diester by boiling in dry methanol for 5 h. f Using RI detection. g M_w by static light scattering; M_n , $\overline{M}_{\rm w}$ by sedimentation analysis by means of ultracentrifuge in acetone.

unexpected, this gave raise to decreased polymer yields (Table 2, entries 7, 8, 10, and 11) and molecular weights. Interestingly, isolation of polymers short after initiation (approximately 4 min) from the phosphonium based IL led to a decrease in PDI (Table 2, entries 10, 11, 15, and 16), while in the case of an imidazolium based IL higher PDIs were observed (Table 2, entries 7–8). Switching from catalyst 1 to catalyst 2 resulted in an increase in PDI and decrease in molecular weights (Table 2, entries 8, 9, 11, and 12). Thus, it seemed rather important to overcome the problem of polymers precipitation. For this purpose, exo, endo-5-norbornen-2-yl acetate (5), which is quite similar to 4, was investigated. Results identical to polymerization of 4 were obtained (Table 3, entries 1 and 11) with the exception that in $[1,2-Me_2-3-BuIM]^+PF_6^-$ the PDI was quite high (3.09). It is well-known, that polymer solubility can be increased through the introduction of either long side chains or bulky groups. We therefore synthesized 2-propyl exo,endo-5-norbornene-2-carboxylate (6), expecting the resultant polymer to be soluble in ILs. Unfortunately, poly-6 was also precipitating during the polymerization in a form of swelled gel from all ILs tested (Table 3, entries 2, 3 and 12).

Other Monomers. These findings so far demonstrated the principal applicability of ILs to ROMP; however, we sought to check for the general applicability of ILs to ROMP and, most important, to identify particular advantages of their utilization. As shown previously, 32 some dicarboxylic acids possess good solubility in ionic solvents. Thus, we attempted to polymerize norborn-5-ene-2-carboxylic acid (7) (Table 3, entries 4 and 13). Interestingly, poly-7 was formed in very low yield (11%) in the phosphonium based IL while the use of [1,2-Me₂-3-BuIM]⁺-PF₆⁻ allowed for its formation in 52% yield. The same was observed for exo, endo-5-norbornene-2-methanol (8). Its polymerization could only be accomplished in an imidazolium derived

Table 4. Recycling of Catalyst 2 in the Polymerization of 14 in $[1,2-Me_2-3-BuIM]^+PF_6^{-a}$

no.	recycling	yield,%	$ar{M}_{ m n}{}^b$	$ar{M}_{ ext{w}}$	PDI
1	0	99	$21~000^{c}$	26 000	1.24
2	1	91		$12~800^{b}$	
3	2.	14			

 a Conditions: 55 °C; catalyst:monomer = 1100; [cat] = 3.5 mg/g of solvent; [monomer] = 0.48 mmol/g of solvent; reaction time, 4 h. b $\bar{M}_{\rm w}$ by static light scattering. c $\bar{M}_{\rm n}$ by sedimentation analysis using ultracentrifuge in acetone.

IL (Table 3, entries 5 and 14). This can be explained by the different dissolving ability of phosphonium and imidazolium ionic solvents. Having identical anions, these ILs vary both in the cation's nature and the length of alkyl chains. As a result, poly-7 and poly-8 precipitated from imidazolium hexafluorophosphate, while they were found to be soluble until the end of the reaction in the phosphonium-based ionic liquid.

Disappointingly, no polymer was formed from monomers 9 and 10. The polymerization of exo, endo-5-norbornene-2-triethoxysilane (11) resulted in the precipitation of white fibers, which were insoluble in any organic solvent after their isolation (Table 3, entry 8). To prepare a monomer, that is fully compatible with ILs, we synthesized monomer 12 containing a phosphorus group similar to a phosphonium derived IL. In fact, 12 was successfully polymerized in trihexyltetradecyl phosphonium hexafluorophosphate and the polymer that formed was soluble during the entire polymerization process. Disappointingly, it was not possible to isolate the product from the ionic solvent due to its high solubility in common organic solvents. However, a quite elegant solution to this problem was found taking advantages of ILs as a design solvents. Thus, polymerization of 12 was carried out in [1,2-Me₂-3-BuIM]⁺BF₄⁻, which is soluble in water. Poly-12 was simply isolated by washing the reaction mixture with water (Table 3, entry 21). Similarly, two ionic monomers, 13 and 14, structurally similar to the IL were developed. While the polymerization of 14 in a phosphonium derived ionic solvent did not result in the formation of any polymer (Table 3, entry 9), ROMP of 13 and 14 proceeded smoothly in all imidazolium derived ILs tested (Table 3, entries 17–19 and 22) and gave rise to virtually quantitative yields (99%) and low PDIs.

Despite these encouraging results for ionic monomers, the probably most striking advantage of ILs in ROMP is that they offer the possibility to polymerize monomers that are either hardly polymerizable in traditional organic solvents or cannot be polymerized at all. To demonstrate that, we chose 7-oxan-orborn-5-ene-2,3-dicarboxylic anhydride (15), which forms insoluble polymers (at degrees of polymerization > 10) in standard organic solvents. 42,43 To our pleasure, 15 was readily polymerized in 75% yield in an imidazolium-derived IL. (Table 3, entry 20). Poly-15 was then converted into a soluble form via reaction with methanol and studied. GPC measurements revealed that poly-15 was obtained with high molecular weight and acceptable PDI (1.95).

Catalyst Recycling. In the next step, we investigated the possibility of catalyst recycling. To remove the Ru—alkylidene from the polymer, compounds such as ethyl vinyl ether are usually added. For recycling experiments, we decided to use initiator 2 and 2-(2-propoxy)styrene.³⁶ A first run with monomer 14 was performed as described above with the exception that, after 4 h, 2-(2-propoxy)styrene was added to the solution in order to cleave off the catalyst from the polymer chain and regenerate 2 (Table 4, entry 1). Addition of methanol resulted in the precipitation of poly-14 that had formed, which was

Scheme 1. Illustration of the Recycling Process

separated by filtration. The methanol was removed in vacuo, excess of 2-(2-propoxy)styrene was extracted with pentane, new portion of monomer was added and the polymerization was allowed to resume. Scheme 1 illustrates these experiments.

Using this protocol, the second run in the restored system allowed for obtaining the polymer in 91% yield (Table 4, entry 2), however, with decreased values for $M_{\rm w}$. The third run resulted in comparably low polymer yields up to 14%. Nevertheless, these experiments clearly demonstrate the principal possibility of initiator recycling by use of ILs.

Interaction Between Catalyst and ILs. General Informa**tion.** In the absence of a protective methyl substitutent at C_2 of the imidazolium ring the acidic proton can be removed to form carbene complexes with metals. Thus, palladium complexes of the general type $PdX_2(1,3-R_2IM)_2$ were isolated from solutions of Pd(CH₃COO)₂ and PdCl₂, respectively, in [1,3-Bu₂IM]⁺Br⁻ as well as [1,3-Bu₂IM]⁺BF₄^{-.44} Phosphine ligands, ammonium and phosphonium halides as well as quarternary ammonium salts have been found to stabilize the Pd-catalysts probably via formation of a zerovalent Pd species and accelerate olefination reactions. 45-48 It was also found that the presence of halide ions is necessary for the formation of carbene complexes in ILs. Thus, Xu et al.49 reported that during the dissolution of palladium(II) acetate in [1-Me-3-BuIM]+BF₄- and [1-Me-3-BuIM]⁺Br⁻, respectively, the corresponding carbene complexes were formed only with the latter IL. Palladium carbene complexes were also detected in ILs based on the (CF₃SO₂)₂N⁻ anion.⁵⁰ However, the authors also demonstrated that utilization of ILs based on [N-butylpyridinium]⁺PF₆⁻, [1,2-Me₂-3-BuIM]⁺- BF_4^- or 1,2-Me₂-3-BuIM]⁺(CF_3SO_2)₂N⁻ did *not* result in any carbene formation. While studying the Suzuki coupling,⁵¹ the authors discovered that the Pd(0) complex Pd(PPh₃)₄ dissolved in [1-Me-3-BuIM]⁺BF₄⁻ in the presence of a small quantity of sodium chloride generated the Pd(II) complex [(PPh3)2Pd- $(bmimy)X]^+BF_4^-$, (bmimy = 1-methyl-3-butylimidazole-2ylidene, X = Cl, Br). Other examples of metal-containing ILs and their reactions with metals can be found in a recent review.⁵²

The use of ruthenium catalysts in ILs for ring-closing metathesis (RCM), $^{23-25,53-56}$ olefin cross-metathesis, 57 and Aldol- and Mannich-type reactions 58 is known. Although a wide range of ruthenium catalysts have been examined, very little information concerning transformations of the catalyst is available, in part because in situ 1 H and 13 C NMR analysis requires the use of deuterated ionic liquids, which are extremely expensive. Furthermore, extraction of the catalyst after reaction

Figure 1. Structure of catalysts **1** and **2** used in ROMP (Mes = 2,4,6- $Me_3C_6H_2$).

is often not possible (at least for catalysts that do not easily leach), which prevents postreaction analysis by spectroscopic techniques. Thus, discussions are speculative so far. In this context it was argued that the decrease in catalyst's activity can be connected with its partial decomposition in ILs at elevated temperatures as well as with its extraction to the organic phase. Dyson et al.⁵⁹ suggested electrospray ionization—ion trap mass spectrometry for the study of ionic $[Ru(\eta^6-p\text{-cymene})(\eta^2-\eta^2)]$ triphos)Cl][PF₆], [Rh(η^5 -C₂Me₅)(dppe)ClBF₄], and ([Ru(η^6 -pcymene)(pta)Cl₂]) catalysts dissolved in [1-Me-3-BuIM]⁺PF₆⁻. While the first two catalysts did not form any aggregates, signals for $[M + MeBuIM]^+$ were observed in the solution of the latter in the IL. Daguenet et al.60 demonstrated the inhibition of catalytic activity in ILs. It was shown that due to the ionic dissociation in [1-Me-3-BuIM]+Cl-, substitution of Cl by hydride in ruthenium(II) η^6 -p-cymene(dppm) derivatives occurred. Nevertheless, the interaction of 1 or 2 with different ILs has not yet been investigated.

IR Spectroscopy. For obvious reasons, the recyclable Grubbs-Hoveyda catalyst 2 appears much more attractive in terms of the recycling aspect based on a "release and return" olefin metathesis mechanism^{53,61} and was thus chosen for our studies (vide supra). Coordination of the 2-Pr-O-ligand to the Ru-core is comparably weak.⁶¹ In addition, one might think of replacement of one or two chlorines by other ligands^{62,63} and finally, replacement of the N-heterocyclic carbene by a solvent derived one. To shed some light on this issue, we dissolved catalyst 2 in three different ILs, heated the solutions to polymerization temperature, extracted the resultant compounds and investigated them by IR spectroscopy.

The IR spectrum of the parent catalyst 2 shows two ν_{Ru-Cl} bands at 345 and 371 cm⁻¹, weak CH bands of the NHC ligand at 3086, 3070 cm⁻¹ as well as strong bands of the 2-(2-propoxy)styrene ligand (749, 1111, 1259, 1481, and 1452 cm⁻¹). For pure [1-Me-3-BuIM]⁺PF₆⁻, there were two strong CH bands at 3171 and 3125 cm^{-1} and $\mathrm{PF_6}^-$ anion bands at 850 and 566 cm⁻¹. Pure [1,2-Me₂-3-BuIM]⁺PF₆⁻ showed a strong $\nu_{\rm CH}$ band at 3158 cm⁻¹ with a shoulder at 3188 cm⁻¹ as well as PF₆⁻¹ bands at 850 and 566 cm⁻¹. Along with this [1,2-Me₂-3-BuIM]⁺-CF₃COO⁻ had a strong $\nu_{\rm CH}$ band at 3106 cm⁻¹ with a shoulder at 3180 cm⁻¹ and bands for the CF₃COO⁻anion at 517 (CF₃ group), 801 and 825 (COO-), and finally 1693 cm⁻¹. After heating a solution of 2 in [1-Me-3-BuIM]⁺PF₆⁻ and reextraction of 2 there from the characteristic bands for the PF₆⁻ anion at 850 and 566 cm⁻¹ were observed. At the same time, $\nu_{\rm CH}$ bands at 3171 and 3125 cm⁻¹ attributable to the parent IL had disappeared. These findings are indicative rather for the formation of a new compound than for a simple co-extraction of 2 together with the IL. New $\nu_{\rm CH}$ bands appeared at 3148 and 3096 cm⁻¹, shifted relative to the $\nu_{\rm CH}$ of [1-Me-3-BuIM]⁺ cation, which can be assigned to the new complex (Figure 3a).

Simultaneously, one of the ν_{Ru-Cl} band (371 cm⁻¹) completely disappeared while another still remained. This is indicative for the substitution of one chloride ligand by the imidazolium

Figure 2. Structures of monomers 5-15 used for ROMP in ionic liquids.

Figure 3. Proposed interaction of 2 with different ILs: [1,2-Me₂-3-Bu-IM] $^{+}PF_{6}^{-}$ (a) and [1-Me-3-Bu-IM] $^{+}CF_{3}COO^{-}$ (b).

carbene derived from the IL. According to the positions of the corresponding bands, the 2-(2-propoxy)styrene ligand remained unchanged. Because of the high similarity of the N-heterocycling carbene in 2 with the IL's cation, no other changes could be traced unambiguously.

In contrast to that, catalyst 2 was extracted unaffected after dissolution and heating in [1,2-Me₂-3-BuIM]⁺PF₆⁻. Thus, no traces of PF₆⁻ were observed in its IR spectrum. ¹⁹F NMR studies supported these findings. Moreover, the IR spectrum of 2, extracted from [1,2-Me₂-3-BuIM]⁺PF₆⁻, was fully identical to that of freshly prepared 2. Finally, reextraction of 2 from its solution in [1,2-Me₂-3-BuIM]⁺CF₃COO⁻ showed a ν_{CO} band at 1692 cm⁻¹ as well as signals for the CF₃ group at 517 cm⁻¹. This is indicative for the presence of at least one coordinated CF₃COO⁻ anion. Simultaneously, both of the two Ru-Cl bonds were present, demonstrating intact signals at 371 cm⁻¹ together with a small shift of the parent signal at 345 to 340 cm⁻¹. This can be explained by the coordination of the CF₃COO⁻ anion to the ruthenium center with synchronous cleavage of the Ru-O bond of the 2-(2-propoxy)styrene ligand (Figure 3b). Transformation of the OCO signal of CF₃COO⁻ at 825 cm⁻¹ complementary confirms its coordination to the catalyst.

UV-Vis Spectroscopy. To confirm these results, we additionally studied solutions of identical concentration (1.6 × 10^{-6} mol/g of solvent) of **2** in various ILs and organic solvents by UV spectroscopy. Most of the solutions showed bands in the yellow-green region. A (weak) hypsochromic effect was observed when changing from noncoordinating to coordinating anions. Thus, the absorption maximum of 2 shifted in the order $[1,2-Me_2BuIM]^+PF_6^-$ (381 nm) $\approx [1,2-Me_2BuIM]^+(CF_3-$ $SO_2)_2N^-$ (380 nm) > dichloromethane (378 nm) > cyclohexanone (375 nm) \cong methanol (375 nm) > [1,2-Me₂-3-BuIM]⁺-CF₃COO⁻ (319 and 368 nm), respectively. Finally, reaction of 2 with [1-Me-3-BuIM]⁺PF₆⁻ (substitution of at least one chlorine atom, vide supra) led to a brown color and formation of several bands at 315, 390, and 495 nm. All this is indicative for a different extent of solvent coordination to 2 at room temperature.

In summary, these spectroscopic investigations provide substantial information on the specific interaction between 2 and various ILs. Thus, the finding that [1-Me-3-BuIM]⁺PF₆⁻ does not allow for the formation of any polymer (Table 1, entries 1-3) can be traced back to the coordination of an IL-derived N-heterocyclic carbene to the catalyst and loss of a chlorine ligand. In contrast, such coordination is impossible in case phosphonium-based ILs or imidazolium-based ILs with a protective methyl group are used, giving rise to polymer yields up to 85% (Table 1). The influence of the different counterions (Table 2, entries 1-7) on polymerization activity can be explained by the formation of more complex structures in the case of coordinating anions such as CF₃COO⁻ and CF₃SO₃⁻ or, vice versa, by the absence of any interaction, e.g., in the case of PF₆⁻ and (CF₃SO₂)₂N⁻. Spectroscopic data are in accordance with polymerization data (Table 2, entries 1 and 3). Thus, it becomes evident that the CF₃COO⁻ anion is, at least among those anions investigated, the strongest coordinating one, thus lowering the activity of ruthenium catalyst. In contrast, the different influence of the PF₆⁻and the (CF₃SO₂)₂N⁻ anion, respectively, on ROMP (Table 2, entries 2 and 7) is believed to stem rather from the differences in the solubility behavior and viscosities of the discussed ILs21 than from different coordination behavior.

Conclusions

The principal suitability of a pure ionic liquid system in combination with ruthenium-based catalysts for ROMP was shown. It was demonstrated that the use of bromide-, chloride-, or nitrate-based ILs does not lead to the desired polymers whereas application of ILs consisting of low coordinating anions such as BF₄⁻ and PF₆⁻ allows for a high yield synthesis of polymers with high molecular weights. Another important finding in this context is that for the achievement of high molecular weight polymers via ROMP only ILs based on weakly coordinating anions and cations without the ability to form carbene species should be employed. Furthermore, it was found that the nature of the IL strongly influences the molecular weight and PDI of resulting polymers. Because of their special solubility parameters, monomers, which form polymers insoluble in standard organic solvents may in fact be polymerized in certain ILs. However, there is no "general" ionic liquid that allows ROMP of any monomer. Thus, ROMP of a certain monomer to be carried out in ILs requires the careful choice of the corresponding IL. Structural similarities between the IL and the monomer enhance the solubility and facilitate polymerization.

The most striking advantages of ILs in ROMP are (1) the high reaction speed that may be achieved, resulting in the formation of polymer within a few minutes, (2) the high polymer yields in comparison to regular organic solvents, (3) the high molecular weights up to $M_{\rm w}=1\,500\,000$, and (4) the possibility of catalyst recycling. By use of certain monomers that formed polymers soluble in ILs it is possible to obtain quite low satisfactory PDIs. On the contrary, the utilization of ILs does not lead to well-controlled polymerizations so far. This issue is currently under investigation.

Experimental Section

General Data. All manipulations were performed under an argon atmosphere. exo, endo-5-Norbornene-2-methanol (98%, Greyhound Chromatography and Allied Chemicals, UK), exo,endo-5-norbornene-2-carbonitrile (98%, Aldrich, Germany), exo, endo-5-norbornen-2-carboxylic acid (98%, Aldrich, Germany), exo,endo-5norbornene-2-carbonyl chloride (99%, Chemos GmBH, Germany) and exo, endo-5-norbornen-2-yl acetate (98%, Acros Organics, Belgium) were distilled under reduced pressure and checked by GC-MS and NMR prior to use. exo,endo-5-Norbornene-2-yltriethoxysilane (97%, ABCR GmbH &Co. KG, Germany) was used as received. 1,3-Bis(1,3,5-trimethylphenyl)-4,5-dihydroimidazolin-2-ylidene) (PCy₃ = tricyclohexylphosphine) and $[RuCl_2(IMesH_2)_2-$ (=CH-2-(2-PrO)-C₆H₄)] (2) were purchased from Aldrich Chemical Co. (Germany) and used without further purification. Alkyl halides (Acros Organics, Belgium), 1-methylimidazole (99%, Acros Organics, Belgium) and 1,2-dimethylimidazole (98%, Aldrich, Germany) were distilled under inert atmosphere from CaH2. Silver trifluoromethanesulfonate (99+%, Aldrich), ammonium tetrafluoroborate (99%, Aldrich), potassium hexafluorophosphate (98%, Aldrich), lithium bis(trifluoromethylsulfonyl)imide (99%, Fluka), silver trifluoroacetate (99%, Fluka), silver nitrate (99%, Fluka), triphenylphosphinodibromide (98%, Aldrich), lithiumaluminumhydride (LAH, Aldrich), anhydrous Na₂SO₄ (>98,5%, KMF Laborchemie Hadels GmbH), sodium bicarbonate (99%, Fluka), sodium chloride (98%, Fluka), CaH₂ (98%, Aldrich), ethyl vinyl ether (>99%, Fluka), phosphorus pentoxide (>98%, Fluka), dimethyl vinylphosphonate (98%, ABCR GmbH & Co. KG, Germany), and dicyclopentadiene (95%, Fluka) were used as received. Triethylamine (99%, Fluka) was distilled over sodium hydroxide prior to use. Reagent grade diethyl ether, methylene chloride, tetrahydrofuran, and pentane were obtained from KMF Laborchemie Handels GmbH (Germany) and dried by means of an MBraun (Germany) SPS drying system. Chloroform (99.5%) and acetonitrile (99%) were purchased from KMF Laborchemie Hadels GmbH (Germany) and distilled from CaH₂ prior to use. Dry methanol (99.5%, KMF Laborchemie Handels GmbH) was prepared by distillation from Mg pellets. Molecular weights and polydispersity indexes (PDIs) of the polymers were determined by gel permeation chromatography (GPC) on Polymer Laboratories columns (PLgel 10 mm MIXED-B, 7.5×300 mm) in tetrahydrofuran (THF) at 25 °C using a Waters Autosampler, a Waters 484 UV detector (254 nm), an Optilab Rex refractive index (RI) detector (685 nm, Wyatt), and a mini-dawn light scattering (LS) detector (Wyatt, $\lambda = 690$ nm). The flow rate was set to 0.7 mL·min⁻¹. Narrow polystyrene standards were purchased from Waters Corporation. The dn/dc values for poly-4, poly-5, and poly-6 were 0.161, 0.131, and 0.146. Weight-average molecular weights $(\bar{M}_{\rm w})$ of poly-14 were determined via static light scattering on a Fica-50 photogoniodiffusometer (France) in vertically polarized light at $\lambda = 546$ nm in the angular range from 30 to 150° at 25 °C. Prior to measurements, polymer solutions were filtered through Millipore 0.45 μ m filters. M_n as well as M_w of poly-14 were also determined in acetone at 25 \pm 0.1 °C by sedimentation analysis using a MOM3180 ultracentrifuge (Hungary). NMR data were obtained at 250.13 MHz for proton and 62.90 MHz for carbon in the indicated solvent at 25 °C on a Bruker Spectrospin 250 and are listed in parts per million downfield from tetramethylsilane for proton and carbon. ³¹P NMR and ¹⁹F NMR spectra were measured on a Gemini 2000 at 200 MHz. IR spectra were recorded on a Bruker Vector 22 using ATR technology. GC-MS investigations were carried out on a Shimadzu GCMS-QP5050, using a SPB-5 fused silica column ($30m \times 0.25 \mu m$ film thickness). Dynamic thermogravimetric analysis (TGA) was performed in air on a Perkin Elma TGA7 or Netzsch Jupiter STA449C applying a heating rate of 10 °C/min. High-resolution mass spectra (HRMS) measured by means of electron spray ionization (ESI) were recorded on a FT-ICR-MS Bruker Daltonics APEX II, mass spectra (FAB mode) were recorded on a VG ZAB HSQ using 3-nitrobenzylic alcohol as matrix.

Spectroscopic Measurements for the Estimation of the Interaction between Catalyst and Ionic Liquids. Catalyst 2 was

dissolved under an inert atmosphere in the ionic liquid of choice and was treated at 55 °C for 20-30 min. The resulting solution was extracted with dry, freshly distilled benzene and dried at 40-45 °C under high vacuum. IR spectra of the compounds obtained were measured on a Specord M-82 (Carl Zeiss Jena) spectrometer with 2 cm^{−1} resolution and on an Infralum FT-801 (Lumex) FTIR spectrometer. IR spectra of the solid samples in Nujol mulls and liquid films were recorded over the range of 200-4000 cm⁻¹. Solutions of catalyst 2 in organic solvents and ionic liquids were prepared under inert atmosphere with a concentration of 1.6×10^{-6} mol of 2/g of solvent. UV measurements were performed on UVIKON 922 (Kontron Instruments) spectrophotometer in 2 mm

Ionic Liquids (ILs). Ionic liquids used in this study were prepared in accordance with described procedures^{29,30,64-67} and characterized by elemental analysis, NMR and IR spectroscopy. Alkylphosphonium-based ILs were granted by Cytec Inc.

2-(2-Propoxy)styrene. The compound was synthesized according to published procedures,62 however with some minor changes. Salicylaldeyde (10.3 g, 88.0 mmol), tetrabutylammonium bromide (25.1 g, 78.0 mmol), and 2-propyl iodide (20 mL, 0.20 mol) were dissolved in methylene chloride (300 mL). NaOH (3.5 g, 88 mmol), dissolved in water (150 mL), was slowly added to the stirred solution. After the reaction was stirred for 3 days, the organic phase was separated and the aqueous phase was washed with methylene chloride (3 \times 50 mL). The combined organic phases were dried in vacuo, redissolved in ethyl acetate, and filtered. The filtrate was dried over Na2SO4 and evaporated to dryness, yielding a yellow oil, which was distilled under reduced pressure resulting in a colorless liquid. Yield: 6.68 g (48%). Spectroscopic data of intermediary O-(2-propoxy)salicylaldehyde were in accordance with the data reported in the literature. 62 Methyltriphenylphosphonium bromide (14.1 g, 39.6 mmol) was dried in a Schlenk tube at 55 °C. Dry THF (55 mL) was added, followed by *n*-butyllithium (2 N in pentane, 20.4 mL, 39.6 mmol) at 0 °C. The mixture was stirred for 30 min at 0 °C and for another 30 min at room temperature. O-(2-Propoxy)salicylaldehyde (6.68 g, 39.6 mmol) was slowly added at room temperature and stirring was continued for 12 h. Water (5 mL) was added to the yellow suspension, which was then dried in vacuo. The product was extracted with diethyl ether $(3 \times 25 \text{ mL})$, then the combined organic phases were dried over Na₂SO₄. Removal of all volatiles gave a liquid which was distilled from copper wire under reduced pressure yielding a colorless clear liquid in 3.9 g (61%). Spectroscopic data of the target compound were in accordance with those reported in the literature. 62

Synthesis of Methyl exo, endo-5-Norbornene-2-carboxylate (4). This monomer was prepared according to a procedure described in the literature. 68,69 exo, endo-5-Norbornene-2-carboxylic chloride (9.05 g, 60.6 mmol) was placed inside a Schlenk flask and cooled to 0 °C. Dry methanol (10.0 mL, 246 mmol) was slowly added under vigorous stirring. After 1 h at 0 °C, the reaction mixture was allowed to warm to room temperature, and stirring was continued for another 4 h. Methanol was evaporated, and the residue was dissolved in 30 mL of methylene chloride. The organic layer was washed consecutively with 2×30 mL of water, then with 2×40 mL of concentrated sodium bicarbonate solution and finally with 2×40 mL of concentrated brine solution. Then it was dried over Na₂SO₄, and evaporated to dryness. The resulting liquid was distilled under reduced pressure (bp = 78 °C/10 mmHg) yielding a colorless oil. Yield: 7.5 g (90%). IR (ATR mode): 3066 (s), 2983 (m), 2948 (m), 2869 (s), 1731 (vs, ν_{CO}), 1567 (s), 1434 (m), 1335 (vs), 1271 (m), 1195 (vs), 1173 (vs), 1110 (m), 1066 (m), 1031 (vs), 899 (m), 839 (s), 712 (vs), 621 (m) cm⁻¹. ¹H NMR (CDCl₃): δ 6.16-6.13 (q, 1H, CH=CH), 5.90-5.87 (q, 1H, CH= CH), 3.58 (s, 3H, $-O-CH_3$), 3.16 (s, 1H), 2.89 (m, 2H), 1.90-1.82 (m, 1H), 1.47–1.22 (m, 3H). 13 C NMR (CDCl₃): δ 175.3 (C=O), 138.1, 137.8 (C=C), 135.8, 132.4, 51.8, 51.5, 49.7, 46.6, 46.4, 45.7, 43.2, 43.0, 42.6, 41.65, 30.4, 29.3. GC-MS (EI, 70 eV): calculated for $C_9H_{12}O_2$, m/z = 152.19; found, m/z = 152 $(M^{\bullet+}).$

(2-Propyl) exo, endo-5-Norbornene-2-carboxylate (6). The same synthetic procedures as describe for the synthesis of 4 were used. The product was obtained by distillation under reduced pressure in form of a colorless liquid (bp = 92-93 °C/10 mmHg) in 58% yield (4.6 g). IR (ATR mode): 3063 (s), 2977 (vs), 2941 (m), 2873 (s), 1729 (vs, ν_{CO}), 1467 (m), 1373 (m), 1336 (m), 1271 (m), 1193 (vs), 1106 (vs), 1022 (m), 993 (s), 903 (s), 839 (s), 822 (s), 712 (m) cm⁻¹. ¹H NMR (CDCl₃): δ 6.15–6.12 (q, 1H, CH= CH), 5.89-5.85 (q, 1H, CH=CH), 4.99-4.85 (m, 1H, -CH-(CH₃)₂), 3.16 (s, 1H), 2.89-2.83 (m, 2H), 1.88-1.78 (m, 3H), 1.23-1.14 (m, 6H, -CH-(CH_3)₂). ¹³C NMR (CDCl₃): δ 174.2 (C=O), 138.1, 137.7 (C=C), 135.8, 132.3, 67.4, 67.2, 49.6, 46.7, 46.3, 45.8, 43.6, 43.4, 42.6, 41.7, 30.3, 29.1, 21.9, 21.9. GC-MS (EI, 70 eV): calculated for $C_{11}H_{16}O_2$, m/z = 180.24; found, m/z = 180.24180 (M^{+}) .

exo,endo-5-Norbornene-2-ylmethyl Bromide (9). Triphenylphosphinodibromide (9.358 g, 22.17 mmol) was suspended in 80 mL of acetonitrile and cooled to 0 °C. Consecutively, triethylamine (5.60 mL, 40.3 mmol) and a solution of 5-norbornene-2methanol (2.50 g, 20.1 mmol) in 40 mL of acetonitrile was added. The reaction mixture was stirred at room temperature for 24 h. Then all volatiles were evaporated and the residue was dissolved in *n*-pentane. The product was purified by chromatography (silica/ *n*-pentane). Yield: 2.50 g (67.5%). IR (ATR mode): 3058 (m, CH stretch), 2957 (vs), 2866 (s), 1633 (s), 1569 (s), 1446 (m), 1432 (m), 1349 (s), 1328 (s), 1272 (m), 1255 (vs), 1217 (vs), 1150 (m), 1121 (s), 1085 (s), 1038 (s), 989 (m), 918 (m), 831 (m), 785 (s), 720 (vs), 668 (vs), 652 (vs, ν_{Br}), 633 (vs) cm⁻¹. ¹H NMR (CDCl₃): δ 6.0-6.2 (m, 2H, C=C), 3.2-3.4 (m, 2H, CH₂Br), 3.0-2.8 (m, 2H, CH), 2.52, 1.93 (m, 2H, CH₂), 1.2-1.4 (m, 3H, CH, CH₂). ¹³C NMR (CDCl₃): δ 138.4, 137,2, 136.5, 131.7 (CH), 49.8 (CH₂), 46.5, 45.9 (CH), 45.1, 43.2 (CH), 42.5, 42.2 (CH), 39.4, 38.5 (CH₂-Br), 33.5, 29.8 (CH₂). GC-MS (EI, 70 eV): calculated for C_8H_{11} -Br, m/z = 187.07; found, m/z = 186 (M-H^{•+}).

exo,endo-5-Norbornene-2-ylmethylamine (10). A solution of 5-norbornene-2-carbonitrile (3.00 g, 25.2 mmol) in 10 mL of diethyl ether was added to a suspension of LiAlH₄ (1.885 g, 55.46 mmol) in 20 mL of diethyl ether at 0 °C. The reaction mixture was stirred for 1 h at room temperature and then refluxed for 0.5 h. After that, 15 mL of water were slowly added, and the ether layer was washed consecutively with 30 mL of water, 30 mL of 10% NaOH solution, and 30 mL of brine solution. Finally, the organic layer was dried over anhydrous Na₂SO₄ and concentrated. Yield: 2.8 g (90%). IR (ATR mode): 3369 (s, ν_{NH2}), 3294 (s, ν_{NH2}), 3056 (m, CH stretch), 2959 (vs), 2863 (vs, CH stretch), 1612 (m, NH₂), 1446 (s), 1384 (s), 1337 (m), 1252 (s), 1149 (s), 1073 (m), 1018 (s), 903 (vs), 819 (vs), 718 (s), 625 (vs) cm⁻¹. 1 H NMR (CDCl₃): δ 6.10, 5.92 (m, 2H, =CH), 2.79 (m, 3H, -CH₂N, CH), 2.36, 1.81 (m, 1H, CH), 1.4 (m, 5H, CH₂, CH). ¹³C NMR (CDCl₃): δ 137.3, 136.5, 131.9 (CH), 49.4 (CH₂), 49.5, 47.8 (CH), 46.2, 44.9, 43.9, 43.8 (CH), 42.5, 42.2 (CH), 41.5 (CH₂NH₂), 31.8, 29.6 (CH₂). GC-MS (EI, 70 eV): calculated for $C_8H_{13}N$, m/z = 123.19; found, m/z = 123 $(M^{\bullet +}).$

Dimethyl exo, endo-5-Norbornene-2-yl Phosphonate (12). Cyclopentadiene (5.8 g, 88.2 mmol, freshly cracked from dicyclopentadiene), dimethyl vinylphosphonate (10 g, 73.5 mmol) and hydroquinone (200 mg) were heated to 170 °C in a Teflon valve sealed glass reactor for 20 h. After the reaction mixture was cooled to room temperature, 200 mL of diethyl ether was added and the insoluble solid that formed was separated by filtration. The ether was removed under reduced pressure. Pure product was obtained by distillation at (70 °C/10 mmHg). Yield: 12 g (80%). IR (ATR mode): 3469 (m), 3058 (s), 2950 (m), 2873 (m), 2849 (m), 1461 (s), 1447 (s), 1234 (s, $\nu_{P=O}$), 1183 (s), 1132 (s), 1054 (s, ν_{P-O-C}), 1023 (s), 973 (s), 856 (s), 763 (m), 653 (s) cm⁻¹. ¹H NMR (CDCl₃): δ 6.04-6.13 (m, 2H), 3.62-3.76 (m, 6H), 2.94 (m, 2H), 1.58 (m, 1H), 1.19–1.30 (m, 4H). 13 C NMR (CDCl₃): δ 136.9, 136.7, 133.0, 133.0, 52.6, 52.3, 50.5, 50.2, 44.4, 43.6, 42.5, 42.4, 36.0, 35.3, 33.6, 33.1, 27.9, 27.1. ³¹P NMR (CDCl₃, 200 MHz): δ 37.99, 36.92 (exo:endo: 55:45). GC-MS (EI, 70 eV): calculated for $C_9H_{15}O_3P$, m/z = 202.18; found, m/z = 202 (M^{•+}).

exo, endo-5-Norbornene-2-yl Carboxyethyl-3-ethylimidazolium Bromide. exo, endo-5-Norbornene-2-carbonyl chloride (6.98 g, 44.6 mmol) was placed inside a Schlenk flask and cooled to 0°C. Separately, a solution of 1-(2-hydroxyethyl)-imidazole (5 g, 44.6 mmol) and freshly distilled triethylamine (7.5 mL, 53.5 mmol) in 25 mL of dry methylene chloride was prepared. This solution was placed in a funnel and then added dropwise to the acid chloride at 0 °C. The reaction mixture was stirred for 1 h at 0 °C and then allowed to warm to room temperature. After 4 h stirring at room temperature, 25 mL of water were added to the reaction mixture, resulting in the formation of two layers. Water was decanted off and the methylene chloride layer was washed consecutively with 2×30 mL of water, 2×40 mL of concentrated sodium bicarbonate solution and finally with 2×40 mL of concentrated brine solution. Then it was dried over Na₂SO₄, and evaporated to dryness. The resulting liquid was distilled under reduced pressure (bp = 158-162 °C/1 mmHg) yielding a colorless oil. Yield: 3.73 g (36%). IR (ATR mode): 3116 (s), 3058 (s), 2971 (vs), 2873 (s), 1726 (vs, $\nu_{\rm CO}$), 1505 (m), 1444 (m), 1366 (s), 1334 (m), 1270 (m), 1230 (m), 1170 (vs), 1108 (vs), 1076 (m), 1039 (vs), 906 (m), 816 (m), 713 (m), 665 (vs), 613 (m) cm⁻¹. ¹H NMR (CDCl₃): δ 7.41 (s, 1H, C_2 im), 6.97 (s, 1H, C_4 im), 6.87 (s, 1H, C_5 im), 6.05-6.04 (m, 1H, CH=CH), 5.68-5.65 (m, 1H, CH=CH), 4.16-4.10 (m, 4H, -O-CH₂-CH₂-), 3.05 (s, 1H), 2.85-2.80 (m, 2H), 1.79 (m, 1H), 1.31 (m, 3H). 13 C NMR (CDCl₃): δ 175.6 (C=O), 174.1 (C=O), 138.0, 137.9 (C=C), 137.3, 135.4, 132.0, 131.8, 130.0, 127.4, 118.9, 63.2, 63.1, 62.9, 49.5, 46.4, 46.2, 45.6, 45.6, 43.0, 42.8, 42.3, 41.4, 30.2, 29.0, 23.2, 19.6, 15.4, 8.4, 7.5. GC-MS (EI, 70 eV): calculated for $C_{13}N_2H_{16}O_2$, m/z = 232.28; found, m/z = 166 (M + H⁺imidazole).

exo,endo-5-Norbornene-2-yl carboxyethyl-1-imidazole (3.73 g, 16 mmol) was placed into a round-bottom flask equipped with a magnetic stirrer, a condenser, and a CaCl₂ tube, and 35 mL of dry chloroform were added. The solution was cooled to 0 °C, and an excess of 1-bromoethane (5 mL, 64 mmol) was slowly added to the vigorously stirred reaction mixture. The reaction mixture was stirred at 0 °C for 24 h. After that, stirring was continued at 20 °C for another 24 h, then at 35 °C for another 24 h and finally at 45 °C for a final 24 h. After completion of the alkylation process, the chloroform and excess C₂H₅Br were removed by distillation under reduced pressure at 55 °C. The remaining slightly yellow viscous liquid was kept at 55 °C in high vacuum for 5 h. Yield: 5.44 g (99%). IR (ATR mode): 3438 (vs), 3138 (m), 3063 (vs), 2976 (vs), 2873 (s), 2056 (s), 1729 (vs, ν_{CO}), 1633 (m), 1564 (vs), 1449 (m), 1410 (s), 1386 (m), 1360 (s), 1335 (vs), 1295 (s), 1273 (m), 1252 (s), 1233 (s), 1166 (vs), 1110 (m), 1067 (s) cm⁻¹. ¹H NMR (DMSO d_6): δ 9.37 (s, 1H, C_2 im), 7.88 (s, 1H, C_4 im), 7.84 (s, 1H, C_5 im), 6.13-6.10 (q, 1H, CH=CH), 5.70-5.66 (q, 1H, CH=CH), 4.50-), 3.05 (m, 2H), 2.83 (m, 1H), 1.84 (m, 1H), 1.42 (m, 3H, N-CH₂- CH_3), 1.26 (m, 3H). ¹³C NMR (DMSO- d_6): δ 174.1 (C=O), 173.2 (C=O), 137.8, 137.7 (C=C), 136.2, 135.5, 132.1, 122.8, 122.2, 62.0, 61.8, 49.0, 48.5, 48.0, 45.9, 45.8, 45.0, 44.2, 42.4, 42.2, 41.8, 41.0, 23.0, 28.6, 15.1.

exo,endo-5-Norbornene-2-yl carboxyethyl-3-ethylimidazolium Bis(trifluoromethyl-sulfonyl)imide (13). To a solution of exo,endo-5-norbornene-2-yl carboxy-1,3-diethylimidazolium bromide (5.44 g, 16.0 mmol) in 20 mL of deionized water was slowly added an aqueous solution of lithium bis(trifluoromethylsulfonyl)imide (4.18 g, 14.5 mmol). The resulting suspension was stirred at 55 °C for 2 h, and then the upper layer was removed by decantation and the residuary oily product was washed several times with water. The product was dried in vacuo at 55 °C over P₂O₅. Yield: 6.5 g (75%). IR (ATR mode): 3151 (s), 3117 (s), 2977 (s), 2874 (s), 1732 (vs, ν_{CO}), 1565 (m, ν_{SO2}), 1449 (m), 1348 (vs, ν_{CF}), 1331 (vs), 1270 (s), 1225 (m), 1179 (vs, $\nu_{\rm CF}$), 1134 (vs), 1110 (m), 1053 (vs), 956 (s), 908 (s), 838 (m), 790 (s), 740 (m), 714 (m), 652 (m), 616 (vs), 566 (vs), 499 (vs) cm⁻¹. ¹H NMR (CDCl₃): δ 8.80 (s, 1H, C₂im), 7.41 (s, 1H, C_4 im), 7.39 (s, 1H, C_5 im), 6.17–6.14 (q, 1H, CH= CH), 5.77-5.74 (q, 1H, CH=CH), 4.44-4.24 (m, 6H), 3.13 (s, 1H), 2.98-2.90 (m, 2H), 1.90 (m, 2H), 1.54 (m, 3H, N-CH₂-

*CH*₃), 1.28 (m, 3H). ¹³C NMR (CDCl₃): δ 175.8 (C=O), 174.2 (C=O), 138.4, 138.3 (C=C), 135.7, 135.6, 135.1, 132.0, 127.5, 123.2, 122.4, 122.2, 120.8, 117.3, 112.2, 62.1, 62.0, 49.8, 49.1, 48.9, 46.6, 46.3, 45.8, 45.6, 43.1, 42.8, 42.6, 41.7, 30.6, 29.4, 15.2. ¹⁹FNMR (CDCl₃): δ -79.46. HRMS: calculated for C₁₇H₂₁N₃O₆S₂F₆, m/z = 541.49; found, 543.2 (M⁺ + H), 261.2 (M⁺ - (CF₃SO₂)₂N).

exo,endo-5-Norbornene-2-yl carboxyethyl-3-ethylimidazolium **Tetrafluoroborate (14).** A solution of *exo*, *endo*-5-norbornene-2yl carboxy-1,3-diethylimidazolium bromide (4.81 g, 14 mmol) in 20 mL of deionized water was mixed with an aqueous solution of silver tetrafluoroborate (2.74 g, 14.50 mmol) at room temperature. After 1 h of stirring at 55 °C, the silver bromide was filtered off and the solution was concentrated under reduced pressure. The product was dried in vacuo over P2O5 at 55 °C. Yield: 4.81 g (99%). IR (ATR mode): 3162 (m), 3116 (s), 2975 (m), 2876 (s), 1727 (vs, ν_{CO}), 1634 (s), 1566 (vs), 1449 (m), 1410 (s), 1388 (s), 1335 (m), 1271 (m), 1165 (vs), 1049 (vs, ν_{BF4}), 916 (s), 851 (m), 812 (s), 752 (m), 715 (s) 628 (vs) cm⁻¹. ¹H NMR (CDCl₃): δ 8.86 (s, 1H, C₂im), 7.46 (s, 1H, C₄im), 7.44 (s, 1H, C₅im), 6.11 (m, 1H, CH=CH), 5.75 (m, 1H, CH=CH), 4.47-4.24 (m, 6H), 3.11 (s, 1H), 2.94-2.86 (m, 2H), 1.88 (m, 1H), 1.52 (m, 3H, N-CH₂-CH₃), 1.35 (m, 3H). ¹³C NMR (CDCl₃): δ 175.8 (C= O), 174.3 (C=O), 165.52, 138.22, 138.16 (C=C), 135.94, 135.65, 132.44, 132.12, 127.43, 123.10, 122.19, 62.48, 62.35, 62.17, 49.75, 48.95, 48.80, 46.56, 46.33, 45.75, 45.40, 43.06, 42.82, 42.52, 41.64, 30.50, 29.31, 15.24. ¹⁹F NMR (CDCl₃): δ –151.22 and –151.27. HRMS: calculated for $C_{15}H_{21}N_2O_2$, m/z = 261; found, m/z = 261.2 (M^+) .

Typical Polymerization Procedure. The catalyst (1, 4.4 mg, 6 \times 10^{-6} mol) was dissolved in 1,2-dimethyl-3-butyl imidazolium hexafluorophosphate ([1,2-Me₂-3-BuIM]+PF₆-, 1.2 g) at 55 °C. Methyl exo,endo-5-norbornene-2-carboxylate (91 mg, 6 \times 10^{-4} mol) was added to the green solution. The mixture was stirred for 4 h, then ethyl vinyl ether (0.8 mL) was added via a syringe. After being stirred for 0.5 h at 55 °C, the reaction mixture was poured into the methanol. The resulting polymer was filtered off, thoroughly washed with fresh methanol, and dried in vacuo at elevated temperature. Yield: 0.083 g (91%).

Poly-3: IR (KBr): 2926 (vs), 2856 (m), 2360 (m), 2334 (m), 2239 (vs, $\nu_{\rm CN}$), 1443 (m), 1417 (s), 1260 (m), 1152 (s), 1056 (vs), 1026 (vs), 1013 (vs), 960 (m), 843 (m), 765 (m), 665 (s). ¹H NMR (DMSO- d_6): δ 5.57–5.26 (br m, 2H, CH=CH), 3.23 (m, 1H), 2.84 (m, 1H), 2.24 (m, 1H), 2.06–1.94 (br m, 2H), 1.61 (m, 1H), 1.24 (m, 1H). ¹³C NMR (DMSO- d_6): δ 135.6 (C=C), 132.7 (C=C), 131.9 (C=C), 129.7 (C=C), 123.1 (CN), 121.9 (CN), 49.2, 44.4, 44.1, 37.7–35.9 (br m), 33.6.

Poly-4: IR (ATR mode): 3012 (m), 2948 (s), 2864 (m), 1725 (vs, $\nu_{\rm CO}$), 1434 (s), 1364 (s), 1249 (m), 1194 (s), 1167 (vs), 1098 (m), 1025 (m), 965 (s), 867 (m), 809 (m), 748 (vs), 666 (s) cm⁻¹.

¹H NMR (CDCl₃): δ (6.15, m, C=C_{trans}), 6.05 (m, C=C_{cis}), 5.89 (m, C=C_{trans}), 3.65 (OCH_{3-cis}), 3.58 (OCH_{3-trans}), 3.16 (b, 1H), 3.02–2.80 (m), 2.18 (m), 1.91 (m), 1.50–1.20 (br m).

¹³C NMR (CDCl₃): δ 170.4 (C=O), 135.8 (C=C), 129.2 (C=C), 126.9, 70.2, 64.9, 47.0, 41.8, 39.4, 35.3, 21.1.

Poly-5: IR (ATR mode): 2985 (s), 2882 (m), 1745 (vs), 1460 (m), 1392 (vs), 1270 (vs), 1057 (vs), 988 (m), 952 (m), 828 (m), 780 (vs) cm⁻¹. ¹H NMR (CDCl₃): δ 5.34–5.24 (br m, 2H, CH=CH), 5.07 (s, 1H), 2.85 (s, 1H), 2.54 (s, 1H), 2.25 (s, 1H), 2.02 (s, 3H, OOC–*CH*₃), 1.86–1.24 (br m, 3H). ¹³C NMR (CDCl₃): δ 170.4 (C=O), 135.8 (C=C), 126.9 (C=C), 64.9, 47.1, 41.8, 39.42 (*CH*₂), 39.3 (*CH*₂), 35.3, 21.1.

Poly-6: IR (KBr pellet): 3005 (vs), 2890 (m), 1742 (vs), 1482 (m), 1391 (vs), 1279 (s), 1205 (vs), 1165 (s), 1126 (vs), 992 (m), 938 (s), 843 (m), 780 (s) cm⁻¹. ¹H NMR (CDCl₃): δ 5.40–5.20 (br m, 2H, CH=CH), 4.92 (m, 1H, -CH-(CH₃)₂), 3.08–2.44 (br m, 3H), 1.95–1.71 (br m, 3H), 1.32 (m, 1H), 1.23 (br s, 6H, -CH-(*CH*₃)₂). ¹³C NMR (CDCl₃): δ 174.2 (C=O), 134.5–129.5 (br m, C=C), 67.5 (s, C–*C*H-(CH₃)₂), 48.2, 45.9, 42.7, 40.7, 39.6, 37.7, 36.3, 35.8, 29.6, 29.4, 22.1 ((*CH*₃)₂).

Poly-7: IR (KBr): 3443 (m, ν_{OH}), 3008 (m), 2943 (m), 2865 (m), 1726 (m), 1734 (vs, ν_{COOH}), 1695 (vs), 1630 (m), 1539 (vs),

1504 (m), 1421 (m), 1395 (s), 1204 (m), 1056 (m), 1030 (m), 1008 (m), 973 (s), 839 (vs), 765 (s), 739 (s), 669 (s). ¹H NMR (DMSO d_6): δ 11.96 (br s, -COO*H*), 5.41-5.21 (br m, 2H, CH=CH), 3.18 (m, 1H), 2.81-2.51 (m, 2H), 1.91-1.59 (br m, 3H), 1.24-1.08 (m, 1H). ¹³C NMR (DMSO- d_6): δ 176.1 and 175.8 (HO-C=O), 144.6-129.7 (br m, C=C), 122.7, 121.3, 48.3, 47.7, 36.5, 35.1, 31.6, 19.3, 13.9, 9.5.

Poly-12: IR (KBr): 3510 (vs), 3008 (vs), 2987 (vs), 2885 (m), 1670 (m), 1479 (vs), 1433 (s), 1395 (s), 1265 (vs), 1204 (vs), 1087 (vs), 995 (m), 943 (m), 848 (vs), 780 (vs), 680 (s), 575 (vs) cm⁻¹. ¹H NMR (CDCl₃): δ 5.68–5.17 (br m, 2H, CH=CH), 3.70–3.64 $(m, 6H, O-(CH_3)_2), 3.13-2.63 (br m, 1H), 2.32-1.91 (br m, 4H),$ 1.67 (m, 1H), 1.29–1.17 (br m, 1H); ³¹P NMR (CDCl₃): $\delta = 36.8$, 34.4 (65:35). 13 C NMR (CDCl₃): δ 133.1–132.2 (br m, C=C), 52.5 $(s, -(OCH_3)_2), 52.2 (s, -(OCH_3)_2), 43.9 (br m, C^5), 43.5 (s, C^4),$ 43.4 (d, C,⁵ ${}^{2}J_{PC} = 17.5$ Hz), 43.1 (s, C⁴), 39.9 (s, C³), 38.8 (d, $C^{1}P$, ${}^{1}J_{PC} = 216.7 \text{ Hz}$), 37.7 (s, C^{3}), 34.2 (br s, C^{2}), 34.1 (d, $C^{1}P$, $^{1}J_{PC} = 202.4 \text{ Hz}$).

Poly-14: IR (ATR mode): 3195 (m), 2990 (m), 2888 (m), 1748 (vs), 1582 (m), 1470 (m), 1411 (s), 1371 (s), 1275 (s), 1186 (vs), 1070 (m), 865 (vs), 773 (s) cm⁻¹. ¹H NMR (DMSO- d_6): δ 9.18 (br s, 1H), 7.81–7.76 (m, 2H, CH=CH), 5.36–4.98 (br m, 2H), 4.43-4.20 (br m, 6H), 3.10-2.83 (br m, 2H), 2.58-2.51 (br m, 1H), 1.85-1.69 (br m, 2H), 1.44-1.28 (br s, 4H), 1.15-0.91 (br m, 1H) cm⁻¹. 13 C NMR (DMSO- d_6): δ 205.2 (C=O), 172.7(C= C), 171.8 (C=C), 134.9 (C^2 im), 133.8 ($-OCH_2CH_2$), 121.6–120.2 (br m, C⁴ and C⁵ im), 119.9 (OCH₂CH₂), 60.7-59.4 (m), 47.0-45.4 (m), 43.5–42.2 (m), 42.0, 34.07, 14.6–12.2 (br m, CH₂CH₃). ¹⁹F NMR (DMSO- d_6): δ 148.27.

Poly-15 (Transformed into the Diester): IR (ATR mode): 3480 (m), 2953 (vs), 2926 (vs), 2599 (m), 2294 (s), 1981 (s), 1721 (vs, $\nu_{\rm CO}$), 1439 (m), 1394 (vs), 1367 (vs), 1296 (m), 1254 (vs), 1209 (vs), 1149 (m), 1032 (vs), 964 (m), 844 (m), 799 (m), 750 (s), 723 (m), 697 (m). ¹H NMR (DMSO- d_6): δ 5.79 (s, 1H, CH=CH), 5.55 (s, 1H, CH=CH), 4.89 (br s, 1H), 4.52 (br s, 1H), 3.59-3.57 (m, 6H, (OC H_3)₂), 3.17–3.12 (m, 2H). ¹³C NMR (DMSO- d_6): δ 172.5 (C=O), 171.4 (C=O), 132.7-131.6 (br m, C=C), 80.9 (C₅), 77.4 (C_2) , 53.5 (C_3) , 53.1 (C_4) , 52.2 $(O-CH_3)$.

Recycling. A typical polymerization procedure based on catalyst 2 as described above was used. Ethyl vinyl ether was replaced by 2-(2-propoxy)styrene (100 mg, 6×10^{-4} mol) at the end of reaction. After being stirred for 4 h at 55 °C, the reaction mixture was poured into dry methanol. The precipitated polymer was filtered off and washed several times with dry methanol. All methanol solutions were combined and all volatiles were evaporated under reduced pressure. The resultant yellow-green solution was extracted with 3 × 30 mL of dry pentane in order to remove excess 2-(2-propoxy)styrene and dried in vacuo at 55 °C for 2 h. Finally, a new portion of monomer was added and polymerization was started again.

Acknowledgment. This work was supported by a grant provided by the DFG (Deutsche Forschungsgemeinschaft, Grant No. 436 RUS 17/15/06), a grant provided by the President of the Russian Federation "For Young Outstanding Ph.D." No. MK-3689.2005.3, and partly by the Russian Foundation for Basic Researches (Grant No. 05-03-08073-ofi_a). A.S.S. is grateful to the Fund for Russian Science Assistance (2006-2007). Cytec (Cytec Canada Inc.) and particularly Dr. Allan Robertson are acknowledged for supplying a series of ILs free of charge. Finally, we wish to thank Dr. L. Dubrovina and Dr. G. Timofeeva for carrying out molecular weight measurements in acetone, Dr. I. Odinets and Mrs. E. Matveeva for the recording of the ¹³C NMR spectra.

References and Notes

- (1) Feast, J. W.; Gimeno, M.; Khosravi, E. J. Mol. Catal. A: Chem. 2004, 213, 9-14.
- (2) Buchmeiser, M. R. Chem. Rev. 2000, 100, 1565-1604.
- (3) Grubbs, R. H. Handbook of Metathesis, 1st ed.; Grubbs, R. H., Ed.; Wiley-VCH: Weinheim, Germany, 2003; Vol. 1-3.

- (4) Fürstner, A. Angew. Chem. 2000, 112, 3140-3172; Angew. Chem., Int. Ed. 2000, 39, 3012-3043.
- Castarlenas, R.; Dixneuf, P. H. Angew. Chem. 2003, 115, 4662–4665.
- (6) Schrock, R. R. Chem. Rev. 2002, 102, 14-179.
- (7) Schrock, R. R. The Discovery and Development of High-Oxidation State Mo and W Imido Alkylidene Complexes for Alkene Metathesis. In Handbook of Metathesis; Grubbs, R. H., Ed.; Wiley-VCH: Weinheim, Germany, 2004; Vol. 1, pp 8–32.
- (8) Schrock, R. R. Chem. Commun. 2005, 2773-2777
- (9) Trnka, T. M.; Grubbs, R. H. Acc. Chem. Res. 2001, 34, 18-29.
- (10) Herrmann, W. A.; Köcher, C. Angew. Chem. 1997, 109, 2256–2282; Angew. Chem., Int. Ed. 1997, 36, 2162–2187.
- (11) Bielawski, C. W.; Grubbs, R. H. Angew. Chem. 2000, 112, 3025-3028; Angew. Chem., Int. Ed. 2000, 39, 2903-2906.
- (12) Frenzel, U.; Nuyken, O. J. Polym. Sci., Part A: Polym. Chem. 2002, 40, 2895-2916.
- (13) Wang, D.; Yang, L.; Decker, U.; Findeisen, M.; Buchmeiser, M. R. Macromol. Rapid Commun. 2005, 26, 1757-1762.
- (14) Wasserscheid, P.; Keim, W. Angew. Chem. 2000, 112, 3927-3945.
- (15) Wasserscheid, P. Chem. Unserer Zeit 2003, 37, 52-63.
- (16) Welton, T. Chem. Rev. 1999, 99, 2071-2084.
- (17) Huddleston, J. G.; Visser, A. E.; Reichert, W. M.; Willauer, H. D.;
- Broker, G. A.; Rogers, R. D. Green Chem. 2001, 3, 156-164.
- Vygodskii, Y. S.; Lozinskaya, E. I.; Shaplov, A. S. Vysokomol. Soed. (Polym. Sci.) Ser. C 2001, 43, 236-251; Chem. Abstr. 2002, 136, 386412.
- (19) Dupont, J.; de Souza, R. F.; Suarez, P. A. Z. Chem. Rev. 2002, 102, 3667-3692.
- (20) Kubisa, P. Prog. Polym. Sci. 2004, 29, 3-12.
- Wasserscheid, P.; Welton, T. Ionic Liquids in Synthesis. Wiley-VCH: Weinheim, Germany, 2003.
- (22) Seddon, K. R. Chem. Technol. Biotechnol. 1997, 68, 351-356.
- (23) Sémeril, D.; Olivier-Bourbigou, H.; Bruneau, C.; Dixneuf, P. H. Chem. Commun. 2002, 146-147.
- (24) Buijsman, R. C.; van Vuuren, E.; Sterrenburg, J. G. Org. Lett. 2002, 3. 3785-3787.
- (25) Audic, N.; Clavier, H.; Mauduit, M.; Guillemin, J.-C. J. Am. Chem. Soc. 2003, 125, 9248-9249.
- (26) Yao, Q.; Zhang, Y. Angew. Chem. 2003, 115, 3517-3520; Angew. Chem., Int. Ed. 2003, 42, 3395-3398.
- (27) Buijsman, R. C.; van Vuuren, E.; Sterrenburg, J. G. Org. Lett. 2001, 3. 3785-3787.
- (28) Clavier, H.; Audic, N.; Mauduit, M.; Guillemin, J.-C. Chem. Commun. **2004**, 2282-2283.
- (29) Vygodskii, Y. S.; Lozinskaya, E. I.; Shaplov, A. S.; Lyssenko, K. A.; Antipin, M. Y.; Urman, Y. G. Polymer 2004, 145, 5031–5045.
- Lozinskaya, E. I.; Shaplov, A. S.; Vygodskii, Y. S. Eur. Polym. J. **2004**, 40, 2065-2075.
- (31) Vygodskii, Y. S.; Lozinskaya, E. I.; Shaplov, A. S. Vysokomol. Soed. (Polym. Sci.) Ser. A 2004, 46, 347-351; Chem. Abstr. 2004, 141, 124011.
- (32) Lozinskaya, E. I.; Shaplov, A. S.; Kotseruba, M. V.; Komarova, L. I.; Lyssenko, K. A.; Antipin, M. Y.; Golovanov, D. G.; Vygodskii, Y. S. J. Polym. Sci., Part A: Polym. Chem. 2006, 44, 380-394.
- (33) Klingshirn, M. A.; Broker, G. A.; Holbrey, J. D.; Shaughnessy, K. H.; Rogers, R. D. Chem. Commun. 2002, 1394-1395
- (34) Csihony, S.; Fischmeister, C.; Bruneau, C.; Horváth, I. T.; Dixneuf, P. H. New. J. Chem. 2002, 26, 1667-1670.
- (35) Love, J. A.; Morgan, J. P.; Trnka, T. M.; Grubbs, R. H. Angew. Chem. **2002,** 114, 4207–4209; Angew. Chem., Int. Ed. **2002**, 41, 4035–4037.
- (36) Kingsbury, J. S.; Harrity, J. P. A.; Bonitatebus, P. J., Jr.; Hoveyda, A. H. J. Am. Chem. Soc. 1999, 121, 791-799.
- Vygodskii, Y. S.; Mel'nik, O. a.; Lozinskaya, E. I.; Shaplov, A. S. Vysokomol. Soed. (Polym. Sci.) Ser. B 2005, 47, 704-709; Chem. Abstr. 2005, 143: 173431.
- (38) McGuiness, D. S.; Cavell, K. J.; Yates, B. F.; Skelton, B. W.; White, A. H. J. Am. Chem. Soc. 2001, 123, 8317-8328.
- (39) Ulman, M.; Grubbs, R. H. J. Org. Chem. 1999, 64, 7202-7207.
- (40) Vygodskii, Y. S.; Mel'nik, O. A.; Lozinskaya, E. I.; Shaplov, A. S.; Malyshkina, I. A.; Gavrilova, N. D.; Lyssenko, K. A.; Antipin, M. Y.; Golovanov, D. G.; Korlyukov, A. A.; Ignat'ev, N.; Welz-Biermann, U. Polym. Adv. Technol. 2006, 17; available online 23 August 2006.
- (41) Strehmel, V.; Laschewsky, A.; Wetzel, H.; Görnitz, E. Macromolecules **2006**, 39, 923-930.
- (42) Bolm, C.; Dintner, C. L.; Seger, A.; Höcker, H.; Brozio, J. J. Org. Chem. 1999, 64, 5730-5731
- (43) Davies, R. G.; Gibson, V. C.; Hursthouse, M. B.; Light, M. E.; Marshall, E. L.; North, M.; Robson, D. A.; Thompson, I.; White, A. J. P.; Williams, D. J.; Williams, P. J. J. Chem. Soc., Perkin Trans. 1 **2001**, 3365-3381.
- (44) Deshmukh, R. R.; Rajagopal, R.; Srinivasan, K. V. Chem. Commun. **2001**, 1544-1545.

- (45) Bräse, S.; de Meijere, A. Palladium-Catalyzed Coupling of Organyl Halides to Alkenes—the Heck Reaction. In *Metal Catalyzed Cross-Coupling Reactions*; Diederich, F., Stang, P. J., Eds.; Wiley-VCH: Chichester, U.K., 1998; pp 99–166.
- (46) Tsuji, J. Palladium Reagents and Catalyst-Innovations in Organic Synthesis; Wiley: Chichester, U.K., 1995.
- (47) Jeffery, T. Tetrahedron Lett. 1985, 26, 2667-2670.
- (48) Amatore, C.; Azzabi, M.; Jutand, A. J. Am. Chem. Soc. 1991, 113, 8375–8384.
- (49) Xu, L.; Chem, W.; Xiao, J. Organometallics 2000, 19, 1123-1127.
- (50) Magna, L.; Chauvin, Y.; Niccolai, G. P.; Basset, J.-M. Organometallics 2003, 22, 4418–4425.
- (51) Smith, P. J.; T.; W. Ionic Liquids: Industrial Applications for Green Chemistry; American Chemical Society: Washington, DC, 2002; Vol. 18
- (52) Lin, I. V. B.; Vasam, C. V. J. Organomet. Chem. 2005, 690, 3498–3512.
- (53) Clavier, H.; Audic, N.; Guillemin, J.-C.; Mauduit, M. J. Organomet. Chem. 2005, 690, 3585–3599.
- (54) Bradley, D.; Williams, G.; Ajam, M.; Ranwell, A. Organometallics 2006, 25, 3088–3090.
- (55) Yao, Q.; Sheets, M. J. Organomet. Chem. 2005, 690, 3577-3584.
- (56) Garbacia, S.; Desai, B.; Lavastre, O.; Kappe, C. O. J. Org. Chem. 2003, 68, 9136–9139.
- (57) Ding, X.; Lv, X.; Hui, B.; Chen, Z.; Xiao, M.; Guo, B.; Tang, W. Tetrahedron Lett. 2006, 47, 2921–2924.

- (58) Yang, X.-F.; Wang, M.; Varma, R. S.; Li, C.-J. Org. Lett. 2003, 5, 657–660.
- (59) Dyson, P. J.; J. S.; M.; D.; Z. Chem. Commun. 2003.
- (60) Daguenet, C.; Dyson, P. J. Organometallics 2004, 23, 6080-6083.
- (61) Garber, S. B.; Kingsbury, J. S.; Gray, B. L.; Hoveyda, A. H. J. Am. Chem. Soc. 2000, 122, 8168–8179.
- (62) Krause, J. O.; Wurst, K.; Nuyken, O.; Buchmeiser, M. R. Chem.— Eur. J. 2004, 10, 777–784.
- (63) Krause, J. O.; Nuyken, O.; Buchmeiser, M. R. Chem.—Eur. J. 2004, 10, 2029—2035.
- (64) Bonhôte, P.; Dias, A. P.; Papageorgiou, N.; Kalyanasundaram, K.; Grätzel, M. *Inorg. Chem.* **1996**, *35*, 1168–1178.
- (65) Nockemann, P.; Binnemans, K.; Driesen, K. Chem. Phys. Lett. 2005, 415, 131–136.
- (66) MacFarlane, D. R.; Forsyth, S. A.; Golding, J.; Deacon, G. B. Green Chem. 2002, 4, 444–448.
- (67) MacFarlane, D. R.; Golding, J.; Forsyth, S.; Forsyth, M.; Deacon, G. B. Chem. Commun. 2001, 1430–1431.
- (68) Stille, J. R.; Santarsiero, B. D.; Grubbs, R. H. J. Org. Chem. 1990, 55, 843–862.
- (69) Kriegel, R. M.; Rees, W. S.; Weck, M. Macromolecules 2004, 37, 6644–6649.

MA061456P