See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263941496

Structural Elucidation of the Illustrious Tebbe Reagent

ARTICLE in ORGANOMETALLICS · DECEMBER 2013		
Impact Factor: 4.13 · DOI: 10.1021/om401108b		
CITATIONS	READS	
7	30	

5 AUTHORS, INCLUDING:

Eiko Nakamaru-Ogiso University of Pennsylvania

65 PUBLICATIONS **1,497** CITATIONS

SEE PROFILE

pubs.acs.org/Organometallics

Structural Elucidation of the Illustrious Tebbe Reagent

Rick Thompson,^{†,§} Eiko Nakamaru-Ogiso,[‡] Chun-Hsing Chen,*,[†] Maren Pink,*,[†] and Daniel J. Mindiola*,^{†,§}

[†]Department of Chemistry and the Molecular Structure Center, Indiana University, Bloomington, Indiana 47405, United States [‡]Department of Biochemistry and Biophysics, University of Pennsylvania Perelman School of Medicine, 295 John Morgan Building, 3620 Hamilton Walk, Philadelphia, Pennsylvania 19104, United States

Supporting Information

ABSTRACT: The Tebbe reagent, $[Cp_2Ti(\mu_2\text{-Cl})(\mu_2\text{-CH}_2)AlMe_2]$ (1), has finally been structurally characterized due to the fortuitous formation of cocrystals of 1 and $[Cp_2Ti(\mu_2\text{-Cl})_2AlMe_2]$ (2). Single crystals of 1 and 2, despite being extremely reactive and forming an amorphous white coat, can be mounted and data collected to high resolution, thereby providing for the first time a solid-state representation of a titanium methylidene adduct with diphilic $AlClMe_2$.

The Tebbe reagent, 1 [Cp₂Ti(μ_2 -Cl)(μ_2 -CH₂)AlMe₂] (1), stands as a historic milestone in the field of organometallic chemistry. Its ability to transfer a methylene group to organic species via metallo-Wittig chemistry was later extended to other methylidene transfer reactions^{2–5} which proceed through a similar metathesis. This well-known process ultimately culminated in the 2005 Nobel Prize being awarded to Chauvin, Grubbs, and Schrock.^{6–8} Although reagent 1 was first reported by Tebbe and co-workers in 1978, ⁹ the original experiments were performed much earlier in the summer of 1974 at the DuPont Central Research Division. ¹⁰ Compound 1 is prepared readily, under an inert atmosphere, by addition of a slight excess of AlMe₃ to Cp₂TiCl₂ in toluene in yields ranging from 80 to 90% (eq 1). ⁹ In the presence of a suitable Lewis base, 1

can be a source of the transient methylidene $[Cp_2Ti = CH_2]^{11}$ the species responsible for metallo-ylide group transfer. As originally noted by Tebbe, compound 1 can be readily isolated in pure form by crystallization of the mixture from a toluene/pentane solution (the temperature was not specified in the original work). Compound 1 slowly degrades in the solid-state at room temperature, while solids or solutions both rapidly produce methane in the presence of air. Species 1 is well-known in the context of organic and inorganic chemistry; however, structural characterization has remained elusive, presumably due to its reactive nature or difficulties associated

with producing single crystals. In this note, we report highquality X-ray data of 1 (grown as a cocrystal with an impurity) and discuss a high-resolution solid-state structure confirming the original geometry proposed by Tebbe. For the first time, and nearly 40 years after Tebbe's ground-breaking experiment, we provide here precise geometrical parameters for the structure of Tebbe's reagent. Additionally, structural and spectroscopic data for a side product in the synthesis is reported.

In 1980, Tebbe and co-workers reported the molecular structure of a close analogue, $[Cp_2Ti(\mu_2-Cl)(\mu_2-CH_2)Al-$ (CH₂tBu)₂], obtained via alkyl exchange of 1 with [Al-(CH₂tBu)₃]. ¹² Unfortunately, the solid state structure of the neopentyl analogue suffers from occupancy disorder confined between the bridging chloride and methylidene group. Consequently, positions were refined for chloride and methylene, resulting in average distances of 2.494(1) and 2.380(2) Å to the titanium, respectively. The corresponding distances to the aluminum are reported as 2.258(2) and 2.213(2) Å, although it is possible that the average bridging atom positions of a cocrystal could also be refined. Thus, the Xray structure and the NMR results only verify the overall gross geometry, showing the formation of a methylidene species whereby the CH₂ and/or Cl bridge the Cp₂Ti and R₂Al fragments.¹² Structural confirmation of 1 has not been documented, ¹⁰ despite it being the first group 4 alkylidene, the first alkyl complex with both a transition metal and Al, and most notably, one of the first systems to engage in metathesis

Received: November 13, 2013 Published: December 27, 2013 Organometallics Note

reactions resulting in the formation of many organic molecules, including natural products.⁵ Therefore, we tenaciously explored, under various conditions, structural studies of single crystals of **1**. In this report we discovered that the presence of a cocrystal allows for reliable diffraction data on a single crystal and show that an impurity accompanies this reagent.

Following Tebbe's original protocol, complex 1 was prepared on a smaller scale in toluene using 2.0 g of the precursor Cp2TiCl2 and a 2 M hexanes solution of AlMe3. Evaporation of the solvent, extraction of the oily red residue in neat pentane (as opposed to a toluene/pentane solution), and cooling of the solution to -25 °C over 19 days resulted in the formation of large, blood red blocks of what appeared to be pure 1. The ¹H and ¹³C NMR spectra of a batch of crystals appear to be consistent with pure 1.9 Because of the highly reactive nature of the crystals, numerous attempts to mount them on the goniometer resulted in rapid decay of the sample and loss of diffraction quality. To impede decomposition of the sample, a slide containing 1 was prepared in a glovebox with perfluorinated oil and placed in a Teflon-cap-sealed vessel. During transport and handling, great care was taken to keep the sample cold using a secondary container of dry ice. Crystals were selected from the open slide placed on dry ice. Upon removal from the original container, the surface of the dark red crystals began to bubble violently, causing the majority of them to decompose to a colorless, amorphous solid. A particularly large crystal was chosen, part of the decomposition product was quickly removed, and the specimen was capped with a precooled cryovial and transported to the goniometer and mounted under a nitrogen cold stream (150 K). In spite of considerable decomposition on the surface of the crystal (Figure 1, left) very strong single diffractions were observed well beyond 60° in 2θ (Figure 1, right).

Figure 1. (left) Single crystal of 1 coated with decomposition material. (right) Example frame showing excellent diffraction.

For the particular specimen chosen, a standard structure solution revealed a cocrystal of $[Cp_2Ti(\mu_2\text{-Cl})(\mu_2\text{-CH}_2)AlMe_2]$ (1) and $[Cp_2Ti(\mu_2\text{-Cl})_2AlMe_2]$ (2). This cocrystallization manifests itself in a disorder of one of the bridging positions with a site occupancy of the major component 1 of 0.62 (Figure 2). A single constraint for equal anisotropic displacement parameters was used for C13 and Cl2. The hydrogen atoms of C13 could be located in the Fourier difference map; however, they were ultimately refined as "riding atoms" in calculated positions.

The formation of 2 is consistent, in part, with the original report by Krusic and Tebbe, ¹⁵ which invoked the transient [Cp₂TiCl] being produced en route to the mixed-valent

Figure 2. Cocrystallization of complexes 1 and 2 showing the positions of the modeled methylidene in 1 and chloride in 2.

dinuclear species $[Cp_2Ti(\mu_2\text{-}CH_2)(\mu_2\text{-}Cl)TiCp_2]$ (Scheme 1). Repeating the conditions originally reported, ¹⁵ a room-

Scheme 1. Proposed Decomposition Pathway of the Tebbe Reagent

temperature X-band EPR spectrum of single crystals further confirmed the presence of 2. A 1H NMR spectrum of single crystals of 1 and 2 reveals approximately 58% of the former when using a known amount of an internal standard, therefore suggesting that 2 must be present in significant quantities. Notably, some of the side product 2 can be separated by careful fractional crystallization from toluene at -27 °C. Therefore, formation of 2 most likely involves trapping of [Cp₂TiCl] by AlClMe₂, and such a process might be catalyzed by a trace amount of Lewis base. The origin of [Cp₂TiCl] is unknown, and such a species could form from 1 or by reduction of the precursor Cp₂TiCl₂ (Scheme 1). 17

The solid-state structure of 1 (with compound 2 omitted for clarity), shown in views from the front and the top (Figure 3), depicts a titanocene motif possessing bridging chloride and methylidene to an AlMe₂ fragment. The Cp_{cent}–Ti–Cp_{cent} angle (134.0°) is comparable to those in [Cp₂Ti(μ_2 -Cl)(μ_2 -CH₂)Al(CH₂tBu)₂] (132.31°)¹² and Cp₂TiMe₂ (134.54°)¹² However, the most notable feature is the methylidene–Ti distance (2.095(5) Å), which is significantly shorter than the disordered methylidene distance reported for [Cp₂Ti(μ_2 -Cl)(μ_2 -CH₂)Al(CH₂tBu)₂] (2.3805(5) Å).¹² This distance is slightly longer than that observed for both bridging ethylidene (1.933(6) Å)¹⁸ and terminal alkylidene complexes of titanium (1.884(4) Å)¹⁹ but akin to that of bridging vinylidene complexes (2.023(5) Å).²⁰

Organometallics Note

Figure 3. Molecular structure (two perspective views) of 1. Selected bond distances (Å) and angles (deg): Ti1–C13 = 2.095(5), Ti1–Cl1 = 2.5585(7), Al1–Cl3 = 2.167(7), Al1–Cl1 = 2.2854(9); Al1–Cl1—Ti1 = 81.90(3), C13–Al1–Cl1 = 93.43(15), Ti1–C13–Al1 = 96.5(2), C13–Til–Cl1 = 87.7(2).

After almost 40 years after its discovery, we have found that a slight modification of Tebbe's original protocol—crystallizing compound 1 directly from pentane instead of toluene-results in the fortuitous formation of high-quality single cocrystals of 1 and 2, therefore allowing us to obtain for the first time a reliable snapshot of the molecular structure of the Tebbe reagent along with a side product. The latter is apparently innocuous to the reactivity of the transient methylidene, since it is likely present in small amounts when solutions of 1 are prepared in situ.²¹ However, the single crystals obtained from our synthesis reveal species 1 to be present in 58% yield based on mass, therefore implying that 2 must be present in the crystals in significant quantities. We have shown that a combination of NMR and EPR spectroscopic data confirm the formation of 1 (major) and 2 (minor) as products composing the crystalline material, almost in similar ratios.

ASSOCIATED CONTENT

S Supporting Information

Text, figures, tables, and a CIF file giving detailed experimental procedures, crystallographic data, ²² mounting of single crystals of cocrystals of 1/2, crystal structure collection, structure solution, and refinement data for complex 1, crystallographic parameters, and an EPR spectrum of complex 2. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: mindiola@sas.upenn.edu (D.J.M.); mpink@indiana.edu (M.P.); cc46@indiana.edu (C.-H.C.).

Present Address

§Department of Chemistry, University of Pennsylvania, 231 South 34th Street, Philadelphia, PA 19104, United States.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We thank the U.S. National Science Foundation (CHE-0848248 and CHE-1152123) and the University of Pennsylvania for financial support of this research.

REFERENCES

- (1) Howard, T. R.; Lee, J. B.; Grubbs, R. H. J. Am. Chem. Soc. 1980, 102, 6876.
- (2) Grubbs, R. H.; Miller, S. J.; Fu, G. C. Acc. Chem. Res. 1995, 28, 446.
- (3) Petasis, N. A.; Lu, S.-P.; Bzowej, E. I.; Fu, D.-K.; Staszewski, J. P.; Akritopoulou-Zanze, I.; Patane, M. A.; Hu, Y.-H. Pure Appl. Chem. 1996, 68, 667.
- (4) (a) Beadham, I.; Micklefield, J. Curr. Org. Synth. 2005, 2, 231.(b) Pine, S. H. Org. React. 1993, 43, 1.
- (5) Collman, J. P.; Hegedus, L. S.; Norton, J. R.; Finke, R. G. *Principles and Applications of Organotransition Metal Chemistry*; University Science Books: Sausalito, CA, 1987
- (6) Chauvin, Y. Angew. Chem., Int. Ed. 2006, 45, 3740; Angew. Chem. 2006, 118, 3824.
- (7) Grubbs, R. H. Angew. Chem., Int. Ed. 2006, 45, 3760; Angew. Chem. 2006, 118, 3845.
- (8) Schrock, R. R. Angew. Chem., Int. Ed. 2006, 45, 3748; Angew. Chem. 2006, 118, 3832.
- (9) Tebbe, F. N.; Parshall, G. W.; Reddy, G. S. J. Am. Chem. Soc. 1978, 100, 3611.
- (10) Scott, J.; Mindiola, D. J. Dalton Trans. 2009, 8463.
- (11) Meinhart, J. D.; Anslyn, E. V.; Grubbs, R. H. Organometallics 1989, 8, 583.
- (12) Klabunde, U.; Tebbe, F. N.; Parshall, G. W.; Harlow, R. L. J. Mol. Catal. 1980, 8, 37.
- (13) See the Supporting Information.
- (14) Crystallographic details for 1 and 2: a dark red crystal of approximate dimensions $0.30 \times 0.29 \times 0.24 \text{ mm}^3$ was placed onto the tip of a 0.10 mm diameter MiTeGen pin and mounted on a Bruker APEX II Kappa Duo diffractometer equipped with an APEX II detector at 150(2) K. A total of 33941 reflections ($-29 \le h \le 31$, -16 $\leq k \leq 16$, $-21 \leq l \leq 21$) were collected in the range $2.04-30.05^{\circ}$, 4887 of which were unique ($R_{\text{int}} = 0.0422$); Mo K α radiation was used $(\lambda = 0.71073 \text{ Å})$. A direct-methods solution was calculated, which provided most non-hydrogen atoms from the E map. Full-matrix leastsquares/difference Fourier cycles were performed to locate the remaining non-hydrogen atoms. All non-hydrogen atoms were refined with aniosotropic displacement parameters. All hydrogen atoms were placed in ideal positions and refined as riding atoms with relative isotropic displacement parameters. The residual peak and hole electron densities were 0.369 and -0.658 e Å⁻³. The absorption coefficient was 0.773 mm⁻¹. The least-squares refinement converged normally with residuals of R1 = 0.0435, wR2 = 0.0965 and GOF =1.209. Crystal data: $C_{16,12}H_{21,23}AlCl_{1,38}Ti$, C2/c, a = 22.4504(8) Å, b =11.9176(4) Å, c = 15.2004(10) Å, $\alpha = 90.00^{\circ}$, $\beta = 124.8580(10)^{\circ}$, $\gamma = 124.8580(10)^{\circ}$ 90.00°, V = 3337.2(3) Å³, Z = 8, $\rho_{\text{calcd}} = 1.349$, F(000) = 1411.
- (15) Krusic, P. J.; Tebbe, F. N. Inorg. Chem. 1982, 21, 2900.
- (16) Isotropic X-band EPR acquisition parameters: 0.002 M toluene solution at -50 °C, g=1.977, W=9 G, $a({\rm Ti})=11.7$ G, T=50 °C. The originally reported Al hyperfine was not resolved.
- (17) Reduction of titanium(IV) with AlMe₃ has been reported: Juppo, M.; Petra Aløn, P.; Ritala, M.; Leskelä, M. *Chem. Vap. Deposition* **2001**, 7, 211.
- (18) Krueger, C.; Mynott, R.; Siedenbiedel, R.; Stehling, L.; Wilke, G. Angew. Chem., Int. Ed. Engl. 1991, 30, 1668; Angew. Chem. 1991, 103, 1714
- (19) (a) Schrock, R. R. Chem. Rev. 2002, 102, 145. (b) Mindiola, D. J.; Bailey, B. C.; Basuli, F. Eur. J. Inorg. Chem. 2006, 3135.
- (20) For some examples of Ti–CH₂-based derivatives. (a) Beckhaus, R.; Oster, J.; Wang, R.; Böhme, U. *Organometallics* **1998**, *17*, 2215. (b) Bergman, R. G.; et al. *J. Am. Chem. Soc.* **1998**, *120*, 6316;(c) *J. Am. Chem. Soc.* **1996**, *118*, 8737–8738. (d) Park, J. W.; Mackenzie, P. B.; Schaefer, W. P.; Grubbs, R. H. *J. Am. Chem. Soc.* **1986**, *108*, 6402. (e) Ozawa, F.; Park, J. W.; Mackenzie, P. B.; Schaefer, W. P.; Henling, L. M.; Grubbs, R. H. *J. Am. Chem. Soc.* **1989**, *111*, 1319.
- (21) Cannizzo, L. F.; Grubbs, R. H. J. Org. Chem. 1985, 50, 2386.
- (22) CCDC-955969 contains supplementary crystallographic data for this paper. These data can be obtained free of charge via www.ccdc.

Organometallics Note

cam.ac.uk/conts/retrie-ving.html (or from the Cambridge Crystallographic Data Centre, 12 Union Road, Cambridge CB21EZ, U.K.; fax, (+44)1223-336-033; e-mail, deposit@ccdc.cam.ac.uk).