See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/258101598

How Do Nucleophiles Accelerate the Reactions of Dialkylstannylene Acetals? The Effects of Adding Fluoride to Dialkoxydi-n-butylstannanes

ADTICLE in	THE I	OLIDNIAL	OE DHYSICAL	CHEMISTRY A	· OCTOBER 2013
ARIUIF ///	105 1	UURNAL		LULINITALKIA	· UU UDER /UI 3

 $Impact\ Factor; 2.69 \cdot DOI; 10.1021/jp4094172 \cdot Source; PubMed$

CITATION	READS
1	23

3 AUTHORS, INCLUDING:

Russell J Boyd

Dalhousie University

304 PUBLICATIONS 6,145 CITATIONS

SEE PROFILE

Bruce Grindley

Dalhousie University

138 PUBLICATIONS 1,409 CITATIONS

SEE PROFILE

How Do Nucleophiles Accelerate the Reactions of Dialkylstannylene Acetals? The Effects of Adding Fluoride to Dialkoxydi-*n*-butylstannanes

Sarah R. Whittleton, Russell J. Boyd,* and T. Bruce Grindley*

Department of Chemistry, Dalhousie University, 6274 Coburg Road, P.O. Box 15000, Halifax, Nova Scotia, Canada B3H 4R2

Supporting Information

ABSTRACT: Dialkylstannylene acetals are organotin intermediates widely used to facilitate regioselective monofunctionalization of diols or polyols by electrophiles. Alkylation is both the slowest and the most useful reaction of these intermediates, and this reaction is markedly accelerated by the addition of nucleophiles to the reaction media, usually cesium fluoride in dimethylformamide (DMF) or tetrabutylammonium iodide or bromide in toluene. The regioselectivity may be influenced by aggregation of the dialkylstannylene acetals into dimers and higher oligomers, and by the addition of these nucleophiles. The stabilities and the geometries of the species potentially involved in these processes were examined by using theoretical chemistry methods with di-*n*-butyldialkoxytin derivatives as examples and fluoride as the nucleophile. Geometry optimizations were performed at B3LYP/6-31G(d,p) level, and single point energies obtained at the MP2/6-311G(2d,p) level with diffuse functions added for fluorine. The LANL2DZdp basis set with diffuse and polarization functions and its effective core potential were used to describe tin. The addition of fluoride to monomeric di-*n*-butyldialkoxytin derivatives to give fluoridated monomers is predicted to be strongly exothermic, by 187 to 209 kJ/mol, depending on the alkoxyl group. The fluoridated monomers are calculated to react with monomers exothermically to give monofluoridated dimers, except for the di-*t*-butoxy derivative. Dimer formation on average is about 20 kJ mol⁻¹ more exothermic than for the nonfluoridated monomers alone. Monofluoridated monomers strongly prefer to exist as monomers because the difluoridated dimers are estimated to be 209 to 278 kJ mol⁻¹ less stable at 298 K.

■ INTRODUCTION

Organotin derivatives are extensively used as intermediates that facilitate regioselective monofunctionalization of diols or polyols, particularly carbohydrates. 1-3 Two types of intermediates have been used, trialkylstannyl ethers and dialkylstannylene acetals, 1,2 but the latter are used more commonly and the studies reported herein relate to these dialkoxytin derivatives. The dialkylstannylene acetal intermediates react with a wide variety of electrophiles, and reactions proceed at higher rates and under milder conditions than with the parent diols. The principal advantage of these reactions, which include acylation, sulfonylation, alkylation, and oxidation, is that monosubstitution is obtained, often with high regioselectivity. 1-3 One complicating factor that may influence the regioselectivity of monosubstitution is the fact that dialkylstannylene acetals aggregate into dimers, and higher oligomers in solution, $^{4-8}$ and into polymers in the solid state if the substituents are small. $^{9-12}$ The nature of the substituents on the alkoxy groups and the alkyl groups on tin have been identified as factors that affect dimerization of stannylene acetals.^{2,3} A second complicating factor is the presence of nucleophiles in alkylation reactions, the most important of these regioselective monosubstitutions. It is known that the addition of nucleophiles increases the rates of reaction of alkylation and allows these reactions to proceed under much

less forcing conditions. $^{13-18}$ In addition, the presence of added nucleophiles sometimes changes the regiochemistry of substitution markedly. $^{19-21}$

Previous computational and experimental work on the dimerization of acyclic dialkoxydialkylstannanes revealed these compounds were less aggregated than their cyclic analogues derived from diols; only dimers and monomers were present and the size of alkoxyl group affected the geometries and the magnitudes of the thermodynamic parameters associated with dimerization. For di-n-butyltin derivatives, the dimer was thermodynamically favored at room temperature except when the carbons bearing the oxygen atoms were tertiary. ²²

In the present work, computational chemistry is employed to examine how the presence of added nucleophiles affects the geometries and thermodynamics of dialkoxydi-*n*-butylstannane dimerization. In addition, the study also examines how the steric volume of the alkoxyl alkyl group influences the degree of dimerization. This is accomplished using high-level computational chemistry techniques, which have been shown in previous work to accurately calculate the geometric structures and thermodynamic properties associated with the dimerization

Received: September 20, 2013 Revised: October 23, 2013 Published: October 25, 2013 of these organotin intermediates.²² Computational methods are appropriate tools to study such organotin systems,^{22–26} where the low populations and the short-lived nature of critical species can make it difficult for them to be examined experimentally.

The previously examined dialkoxydi-*n*-butylstannanes, ²² namely, di-*n*-butyltin dialkoxides, were chosen for the present study because their aggregation equilibria only involved monomers and dimers. Cesium fluoride is the nucleophile used most commonly in reactions of stannylene acetals, and thus fluoride ions are used to study the effects of nucleophiles on dimerization. A fluoride ion (F⁻) was coordinated to each monomer (M), creating a monofluoridated monomer (MF⁻)

1R=Me 2R=Et 3R=Pr 4R=Bu 5R=iPr 6R=t-Bu

Figure 1. Fluoridation of di-n-butyltin dialkoxide monomer.

(Figure 1) and theoretical methods were employed to calculate the thermodynamic parameters of fluoridation (eqs 1-3).

Relative energy of monofluoridation =
$$E_{\rm MF^-} - E_{\rm F^-} - E_{\rm M}$$
 (1)

$$\Delta H_{\text{Reaction}} = \Delta H_{\text{MF}^-} - \Delta H_{\text{F}^-} - \Delta H_{\text{M}} \tag{2}$$

$$\Delta G_{\text{Reaction}} = \Delta G_{\text{MF}^{-}} - \Delta G_{\text{F}^{-}} - \Delta G_{\text{M}}$$
 (3)

Because this initial equilibrium was found to lie overwhelmingly on the side of the fluoridated monomer, we chose to examine the stability of products in which fluoride is added to the dimer by initially considering the equilibrium in which this fluoridated monomer (MF⁻) was bound to a nonfluoridated monomer (M) to form a monofluoridated dimer (DF⁻), shown in Figure 2. This reaction is referred to as

1 R = Me 2 R = Et 3 R = Pr 4 R = Bu 5 R = iPr 6 R = t-Bu

Figure 2. Monofluoridated dimerization of di-n-butyltin dialkoxides.

monofluoridated dimerization and theoretical methods were used to calculate the thermodynamic parameters associated with the reaction (eqs 4–6).

Relative energy of monofluoridated dimerization

$$= E_{\rm DF^-} - E_{\rm MF^-} - E_{\rm M} \tag{4}$$

$$\Delta H_{\text{Reaction}} = \Delta H_{\text{DF}^-} - \Delta H_{\text{MF}^-} - \Delta H_{\text{M}}$$
 (5)

$$\Delta G_{\text{Reaction}} = \Delta G_{\text{DF}^-} - \Delta G_{\text{MF}^-} - \Delta G_{\text{M}}$$
 (6)

Lastly, the energetics of difluoridated dimerization were examined (Figure 3), where two monofluoridated monomers

1R=Me 2R=Et 3R=Pr 4R=Bu 5R=iPr 6R=t-Bu

Figure 3. Difluoridated dimerization of di-n-butyltin dialkoxides.

(MF⁻) coordinate to form the difluoridated dimer (DF $_2$ ²⁻). The thermodynamic parameters associated with the reaction are defined in eqs 7–9.

Relative energy of difluoridated dimerization

$$=E_{\mathrm{DF}_{2}^{2-}}-2(E_{\mathrm{MF}^{-}})\tag{7}$$

$$\Delta H_{\text{Reaction}} = \Delta H_{\text{DF}_2}^{2-} - 2(\Delta H_{\text{MF}}^{-})$$
 (8)

$$\Delta G_{\text{Reaction}} = \Delta G_{\text{DF},^{2-}} - 2(\Delta G_{\text{MF}}^{-}) \tag{9}$$

This work investigates the geometric and thermodynamic effects of fluoridation on di-n-butyltin dialkoxides and how fluoridation can influence dimerization. This entails comparing monofluoridated monomers to mono or difluoridated dimers. Furthermore, the effects of fluoridation on dimerization are examined by comparing the geometric and thermodynamic parameters of the fluoridated species with those of their nonfluoridated precursors.²² A variety of di-*n*-butyltin dialkoxides (1-6) are examined to determine the importance of the size of alkoxyl alkyl group, R, on the aforementioned geometric and thermodynamic effects and if steric effects contribute to fluoridation effects. Examining these may reveal potential implications for the suggested mechanism of regioselective monosubstitution reactions of stannylene acetals, and the role of both dimerization and added nucleophiles in these complex reactions.

■ COMPUTATIONAL METHODS

Gas-phase geometry optimizations and frequency calculations were performed using the B3LYP²⁷⁻²⁹ hybrid functional followed by MP2 single point calculations within the Gaussian 03 program suite.30 The Los Alamos National Laboratory double- ζ basis set (LANL2DZdp) with diffuse and polarization functions³¹ and the associated effective core potential developed by Hay and Wadt³² were employed for tin atoms, while all non-tin atoms in this study (H, C, and O) were treated at the MP2/6-311G(2d,p)//B3LYP/6-31G(d,p) level, with diffuse functions added for F. This combination of basis sets and effective core potentials has been shown to accurately predict the geometries³³ and energies³⁴ of organotin species, as well the thermodynamics of dimerization for di-n-butyltin dialkoxides.²² Frequency analysis confirmed that all structures were minima on the potential energy surface. Basis set superposition error (BSSE)35 and zero point vibrational energy corrections were included in relative energies, enthalpies, and Gibbs energies.

■ RESULTS AND DISCUSSION

Geometries of Fluoridated Monomers (MF⁻). The geometries of the fluoridated monomers were constructed by

Figure 4. Structures of the fluoridated di-n-butyltin dialkoxide monomers (1-6).

using the previously optimized monomers of di-n-butyltin dialkoxides,²² coordinating a fluoride ion to the tin center, and reoptimizing. It should be noted that coordination of a fluoride to a monomer creates five potential geometric isomers for each fluoridated dialkoxydi-n-butylstannane. These were all optimized and analyzed for compounds 1-6, and while the results are not discussed at length here, the thermodynamics are included in the Supporting Information. For 1-6, the monomer is a trigonal bipyramid, where both butyl groups and one OR are equatorial, while the fluorine and the other OR group are axial. This structure is one of the lowest-energy geometric isomers for the 1-6; therefore this geometry was used to study the thermodynamics of monofluoridated dimerization of di-n-butyltin dialkoxide. Further details about these geometric isomers are available in the Supporting Information.

The relative geometries are consistent for all of the fluoridated di-n-butyltin dialkoxide monomers 1-6 (Figure 4). While the individual geometric parameters (Table 1) in the di-n-butyltin dialkoxide vary, bond angles and bond lengths differ by less than 7.1° and 0.032 Å. The largest differences were between Me and t-Bu monomers, where \angle (C,Sn,C) and r(Sn,F) increase with steric bulk. The n-butyl groups in the fluoridated monomers have the same conformation, as dihedral angles are approximately equal for 1-6.

The general structures of the di-n-butyltin dialkoxide monomers²² differ from their respective fluoridated derivatives. Addition of the fluoride ion results in five-coordinate tin centers, where R and Bu groups reposition to accommodate the anion (Figure 4). The most drastic effect is on dih(C,Sn,C,C), where fluoridation of monomers can cause them to change by up to 37.2° in di-n-butyltin dialkoxides. Upon fluoridation, all bonds in the monomer lengthen, most dramatically with r(Sn,O') (the equatorial oxygen) increasing by as much as

0.138 Å. In addition, fluoridation results in \angle (O,Sn,O) decreasing by up to 16.5° and \angle (C,Sn,C) increasing by up to 10.8°.

Interestingly, the effects of fluoridation on the geometry of the monomers are not affected by the size of R. That is, as the volume of R increases in the di-n-butyltin dialkoxides, the change in geometric parameters as a result of fluoridation is constant.

Thermodynamics of Monomer Fluoridation. The relative energies, enthalpies, and Gibbs energies of fluoridation (eqs 1-3) in Table 2 reveal that the fluoridated monomers are preferred to the free monomer and fluoride. These trends are consistent with the reactions of Sn(CH₃)X with Y^{-.36} Interestingly, based on the calculated thermodynamic parameters in Table 2, the fluoridation of monomers is calculated to be much more favored than the dimerization of nonfluoridated di-n-butyltin dialkoxides.²² As R increases in size in the di-nbutyltin dialkoxides, fluoridation also becomes more favored. Solvation would be expected to stabilize the localized charge in fluoride more than the delocalized charge in the fluoridated monomer. Therefore, the energetic preference for fluoridated monomer would be expected to decrease in solution, but it was so large in the gas phase that it is expected that the preference would still be very large in solution.

Geometries of Monofluoridated Dimers (DF⁻). The relative geometries are consistent for all six monofluoridated din-butyltin dialkoxide dimers (Figure 5). Within each dimer, one of the tin centers adopted a distorted trigonal bipyramid and the other a distorted octahedral geometry. The two intermolecular bonds between the monomer and the fluoridated monomer are unequal, with intermolecular bonds and angles differing by as much as 0.638 Å and 19.0°, respectively, in each fluoridated dimer (Table 1).

Table 1. Geometric Parameters of Fluoridated di-n-Butyltin Dialkoxide Species 1-6 (r in Å, \angle and Dihedrals in Degrees)^a

									R									
		dimethoxy			diethoxy		<u>A</u>	di-1-proxpoxy	1		di-1-butoxy		dì	diisopropoxy	7		di-t-butoxy	
	MF^{-b}	DF^{-c}	DF_2^{2-d}	MF^{-b}	DF^{-c}	$\mathrm{DF_2}^{2-d}$	MF^{-b}	DF^{-c}	DF_2^{2-d}	MF^{-b}	DF^{-c}	DF_2^{2-d}	MF^{-b}	DF^{-c}	$\mathrm{DF_2}^{2-d}$	MF^{-b}	DF^{-c}	DF_2^{2-d}
$r(\mathrm{Sn,O})_{\mathrm{F}}$	1.981	2.027	2.079	1.983	2.034	2.092	1.984	2.040	2.095	1.986	2.030	2.091	1.983	2.033	2.099	1.995	1.998	2.101
$r(\mathrm{Sn,O'})_{\mathrm{F}}$	2.077	2.250	2.203	2.081	2.264	2.207	2.082	2.261	2.201	2.080	2.276	2.206	2.082	2.271	2.226	2.054	2.333	2.341
$r(\mathrm{Sn,O})_{\mathrm{M}}$		2.032			2.037			2.035			2.046			2.046			2.072	
$r(\mathrm{Sn,O'})_{\mathrm{M}}$		2.023			2.019			2.021			2.024			2.020			1.977	
$r(\mathrm{Sn,C})_{\mathrm{F}}$	2.174	2.173	2.190	2.173	2.177	2.185	2.173	2.175	2.185	2.171	2.171	2.185	2.173	2.179	2.187	2.173	2.167	2.178
$r(\mathrm{Sn,C})_{\mathrm{M}}$		2.167			2.167			2.168			2.168			2.169			2.177	
r(Sn,F)	2.013	2.001	2.030	2.015	1.993	2.034	2.014	1.994	2.034	2.016	1.994	2.034	2.024	2.003	2.038	2.045	2.013	2.019
$r(\mathrm{Sn_{M}\cdots O'_{F}})$		2.158	2.232		2.178	2.238		2.178	2.243		2.192	2.242		2.228	2.264		2.342	2.363
$r(\mathrm{Sn_F}{\sim}\mathrm{O'_M})$		2.397			2.374			2.367			2.451			2.437			2.981	
$\angle(O,Sn,O')_F$	93.0	92.5	95.2	92.4	96.2	93.7	92.2	95.8	93.2	92.4	0.96	93.6	93.2	96.2	94.4	6.68	93.9	103.6
$\angle(O,Sn,O')_{M}$		91.7			90.5			90.3			93.1			91.9			95.1	
$\angle(ext{C,Sn,C})_{ ext{F}}$	124.5	169.4	176.1	125.2	173.5	173.8	125.1	173.2	173.5	126.0	171.4	173.8	128.4	172.6	174.0	121.2	147.3	175.6
$\angle(ext{C,Sn,C})_{ ext{M}}$		120.1			119.4			119.2			124.4			126.3			134.0	
$\angle(\mathrm{O'_{F'}Sn_{F'}O'_{M}})$		65.2	69.5		65.7	9.69		6.59	8.69		67.0	69.4		8.99	70.8		64.5	73.2
$\angle(O'_{M'}Sn_{M'}O'_{F})$		73.6			73.6			73.6			76.5			75.2			83.5	
$\angle (\mathrm{Sn_{F'}O'_{F'}Sn_M})$		110.4	110.5		109.1	110.2		109.0	110.1		108.2	110.4		107.8	109.1		111.5	106.8
$\angle (\mathrm{Sn_WO'_MSn_F})$		109.7			110.6			110.7			9.701			109.0			100.5	
$\angle(ext{F,Sn,O})_{ ext{F}}$	86.7	105.2	104.2	87.7	106.2	103.9	87.9	106.0	103.7	88.5	103.3	104.6	89.3	103.9	101.2	90.5	95.5	92.2
$\angle(\mathrm{F,Sn,O'})_{\mathrm{F}}$	178.1	162.3	160.5	177.8	157.6	162.4	177.6	158.1	163.0	179.0	160.7	133.2	175.4	159.9	164.4	178.4	170.4	164.4
$\mathrm{dih}(\mathrm{C,Sn,C,C})_{\mathrm{F}}$	153.9	138.0	20.6	155.8	125.0	16.8	148.6	133.2	20.2	160.0	131.2	17.0	141.6	126.4	2.5	150.0	141.1	85.8
$\mathrm{dih}(\mathrm{C,Sn,C,C})_{\mathrm{F}}$	137.4	131.0	-137.9	122.8	111.7	-138.4	132.7	117.4	-140.1	125.1	110.0	-140.5	126.1	118.6	-130.2	126.2	143.0	166.1
$\mathrm{dih}(\mathrm{C},\!\mathrm{Sn},\!\mathrm{C},\!\mathrm{C})_\mathrm{M}$		144.8	21.4		126.0	16.6		126.2	20.2		145.7	17.0		82.8	2.4		159.9	85.8
$\mathrm{dih}(\mathrm{C,Sn,C,C})_{\mathrm{M}}$		-177.6	-137.7		-179.0	-138.2		178.9	-140.1		-169.4	-140.4		178.7	-130.1		-147.3	166.1
$\mathrm{dih}(\mathrm{Sn,C,C,C})_{\mathrm{F}}$	-174.8	179.9	176.9	-174.5	176.9	176.9	-174.3	177.1	176.1	-175.2	176.2	176.9	-175.3	176.7	173.2	-177.1	-175.5	171.5
$\mathrm{dih}(\mathrm{Sn,C,C,C})_{\mathrm{F}}$	-176.4	175.1	-176.4	-176.0	176.2	177.1	-175.8	174.5	177.5	-174.5	173.6	177.1	175.4	175.4	177.0	-176.1	171.7	-176.0
$\mathrm{dih}(\mathrm{Sn,C,C,C})_{\mathrm{M}}$		-174.4	177.8		-175.7	176.9		-176.1	176.1		-172.1	176.9		177.9	173.2		-175.9	171.5
$\mathrm{dih}(\mathrm{Sn,C,C,C})_{\mathrm{M}}$		-178.9	-177.7		-178.9	177.1		-179.6	177.5		177.5	177.1		178.2	177.0		174.1	-176.0
('O = 3) = F = 5 (O = 3) = 5 11 = 1	(,0")"		cutaci o de ost motor en forcito o accou	3	سوط سواسوما و	J. L. 4.	L 154	1: 1:	F (O) -+-	1 4.00 000 13.00		1 ((0)	1		tai odt ot	.11	1 1 1	11.

"The r(Sn,O) and r(Sn,O'), respectively, refer to the intramolecular bonds between tin and dicoordinate (O) and tricoordinate oxygen (O'), while r(Sn···O') refers to the intermolecular bond between tin and tricoordinate oxygen. Furthermore, geometric parameters involving atoms from the fluoridated and nonfluoridated monomers are labeled as subscript F and M, respectively. Values that are not applicable to the species are left blank. "Monofluoridated monomer." Monofluoridated dimer.

Table 2. Energetics and Thermodynamics of the Monofluoridation of di-*n*-Butyltin Dialkoxide Monomers (Figure 1)

	R	relative energies (kJ mol ⁻¹)	ΔH (kJ mol ⁻¹)	$(J \text{ mol}^{-1} \text{ K}^{-1})$	ΔG^{298} (kJ mol ⁻¹)
1	Me	-226.2	-225.5	-127	-187.5
2	Et	-229.7	-229.0	-129	-190.5
3	Pr	-234.0	-233.3	-136	-192.6
4	Bu	-235.0	-234.0	-133	-194.5
5	iPr	-230.4	-228.9	-123	-192.3
6	t-Bu	-241.8	-240.0	-103	-209.3

Interesting trends include the relative magnitude of intramolecular Sn–O bonds in the fluoridated dimer. In the monomer, $r(Sn,O)_M > r(Sn,O')_M$ by 0.019 Å, while in the fluoridated monomer $r(Sn,O)_F < r(Sn,O')_F$ by 0.336 Å. As expected, the coordination number of tin affects bond angles in the fluoridated dimer; the trigonal bipyramid and octahedral tins have $\angle(C,Sn,C)_F > \angle(C,Sn,C)_M$ by 54.0°. However, some geometric parameters remain relatively consistent between the monomer and the fluoridated monomer within the dimer, such as r(Sn-C) bonds and $\angle(O,Sn,O)$. It is important to note that the relative conformations of the butyl groups are equal in all

six monofluoridated di-*n*-butyltin dialkoxide monomers, with all dihedral angles (C,Sn,C,C) differing by less than 33.0°.

The steric effects of the alkoxides alkyl groups (R) on the geometries of the fluoridated dimers are variable. As R gets larger, bond lengths and angles inconsistently increase and decrease, by relatively small amounts. That is, for the fluoridated dimers 1–5, the individual geometric parameters vary by less than 0.021 Å and 7.0°. In fact, the size of R only notably affects intramolecular Sn–O bonds and intermolecular Sn–O' bonds. As R increases, $r(\mathrm{Sn_M\cdots O'_F})$ and $r(\mathrm{Sn_F\cdots O'_M})$ increase by as much as 0.184 Å and 0.606 Å, respectively. Table 1 reveals that only when R = t-Bu does the size of R affect the geometries of the fluoridated dimers. When 1–5 are compared to the t-Bu monofluoridated dimers (6), bond angles and intramolecular bonds can differ by 0.083 Å and 26.0°.

The effects of dimerization on geometries are revealed by examining the geometric differences of the free monomer and its fluoride adduct with the corresponding structures in the dimer complex. Upon dimerization, all bond lengths in the monomers and fluoridated monomers increase to accommodate the new intermolecular bonding. The Sn–O bonds are most affected, increasing by 0.280 Å. The greatest change is seen for r(Sn-O'), as the O' atom moves away from the fluoridated monomer and closer to the nonfluoridated tin. The

Figure 5. Structures of the monofluoridated di-n-butyltin dialkoxide dimers (1-6).

Table 3. Energetics and Thermodynamics of the Monofluoridated Dimerization of di-n-Butyltin Dialkoxides (Figure 2)

	R	relative energies (kJ mol ⁻¹)	ΔH (kJ mol ⁻¹)	ΔS (J mol ⁻¹ K ⁻¹)	ΔG^{298} (kJ mol ⁻¹)	ΔG^{298a} (kJ mol ⁻¹)
	IC	relative energies (k) mor)	ΔII (R) IIIOI)	25 () mor R)	AG (K) IIIOI)	26 (k) mor)
1	Me	-107.0	-106.4	-212	-43.2	-21.6
2	Et	-100.5	-100.8	-236	-30.6	-19.6
3	Pr	-103.9	-103.7	-240	-32.3	-14.1
4	Bu	-102.4	-102.2	-244	-29.6	-13.7
5	iPr	-88.3	-89.1	-244	-16.4	11.7
6	t-Bu	-54.0	-55.1	-257	21.7	4.1
a cul 1		. 1.6 1		1. 1 . 1 1. 11 . 1	2.2.	

"Gibbs energies calculated for dimerization of monomeric, nonfluoridated di-n-butyltin dialkoxides.²²

Figure 6. Structures of the difluoridated di-n-butyltin dialkoxide dimers (1-6).

changes in bond angles reflect the change in tin's coordination, with $\angle(C,Sn,C)_F$ increasing by 48.3° in the fluoridated dimer. Furthermore, the position of the fluorine atom shifts in the fluoridated dimer, altering $\angle(F,Sn,O)_F$ and $\angle(F,Sn,O')_F$. In the fluoridated monomer, $\angle(O,Sn,O)_F$ decreases 18.4° to accommodate new intermolecular bonding.

The dimerization effects become more pronounced as the size of alkoxyl group R increases. The steric bulk of R emphasizes the increase in bond lengths and angles as it increases from methyl to isopropyl. The dimerization effects on the t-Bu fluoridated species are distinct from these, and the aforementioned geometric trends are not observed. For example, in the monofluoridated dimer 6, the large t-Bu groups hinder the fluorine mobility in the dimer and prevent increased $\angle(C,Sn,C)_F$, thus butyl carbons are in a distorted axial position.

Thermodynamics of Monofluoridated Dimerization.

The steric bulks of the alkoxy groups have been shown to influence the geometries of the monofluoridated dimers of di-*n*-butyltin dialkoxides and may dictate the degree of geometric change upon dimerization. The energetics and thermodynamics associated with monofluoridated dimerization reflect these aforementioned geometric trends.

The relative energies, enthalpies, and Gibbs energies (defined in eqs 4–6) for the monofluoridated dimerization of di-n-butyltin dialkoxides are reported in Table 3. The relative energies of the species reveal that all di-n-butyltin dialkoxides have monofluoridated dimers that are more stable than their respective fluoridated and nonfluoridated monomers. Similarly, the ΔH values for the reaction indicate that fluoridated dimerization is favored. The size of R affects both the relative

energies and the enthalpies. The relative energies and ΔH for monofluoridated dimers with straight chain R (1–4) differ by less 3.1 kJ mol⁻¹; however as R becomes larger, the values begin to deviate. As R increases from methyl to *t*-butyl, the energies and enthalpies increase by 53.0 kJ mol⁻¹ and 51.3 kJ mol⁻¹, respectively, thus decreasing the likelihood of dimerization. The changes in entropy (ΔS) in Table 3 suggest the order of the system increases in the monofluoridated dimerization of di-*n*-butyltin dialkoxides. In addition, the change in entropy becomes larger as the size of R increases from Me to *t*-Bu.

The Gibbs energies indicate that the monofluoridated dimer is thermodynamically favored for all di-*n*-butyltin dialkoxides, excluding the di-*t*-butoxy dimer 6. The preference for the monofluoridated dimer decreases markedly as R increases in bulk. Changing from methyl to primary alkyl groups destabilizes the dimer by 10.9 to 13.6 kJ mol⁻¹, changing from primary to secondary alkyl groups destabilizes by 13.2 to 15.9 kJ mol⁻¹, and from secondary alkyl to tertiary alkyl groups destabilizes by a further 38.1 kJ mol⁻¹. Over the whole range, as R increases from Me to *t*-Bu, the Gibbs energy increases by 64.9 kJ mol⁻¹. Solvation would be expected to have little effect on this equilibrium because charges are delocalized in both species and there is little change in dipole moments on dimer formation.

Geometries of Difluoridated Dimers (DF₂²⁻). All six difluoridated di-*n*-butyltin dialkoxide dimers have the same relative geometries, (Figure 6) where each dimer has two, eight-coordinated tin centers. The difluoridated dimers have symmetric intermolecular bonding because of the two monofluoridated monomers present; thus the geometric parameters for the difluoridated di-*n*-butyltin dialkoxide dimers in Table 1 refer to the averages of two monomers in the complex.

Examining the geometries of the di-n-butyltin dialkoxide difluoridated dimers reveals that the effects of R are variable, with bond lengths and angles inconsistently increasing and decreasing. However, it should be noted that in general these differences are minimal, where the difluoridated dimers 1-5 geometric parameters vary by less than 0.032 Å and 3.9° . The only notable parameter affected by R is the intermolecular bond, where r(Sn···O') increases by as much as 0.184 Å as R is increased to t-Bu. It appears only in 6 do sterics affect geometry of the difluoridated dimers and when compared to 1-5 difluoridated dimers, bond angles and intramolecular bonds can differ by 0.131 Å and 12.0° .

Comparing the fluoridated monomer structures to that of its difluoridated dimer (Table 1) reveals the effects of dimerization on the geometries of the di-n-butyltin dialkoxides. As a result of dimerization, all bonds lengthen, with the Sn-O bonds most affected. These bonds can increase by as much as 0.287 Å for r(Sn-O'), as they adjust to new intermolecular interactions. In addition, tin's increase coordination from trigonal bipyramid to distorted octahedral requires the $\angle(C,Sn,C)_F$ angle to increase by as much as 54.4°. In addition, the fluoride position shifts in the octahedron, thus increasing and decreasing $\angle(F,Sn,O)_F$ and \angle (F,Sn,O'), respectively. Interestingly, the \angle (O,Sn,O)_F is not affected by dimerization, and it is only for R = t-Bu is there any effect, as it increases by 13.7° upon dimerization. It should also be noted that the steric bulk of R does not dictate the size of the geometric effect of dimerization. That is, as R increases, the dimerization effects on the bond lengths and angles are generally consistent. The only deviation arises for the difluoridated di-n-butyltin di-t-butoxide.

Thermodynamics of Difluoridated Dimerization. The thermodynamics of the difluoridated di-*n*-butyltin dialkoxide dimerization are reported in Table 4 as relative energies,

Table 4. Energetics and Thermodynamics of the Difluoridated Dimerization of di-*n*-Butyltin Dialkoxide (Figure 3)

	R	relative energies (kJ mol ⁻¹)	ΔH (kJ mol ⁻¹)	$(J \text{ mol}^{-1} \text{ K}^{-1})$	ΔG^{298} (kJ mol ⁻¹)
1	Me	156.7	158.8	-197	217.6
2	Et	147.0	147.8	-238	218.6
3	Pr	139.0	140.2	-232	209.3
4	Bu	139.0	139.0	-271	219.8
5	iPr	143.2	142.7	-250	217.3
6	t-Bu	193.1	191.7	-289	277.8

enthalpies, and Gibbs energies (defined in eqs 7–9). The calculated relative energies show that for all di-*n*-butyltin dialkoxides, difluoridated dimers are unstable and the two fluoridated monomers are preferred instead. The size of R has interesting effects on the thermodynamics of dimerization, with the relative energies and enthalpies all similar for species 2–5 and for 1–5 for the Gibbs energies. The only large effect of R size occurs when R is largest (*t*-Bu); thus the difluoridated di-*n*-butyltin di-*t*-butoxide is the least favored dimer, consistent with the nonfluoridated results.²² Solvation might be expected to increase this preference because the two Sn–F bond moments are opposed in the dimer, decreasing the overall dipole moment and hence increasing the relative stability of the fluoridated monomer.

As expected, the negative changes in entropy (ΔS) on dimerization listed in Table 4 are consistent with loss of entropy of translation. As R increases in steric volume, the change in entropy becomes larger.

Effects of Fluoridation on the Geometry of Dimerization. The general structures of the di-n-butyltin dialkoxide dimers from the previous study²² differ from their respective monofluoridated dimers in the present work. Inspection of Figure 5 reveals that the R and Bu groups severely twist to accommodate the fluoride anion. In addition, the fluoridated dimers contain a six-coordinate tin center, thus altering all intramolecular and intermolecular geometric parameters in the fluoridated dimers. Generally, for the di-n-butyltin dialkoxides, all bonds are up to 0.114 Å longer in the monofluoridated dimers compared to the respective nonfluoridated dimers. One notable exception is $r(\mathrm{Sn_M\cdots O'_F})$, which decreases upon fluoridation. Some bond angles may increase while others decrease; however, the most affected bond angle is $\angle(\mathrm{C}_r\mathrm{Sn}_r\mathrm{C})_\mathrm{F}$, which fluoridation increases at least 30°.

It should be noted that the di-*n*-butyltin di-*t*-butoxide (6) dimer is the most affected by fluoridation, with changes up to 1.789 Å and 19.1° that are attributed to the distinct geometry of the nonfluoridated dimer. The geometry of the monofluoridated dimer of di-*n*-butyl di-*t*-butoxystannane is much closer to that expected for a dimer than that of its nonfluoridated parent. In the former, the intramonomer Sn–O bond lengths were calculated to be 1.998, 1.977, 2.333, and 2.072 Å while the intermonomer bond lengths were 2.342 and 2.981 Å. In the latter symmetrical structure, the two intramonomer Sn–O bond lengths were calculated to be 1.958 and 1.950 Å while the two intermonomer bond lengths were both 4.131 Å.²² Therefore, in the case of 6, addition of a

fluoride facilitates dimer formation by decreasing the intermolecular bond lengths by \sim 2 Å.

It should be noted that unlike the monomers, the size of R influences the fluoridation effects on the geometric parameters. Generally, increasing R emphasizes the geometric differences between dimers and monofluoridated dimers. This may suggest that fluoridation alters the intermolecular bonding of the dimerization of stannylene acetals.

The geometric structure of the difluoridated dimer can be compared to the monofluoridated dimer in the present work, as well as nonfluoridated dimers previously examined.²² Visual inspection of the geometries of these nonfluoridated dimers of di-n-butyltin dialkoxides from the previous study²² compared to those in Figure 6 reveals that difluoridation has resulted in the R and Bu groups becoming severely twisted. The once fivecoordinate tins have become six-coordinate because of new bonds with fluoride, and this affects all the intramolecular and intermolecular geometric parameters in the fluoridated dimers. When comparing difluoridated dimers to their respective nonfluoridated dimers, 22 the bonds increase by as much as 0.204 Å upon fluoridation of the di-n-butyltin dialkoxides. However, it should be noted that intermonomer bonds in the dimers complex decrease as fluorides are added, by up to 0.252 Å for 1-5. This decrease is even larger for di-n-butyltin di-tbutoxide (6), at 1.786 Å. Again, the geometry of the difluoridated dimer of di-n-butyldi-t-butoxystannane is much closer to that expected for a dimer than that of its nonfluoridated parent. ²² In the former C_2 -symmetric structure, the intramonomer Sn-O bond lengths were calculated to be 2.201 and 2.341 Å while the intermonomer bond length was 2.363 Å. The latter structure had only slightly associated monomer units with intermonomer Sn-O distances of 4.131 $Å.^{22}$

All of the aforementioned effects of fluoridation become more pronounced as the size of R increases, and the largest changes occur when R = t-Bu. The effects of difluoridation are small for bond angles of the di-n-butyltin dialkoxides, changing by less than 2.7°. However, increasing the tin coordination does substantial increase the $\angle(C,Sn,C)$, by 49.3° to 60.7°, the largest when R = t-Bu.

Effects of Fluoridation on the Thermodynamics of Dimerization. For $Bu_2Sn(OR)_2$, the thermodynamics of difluoridated dimerization (Table 4) are compared to the thermodynamics of monofluoridated dimerization (Table 3) as well as the thermodynamics of the previously calculated dimerization of $Bu_2Sn(OR)_2$.

Based on the calculated thermodynamic parameters (Tables 3 and 4), for 1-5, the tendency to dimerize is greater if one monomer is fluoridated (Figure 2), but less if both bear fluorides. Specifically, the last column of Table 3 gives the Gibbs energies for dimerization of nonfluoridated di-n-butyltin dialkoxides from our previous work,²² and comparing the last two columns indicates that adding a fluoride atom to one monomer favors the dimerization reaction by 21.6, 11.0, 18.2, 15.9, and 28.1 kJ mol⁻¹, for 1 to 5, respectively. The impact of fluoridation on the position of the equilibrium is most pronounced for R = iPr. Previous experimental and computational results²² of Bu₂Sn(OiPr)₂ dimerization indicate that the monomer is slightly favored at 298 K. Conversely, the calculated thermodynamics results in the present study indicate the monofluoridated dimer is favored, with a ΔG^{298} of -16.4 kJ mol^{-1} .

It should also be noted that for $Bu_2Sn(Ot\text{-}Bu)_2$ (6) comparison of the themodynamic parameters suggest that monofluoridation does not increase the tendency to dimerize. However, the nonfluoridated dimerization 22 had a ΔG^{298} of 4.1 kJ mol $^{-1}$ but a geometry that suggests two individual monomers separated by 4.131 Å. The addition of one fluoride decreases intermonomer bond lengths to values consistent with a real dimer, and dimerization has a calculated ΔG^{298} of 21.7 kJ mol $^{-1}$. This suggests that the nonfluoridated dimer structure with intermonomer bond lengths typical of stannylene acetal dimers is so unstable that it is not a miniumum on the potential energy surface. Addition of fluoride stabilizes the typical dimer structure sufficiently that it is now a minimum, albeit still less stable that the separated monomers.

The dimerization of two monofluoridated monomers to a difluoridated dimer (Table 4) is very unfavorable thermodynamically in contrast to nonfluoridated 22 and monofluoridated dimerizations (Table 3). Compared to nonfluoridation, the presence of two fluorides decreases the energetic tendency to dimerize as measured by the Gibbs energies at 298 K by very large amounts, 239.2, 238.2, 223.4, 233.5, 205.6, and 273.7 kJ $\,\mathrm{mol}^{-1}$, for 1 to 6, respectively. Similarly, compared to monofluoridation, the presence of an additional fluoride decreases the energetic tendency to dimerize (ΔG^{298}) by 260.8, 249.2, 241.6, 249.4, 233.7, and 256.1 kJ $\,\mathrm{mol}^{-1}$, for 1 to 6, respectively.

When the two alkoxy groups in the dialkylstannylene acetal are joined to make five- or six-membered rings, the tendency to form dimers (and oligomers) is greatly increased, 5,6,11 because the O-Sn-O bond angle is forced to be less than 90° by the long Sn–O bonds in the rings.³⁷ 2,2-di-*n*-butyl-4,4,5,5-tetramethyl-1,3,2-dioxastannolane (7) is the five-membered ring analogue of di-n-butyldi-t-butoxystannane (6). Compound 7 is a dimer both in solution and in the solid state. 10 In both its ¹³C and ¹H NMR spectra, the four methyl groups appear as two doublets in its room temperature spectra due to the $C_{2\nu}$ symmetry of the dimer. These signals coalesce as the temperature is raised, and line shape analysis gave 61.9 kJ mol⁻¹ as the Gibbs energy of activation for this process.⁶ The transition state for this process is probably the monomer, giving an estimate of the difference in stability of these two structures for 7. In comparison to the results herein, this value suggests that for cyclic di-n-butyldialkoxystananes, all monofluoridated dimers would be present in the dimer form, but the very large destabilization of the difluoridated dimers ensures that they would also exist as fluoridated monomers.

Implications for Suggested Mechanisms. Two mechanisms have been proposed to explain the effects of added nucleophiles on the reactions of di-*n*-butylstannylene acetals.^{2,3,17} Both of these mechanisms involve the nucleophile binding to the tin monomer, and the reaction proceeds through the coordinated monomer. Because monocoordinated stannylene acetal dimers would yield different regioselectivity, they

have not been suggested as potential reactive intermediates in these regioselective reactions.

The results in the present work indicate that the reaction may proceed through the monocoordinated dialkylstannylene acetal monomer or the monocoordinated dialkylstannylene acetal dimer. The calculated thermodynamics indicate that monofluoridated monomers and monofluoridated dimers are favored for di-n-butyltin dialkoxides. While the magnitudes of the thermodynamic parameters are influenced by the size and volume of the acetal substituent R, these findings indicate that fluoridation increases the tendency for di-n-butyltin dialkoxides to dimerize. It should be noted that the difluoridated dimer is not thermodynamically favored, and therefore low populations are likely at equilibrium.

Recent experimental results on the kinetics of reactions of din-butylstannylene acetals indicate that rates of reaction do not increase as the concentration of added nucleophile is increased beyond 0.5 equiv. This result could be interpreted as indicating that the intermediate is the monofluoridated dimer. It could also be interpreted as indicating that the monofluoridated monomer is a much more reactive intermediate than the monofluoridated dimer.

CONCLUSIONS

This study used high-level computational chemistry methods to investigate the geometric and thermodynamic effects of fluoridation on the dimerization of various di-*n*-butyltin dialkoxides. Based on the thermodynamics, the species present will vary as the mole fraction of fluoride to dialkoxydialkyltin derivative changes. For mole fractions up to 0.5, mixtures of nonfluoridated dimer and monofluoridated dimer are present. For mole ratios between 0.5 and 1, mixtures of monofluoridated dimers and fluoridated monomers will be present. After the mole ratio passes 1, only monofluoridated monomers will be present for the species investigated here. The effects of solvation were discussed in the sections on the thermodynamics of the three equilibria. No significant effects of solvation on these conclusions are anticipated.

The acetal substituent (R) has geometric and thermodynamic influences on the monofluoridated dimerization of di-n-butyltin dialkoxides. The calculated thermodynamic parameters indicate that dimerization becomes less favored as R increases in steric bulk. Furthermore, for di-n-butyltin dialkoxides, the magnitudes of the effects of fluoridation increase as the steric volume of R increases. For some di-n-butyltin dialkoxides (R = iPr) the effects of fluoridation are so large that they change the direction of equilibrium and facilitate the presence of the monofluoridated dimer. These trends provide promise for mechanistic studies of monosubstitution reactions, where the proposed mechanism may proceed through a monofluoridated stannylene acetal dimer intermediate.

ASSOCIATED CONTENT

S Supporting Information

Archive entries for all of the geometry optimizations, as well as any Supporting Information referred to in this work. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Authors

*E-mail Russell.Boyd@Dal.ca. Phone: 902-494-8883. Fax: 902-494-1310.

*E-mail: Bruce.Grindley@Dal.ca. Phone: 902-494-2041. Fax: 902-494-1310.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We thank the Natural Sciences and Engineering Research Council of Canada (NSERC) for financial support. We gratefully acknowledge WestGrid for use of computer resources, and in turn the Canada Foundation for Innovation, Alberta Innovation and Science, BC Advanced Education. WestGrid equipment is provided by IBM, Hewlett-Packard, and SGI. Additional computational facilities are provided in part by ACEnet, the regional high performance computing consortium for universities in Atlantic Canada. ACEnet is funded by the Canada Foundation for Innovation (CFI), the Atlantic Canada Opportunities Agency (ACOA), and the Provinces of Newfoundland & Labrador, Nova Scotia, and New Brunswick.

REFERENCES

- (1) David, S.; Hanessian, S. Regioselective Manipulation of Hydroxyl Groups Via Organotin Derivatives. *Tetrahedron* **1985**, *41*, 643–663.
- (2) Grindley, T. B. Applications of Tin-Containing Intermediates to Carbohydrate Chemistry. *Adv. Carbohydr. Chem. Biochem.* **1998**, 53, 17–142.
- (3) Grindley, T. B., Applications of Organotin Derivatives for Carbohydrate Synthesis. In *Tin, Fundamentals and Applications;* Gielen, M.; Davies, A. G.; Tiekink, E. R. T.; Pannell, K. H., Eds.; John Wiley: Chichester, U.K., 2008; pp 491–508.
- (4) David, S.; Thiéffry, A.; Forchioni, A. ¹¹⁹Sn Nuclear Magnetic Resonance and Mass Spectrometric Studies of the Stannylenes of Chiral and Achiral Diols: An Interpretation of Their Regiospecific Activation. *Tetrahedron Lett.* **1981**, *22*, 2647–2650.
- (5) Smith, P. J.; White, R. F. M.; Smith, L. A ¹¹⁹Sn NMR and Mossbauer Study of Some Di- and Tri- Alkyltin(Iv) Alkoxides. *J. Organomet. Chem.* **1972**, *40*, 341–353.
- (6) Grindley, T. B.; Thangarasa, R. Oligomerization Equilibria and Dynamics of 2,2-Di-*n*-Butyl-1,3, 2-Dioxastannolanes. *J. Am. Chem. Soc.* **1990**, *112*, 1364–1373.
- (7) Grindley, T. B.; Thangarasa, R. The Structures and Reactions of Stannylene Acetals from Carbohydrate-Derived Trans-Diols. Part I. In the Absense of Added Nucleophiles. *Can. J. Chem.* **1990**, *68*, 1007–1019.
- (8) Kong, X.; Grindley, T. B. Control of Regioselectivity in Reactions of Dialkylstannylene Acetals. Part II. NMR Results and Mechanistic Analysis. *Can. J. Chem.* **1994**, *72*, 2405–2415.
- (9) Davies, A. G.; Price, A. J.; Dawes, H. M.; Hursthouse, M. B. Structure of 2,2-Dibutyl-1,3,2-Dioxastannolane in the Solid State. *J. Chem. Soc., Dalton Trans.* 1986, 297–302.
- (10) Bates, P. A.; Hursthouse, M. B.; Davies, A. G.; Slater, S. D. The Structure of 2,2-Di-t-Butyl-1,3,2-Dioxa-, -Oxathia-, and -Dithia-Stannolanes: A Study by Solution and Solid State NMR and Single Crystal X-Ray Diffraction. *J. Organomet. Chem.* **1989**, *363*, 45–60.
- (11) Grindley, T. B.; Thangarasa, R.; Bakshi, P. K.; Cameron, T. S. The Structure of 2,2-Di-Butyl-1,3,2-Dioxastannane in the Solid State and in Solution. *Can. J. Chem.* 1992, 70, 197–204.
- (12) Plasseraud, L.; Ballivet-Tkatchenko, D.; Cattey, H.; Chambrey, S.; Ligabue, R.; Richard, P.; Willem, R.; Biesemans, M. Di-*n*-Butyltin Oxide as a Chemical Carbon Dioxide Capturer. *J. Organomet. Chem.* **2010**, *695*, 1618–1626.
- (13) David, S.; Thiéffry, A.; Veyrières, A.; Mild, A. Procedure for the Regiospecific Benzylation and Allylation of Polyhydroxy-Compounds Via Their Stannylene Derivatives in Non-Polar Solvents. *J. Chem. Soc., Perkin Trans.* 1 1981, 1796–1801.
- (14) Danishefsky, S. J.; Hungate, R. Total Synthesis of Octosyl Acid A: A New Departure in Organostannylene Chemistry. *J. Am. Chem. Soc.* **1986**, *108*, 2486–2487.

- (15) Danishefsky, S. J.; Hungate, R.; Schulte, G. Total Synthesis of Octosyl Acid A. Intramolecular Williamson Reaction Via a Cyclic Stannylene Derivative. *J. Am. Chem. Soc.* **1988**, *110*, 7434–7440.
- (16) Nagashima, N.; Ohno, M. An Efficient *O*-Monoalkylation of Dimethyl *L*-Tartrate Via *O*-Stannylene Acetal with Alkyl Halides in the Presence of Cesium Fluoride. *Chem. Lett.* **1987**, 141–144.
- (17) Nagashima, N.; Ohno, M. Selective Monoalkylation of Acyclic Diols by Means of Dibutyltin Oxide and Fluoride Salts. *Chem. Pharm. Bull.* **1991**, *39*, 1972–1982.
- (18) Zhou, Y.; Li, J.; Zhan, Y.; Pei, Z.; Dong, H. Halide Promoted Organotin-Mediated Carbohydrate Benzylation: Mechanism and Application. *Tetrahedron* **2013**, *69*, 2693–2700.
- (19) Kaji, E.; Shibayama, K. In, K., Regioselectivity Shift from β -(1 -> 6)- to β -(1 -> 3)-Glycosylation of Non-Protected Methyl β -D-Galactopyranosides Using the Stannylene Activation Method. *Tetrahedron Lett.* **2003**, *44*, 4881–4885.
- (20) Holzapfel, C. W.; Koekemoer, J. M.; Marais, C. F. Benzoylation of Carbohydrate Derivatives Containing Regioselectively Activated Secondary Hydroxyl Groups. *South Afr. J. Chem.* **1984**, *37*, 19–26.
- (21) Jenkins, D. J.; Potter, B. V. L On the Selectivity of Stannylene-Mediated Alkylation and Esterification of Methyl 4,6-O-Benzylidene a-D-Glucopyranoside. *Carbohydr. Res.* **1994**, 265, 145–149.
- (22) Whittleton, S. R.; Rolle, A. J.; Boyd, R. J.; Grindley, T. B. The Kinetics and Thermodynamics of the Monomer-Dimer Equilibria of Dialkoxydibutylstannanes. *Organometallics* **2010**, *29*, 6384–6392.
- (23) Whittleton, S. R.; Boyd, R. J.; Grindley, T. B. Computational Methods for Organotin Compounds, in Tin Chemistry: Fundamentals, Frontiers, and Applications. In *Tin Chemistry: Fundamentals, Frontiers, and Applications*; Gielen, M., Davies, A. G., Tiekink, E. R. T., Pannell, K. H., Eds.; John Wiley: Chichester, U.K., 2008; pp 267–281.
- (24) Wakamatsu, K.; Orita, A.; Otera, J. DFT Study on Activation of Carbon Dioxide by Dimethytin Dimethoxide for Synthesis of Dimethyl Carbonate. *Organometallics* **2010**, *29*, 1290–1295.
- (25) Wakamatsu, K.; Orita, A.; Otera, J. Evaluation of Tin-Oxygen Bond Association by Means of Ab Initio Molecular Orbital Calculations. *Organometallics* **2008**, 27, 1092–1097.
- (26) Kalhor, M. P.; Chermette, H.; Ballivet-Tkatchenko, D. Reactivity of Dialkoxydibutylstannanes toward Carbon Dioxide: A DFT Study of Electronic and Steric Effects. *Polyhedron* **2012**, 32, 73–77
- (27) Becke, A. D. A New Mixing of Hartree-Fock and Local Density-Functional Theories. *J. Chem. Phys.* **1993**, *98*, 1372–1377.
- (28) Becke, A. D. Density-Functional Thermochemistry 0.3. The Role of Exact Exchange. *J. Chem. Phys.* **1993**, *98*, 5648–5652.
- (29) Lee, C. H.; Yang, W.; Parr, R. G. Development of the Colle-Salvetti Correlation-Energy Formula into a Functional of the Electron Density. *Phys. Rev. B* **1988**, *37*, 785–789.
- (30) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Montgomery, J. A., Jr.; Vreven, T.; Kudin, K. N.; Burant, J. C.; Millam, J. M.; Iyengar, S. S.; Tomasi, J.; Barnone, V.; Mennucci, B.; Cossi, M.; Scalmani, G.; Nega, N.; Petersson, G. A.; Nakatsuji, H.; Haha, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Klene, M.; Li, X.; Knox, J. E.; Hratchian, H. P.; Cross, J. B.; Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Ayala, P. Y.; Morokuma, K.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Zakrzewski, V. G.; Dapprich, S.; Daniels, A. D.; Strain, M. C.; Farkas, O.; Malick, D. K.; Rabuck, A. D.; Raghavachari, K.; Foresman, J. B.; Ortiz, J. V.; Cui, Q.; Baboul, A. G.; Clifford, S.; Cioslowski, J.; Stefanov, B. B.; Liu, G.; Liashenko, A.; Piskorz, P.; Peng, C. Y.; Nanayakkara, A.; Challacombe, M.; Gill, P. M. W.; Johnson, B.; Chen, W.; Wong, M. W.; Gonzales, C.; Pople, J. A. Gaussian 03, Revision B.05; Gaussian, Inc.: Wallingford, CT, 2004.
- (31) Check, C. E.; Faust, T. O.; Bailey, J. M.; Wright, B. J.; Gilbert, T. M.; Sunderlin, L. S. Addition of Polarization and Diffuse Functions to the LANL2DZ Basis Set for P-Block Elements. *J. Phys. Chem. A* **2001**, *105*, 8111–8116.

- (32) Wadt, W. R.; Hay, P. J. Ab Initio Effective Core Potentials for Molecular Calculations Potentials for Main Group Elements Na to Bi. J. Chem. Phys. 1985, 82, 284–298.
- (33) Whittleton, S. R.; Boyd, R. J.; Grindley, T. B. Evaluation of Effective Core Potentials and Basis Sets for the Prediction of the Geometries of Alkyltin Halides. *J. Phys. Chem. A* **2006**, *110*, 5893–5896
- (34) Whittleton, S. R.; Boyd, R. J.; Grindley, T. B. Homolytic Bond Dissociation Enthalpies of Tin Bonds and Tin-Ligand Bond Strengths: A Computational Study. *Can. J. Chem.* **2009**, *87*, 974–983.
- (35) Boys, S. F.; Bernardi, F. The Calculation of Small Molecular Interactions by the Differences of Separate Total Energies. Some Procedures with Reduced Errors. *Mol. Phys.* **1970**, *19*, 553–566.
- (36) De Proft, F.; Vivas-Reyes, R.; Biesemans, M.; Willem, R.; Martin, J. M. L.; Geerlings, P. Density Functional Study of the Complexation Reaction of Sn(CH₃)(₃)X (X = F, Cl, Br and I) with Halide Anions. *Eur. J. Inorg. Chem.* **2003**, 3803–3810.
- (37) David, S.; Pascard, C.; Cesario, M. The Crystal and Molecular Structure of a Carbohydrate-Derived Stannylene. A Discussion of the Regiospecific Reactions of Dialkyltin Derivatives of Vicinal Diols. *Nouv. J. Chim.* **1979**, *3*, 63–68.