

Contents

Preface XI

1	Elementary Steps	1
1.1	Introduction	1
1.2	Metal Deposition	2
1.2.1	Ligand Loss	2
1.2.2	Loss of H ⁺ , Reductive Elimination of HX	2
1.2.3	Reductive Elimination of C-, N-, O-Donor Fragments	5
1.2.4	Metallic Nanoparticles	6
1.3	Ligand Decomposition by Oxidation	7
1.3.1	General	7
1.3.2	Oxidation	7
1.3.2.1	Catalysis Using O ₂	7
1.3.2.2	Catalysis Using Hydroperoxides	8
1.4	Phosphines	8
1.4.1	Introduction	8
1.4.2	Oxidation of Phosphines	9
1.4.3	Oxidative Addition of a P–C Bond to a Low-Valent Metal	11
1.4.4	Nucleophilic Attack at Phosphorus	16
1.4.5	Aryl Exchange Via Phosphonium Intermediates	19
1.4.6	Aryl Exchange Via Metallophosphoranes	21
1.5	Phosphites	23
1.6	Imines and Pyridines	26
1.7	Carbenes	27
1.7.1	Introduction to NHCs as Ligands	27
1.7.2	Reductive Elimination of NHCs	28
1.7.3	Carbene Decomposition in Metathesis Catalysts	31
1.8	Reactions of Metal–Carbon and Metal–Hydride Bonds	36
1.8.1	Reactions with Protic Reagents	36
1.8.2	Reactions of Zirconium and Titanium Alkyl Catalysts	37
1.9	Reactions Blocking the Active Sites	38
1.9.1	Polar Impurities	38
1.9.2	Dimer Formation	39

1.9.3	Ligand Metallation	40
	References	41
2	Early Transition Metal Catalysts for Olefin Polymerization	51
2.1	Ziegler–Natta Catalysts	51
2.1.1	Introduction	51
2.1.2	Effect of Catalyst Poisons	52
2.1.3	TiCl ₃ Catalysts	53
2.1.4	MgCl ₂ -supported Catalysts	54
2.1.4.1	MgCl ₂ /TiCl ₄ /Ethyl Benzoate Catalysts	54
2.1.4.2	MgCl ₂ /TiCl ₄ /Diester Catalysts	56
2.1.4.3	MgCl ₂ /TiCl ₄ /Diether Catalysts	57
2.1.5	Ethene Polymerization	57
2.2	Metallocenes	58
2.2.1	Introduction	58
2.2.2	Metallocene/MAO Systems	62
2.2.3	Metallocene/Borate Systems	66
2.3	Other Single-Center Catalysts	69
2.3.1	Constrained Geometry and Half-Sandwich Complexes	69
2.3.2	Octahedral Complexes	73
2.3.3	Diamide and Other Complexes	75
2.4	Vanadium-Based Catalysts	76
2.5	Chromium-Based Catalysts	80
2.6	Conclusions	82
	References	83
3	Late Transition Metal Catalysts for Olefin Polymerization	91
3.1	Nickel- and Palladium-based Catalysts	91
3.1.1	Diimine Complexes	91
3.1.2	Neutral Nickel(II) Complexes	94
3.1.3	Other Nickel(II) and Palladium(II) Complexes	98
3.2	Iron- and Cobalt-based Catalysts	98
3.2.1	Bis(imino)Pyridyl Complexes	98
3.3	Conclusions	101
	References	102
4	Effects of Immobilization of Catalysts for Olefin Polymerization	105
4.1	Introduction	105
4.2	Metallocenes and Related Complexes	106
4.2.1	Immobilized MAO/Metallocene Systems	106
4.2.2	Immobilized Borane and Borate Activators	109
4.2.3	Superacidic Supports	110
4.2.4	MgCl ₂ -Supported Systems	110
4.3	Other Titanium and Zirconium Complexes	113

4.3.1	Constrained Geometry Complexes	113
4.3.2	Octahedral Complexes	115
4.4	Vanadium Complexes	117
4.5	Chromium Complexes	121
4.6	Nickel Complexes	122
4.7	Iron Complexes	124
4.8	Conclusions	125
	References	126
5	Dormant Species in Transition Metal-Catalyzed Olefin Polymerization	131
5.1	Introduction	131
5.2	Ziegler–Natta Catalysts	132
5.2.1	Ethene Polymerization	132
5.2.2	Propene Polymerization	132
5.3	Metallocenes and Related Early Transition Metal Catalysts	134
5.3.1	Cation–Anion Interactions	134
5.3.2	Effects of AlMe ₃	136
5.3.3	Effects of 2,1-insertion in Propene Polymerization	137
5.3.4	Effects of η ³ -allylic Species in Propene Polymerization	140
5.3.5	Chain Epimerization in Propene Polymerization	141
5.3.6	Effects of Dormant Site Formation on Polymerization Kinetics	142
5.4	Late Transition Metal Catalysts	143
5.4.1	Resting States in Nickel Diimine-Catalyzed Polymerization	143
5.4.2	Effects of Hydrogen in Bis(iminopyridyl) Iron-Catalyzed Polymerization	143
5.5	Reversible Chain Transfer in Olefin Polymerization	145
5.6	Conclusions	147
	References	148
6	Transition Metal Catalyzed Olefin Oligomerization	151
6.1	Introduction	151
6.2	Zirconium Catalysts	152
6.3	Titanium Catalysts	153
6.4	Tantalum Catalysts	156
6.5	Chromium Catalysts	157
6.5.1	Chromium-catalyzed Trimerization	157
6.5.2	Chromium-catalyzed Tetramerization of Ethene	160
6.5.3	Chromium-Catalyzed Oligomerization	162
6.5.4	Single-component Chromium Catalysts	164
6.6	Nickel Catalysts	166
6.7	Iron Catalysts	168

6.8	Tandem Catalysis involving Oligomerization and Polymerization	170
6.9	Conclusions	171
	References	172
7	Asymmetric Hydrogenation	177
7.1	Introduction	177
7.2	Incubation by Dienes in Rhodium Diene Precursors	179
7.3	Inhibition by Substrates, Solvents, Polar Additives, and Impurities	181
7.3.1	Inhibition by Substrates: Iridium	181
7.3.2	Inhibition by Substrates, Additives: Rhodium	182
7.3.3	Inhibition by Substrates: Ruthenium	187
7.4	Inhibition by Formation of Bridged Species	190
7.4.1	Inhibition by Formation of Bridged Species: Iridium	191
7.4.2	Inhibition by Formation of Bridged Species: Rhodium	195
7.5	Inhibition by Ligand Decomposition	198
7.6	Inhibition by the Product	199
7.6.1	Inhibition by the Product: Rhodium	199
7.6.2	Ruthenium	200
7.7	Inhibition by Metal Formation; Heterogeneous Catalysis by Metals	201
7.8	Selective Activation and Deactivation of Enantiomeric Catalysts	204
7.9	Conclusions	206
	References	207
8	Carbonylation Reactions	213
8.1	Introduction	213
8.2	Cobalt-Catalyzed Hydroformylation	214
8.3	Rhodium-Catalyzed Hydroformylation	217
8.3.1	Introduction of Rhodium-Catalyzed Hydroformylation	217
8.3.2	Catalyst Formation	221
8.3.3	Incubation by Impurities: Dormant Sites	223
8.3.4	Decomposition of Phosphines	227
8.3.5	Decomposition of Phosphites	231
8.3.6	Decomposition of NHCs	235
8.3.7	Two-Phase Hydroformylation	238
8.3.8	Hydroformylation by Nanoparticle Precursors	244
8.4	Palladium-Catalyzed Alkene–CO Reactions	244
8.4.1	Introduction	244
8.4.2	Brief Mechanistic Overview	246

8.4.3	Early Reports on Decomposition and Reactivation	248
8.4.4	Copolymerization	250
8.4.5	Methoxy- and Hydroxy-carbonylation	253
8.5	Methanol Carbonylation	259
8.5.1	Introduction	259
8.5.2	Mechanism and Side Reactions of the Monsanto Rhodium-Based Process	260
8.5.3	The Mechanism of the Acetic Anhydride Process Using Rhodium as a Catalyst	261
8.5.4	Phosphine-Modified Rhodium Catalysts	263
8.5.5	Iridium Catalysts	265
8.6	Conclusions	268
	References	269
9	Metal-Catalyzed Cross-Coupling Reactions	279
9.1	Introduction; A Few Historic Notes	279
9.2	On the Mechanism of Initiation and Precursors	283
9.2.1	Initiation via Oxidative Addition to Pd(0)	283
9.2.2	Hydrocarbyl Pd Halide Initiators	290
9.2.3	Metallated Hydrocarbyl Pd Halide Initiators	293
9.3	Transmetallation	299
9.4	Reductive Elimination	303
9.4.1	Monodentate vs Bidentate Phosphines and Reductive Elimination	303
9.4.2	Reductive Elimination of C–F Bonds	313
9.5	Phosphine Decomposition	316
9.5.1	Phosphine Oxidation	316
9.5.2	P–C Cleavage of Ligands	317
9.6	Metal Impurities	322
9.7	Metal Nanoparticles and Supported Metal Catalysts	327
9.7.1	Supported Metal Catalysts	327
9.7.2	Metal Nanoparticles as Catalysts	330
9.7.3	Metal Precipitation	334
9.8	Conclusions	334
	References	335
10	Alkene Metathesis	347
10.1	Introduction	347
10.2	Molybdenum and Tungsten Catalysts	349
10.2.1	Decomposition Routes of Alkene Metathesis Catalysts	349
10.2.2	Regeneration of Active Alkylidenes Species	356
10.2.3	Decomposition Routes of Alkyne Metathesis Catalysts	359
10.3	Rhenium Catalysts	363
10.3.1	Introduction	363

10.3.2	Catalyst Initiation and Decomposition	365
10.4	Ruthenium Catalysts	370
10.4.1	Introduction	370
10.4.2	Initiation and Incubation Phenomena	371
10.4.3	Decomposition of the Alkylidene Fragment	376
10.4.4	Reactions Involving the NHC Ligand	379
10.4.5	Reactions Involving Oxygenates	381
10.4.6	Tandem Metathesis/Hydrogenation Reactions	385
10.5	Conclusions	388
	References	390

Index 397