

Contents

Preface XIII

Index of Frequently Used Abbreviations XV

1 Introduction 1

- 1.1 The Beginnings of Catalytic Research 1
- 1.1.1 Homogeneously Catalyzed Reactions 1
- 1.1.2 Heterogeneously Catalyzed Reactions 3
- 1.2 The Catalysis Definitions of Berzelius and Ostwald 5
- 1.2.1 Berzelius' Catalysis Concept 5
- 1.2.2 Ostwald's Definition of Catalysis 6

2 Principles of Organometallic Catalysis 9

- 2.1 Homogeneous versus Heterogeneous Catalysis 9
- 2.2 Catalytic Cycles 11
- 2.3 Activity and Productivity of Catalysts 12
 - 2.3.1 Catalytic Activity 12
 - 2.3.2 Catalytic Productivity 12
 - 2.3.3 Conversion-Time Plots 13
- 2.4 Selectivity and Specificity of Catalysts 14
- 2.5 Determination of Catalytic Mechanisms 15
 - 2.5.1 Experimental Studies 16
 - 2.5.2 Theoretical Studies 17
- 2.6 Glossary for Catalysis 18
- 2.7 The Development of Organometallic Catalysis 21

3 Elementary Steps in Organometallic Catalysis 27

- 3.1 Cleavage and Coordination of Ligands 27
- 3.2 Oxidative Addition and Reductive Elimination 30
- 3.3 Oxidative Coupling and Reductive Cleavage 35
- 3.4 Olefin Insertion and β -Hydrogen Elimination 37

3.5	α -Hydrogen Elimination and Carbene Insertion Reactions	40
3.6	Addition of Nucleophiles and Heterolytic Fragmentation	42
3.7	Insertion and Extrusion of CO	45
3.8	One-Electron Reduction and Oxidation	46
4	Hydrogenation of Olefins	49
4.1	Introduction	49
4.2	The Wilkinson Catalyst	50
4.2.1	Principles	50
4.2.2	Mechanism of Olefin Hydrogenation	51
4.3	Enantioselective Hydrogenation	54
4.3.1	Principles	54
4.3.2	Applications and Examples	58
4.3.2.1	Applications for Asymmetric Hydrogenation	58
4.3.2.2	Combinatorial Catalysis	59
4.3.2.3	Nonlinear Effects	61
4.3.3	Kinetically Controlled Enantioselectivity — A Closer Look	63
4.4	Dihydrogen Complexes and H ₂ Activation	68
4.4.1	Dihydrogen Complexes	68
4.4.2	Activation of Dihydrogen	71
4.5	Transfer Hydrogenation	73
5	Hydroformylation of Olefins and Fischer-Tropsch Synthesis	77
5.1	Cobalt Catalysts	77
5.2	Phosphane-Modified Rhodium Catalysts	80
5.3	Enantioselective Hydroformylation	84
5.4	Significance of Hydroformylation and Outlook	88
5.4.1	Diphosphites as Ligands	89
5.4.2	Biphasic Catalysis	91
5.4.3	Synthesis of Vitamin A	93
5.4.4	Carbon Dioxide as Alternative to CO	93
5.4.5	Combinatorial and Supramolecular Catalysis	94
5.5	The Fischer-Tropsch Synthesis	95
5.5.1	Mechanism	97
6	Carbonylation of Methanol and Water-Gas Shift Reaction	101
6.1	Principles	101
6.2	The Monsanto Process	103
6.3	Synthesis of Acetic Anhydride	106
6.4	The Cativa Process	108
6.5	Water-Gas Shift Reaction and Carbon Monoxide Dehydrogenases	112
6.5.1	Water-Gas Shift Reaction	112
6.5.2	Carbon Monoxide Dehydrogenases	114

7	Metathesis 117
7.1	Metathesis of Olefins 117
7.1.1	Introduction 117
7.1.2	Mechanism 118
7.1.3	Catalysts 119
7.1.4	Mechanism – A Closer Look 123
7.1.5	Metathesis of Cycloalkenes 125
7.1.6	Metathesis of Acyclic Dienes 128
7.1.7	Enantioselective Metathesis 130
7.2	Metathesis of Alkynes 131
7.3	Enyne Metathesis 133
7.4	σ -Bond Metathesis 135
7.5	Metathesis of Alkanes 137
7.5.1	Principles 137
7.5.2	Mechanism 138
7.5.3	Alkane Metathesis Via Tandem Reactions 141
8	Oligomerization of Olefins 145
8.1	Ziegler Growth Reaction 145
8.2	Nickel Effect and Nickel-Catalyzed Dimerization of Ethene 147
8.3	Trimerization of Ethene 152
8.4	Shell Higher Olefin and α -Sablin Processes 156
8.4.1	The Shell Higher Olefin Process (SHOP) 156
8.4.2	α -Sablin Process 158
8.4.3	Use of Linear α -Olefins 159
9	Polymerization of Olefins 161
9.1	Introduction 161
9.2	Ethene Polymerization 162
9.2.1	Ziegler Catalysts 162
9.2.2	Mechanism – A Closer Look 165
9.2.3	Phillips Catalysts 167
9.2.4	Polymer Types and Process Specifications 169
9.3	Propene Polymerization 171
9.3.1	Regioselectivity and Stereoselectivity 171
9.3.2	Ziegler-Natta Catalysts 175
9.3.3	Polymer Types and Process Specifications 178
9.4	Metallocene Catalysts 179
9.4.1	Cocatalysts and Anion Influence 179
9.4.2	C_2 - and C_s -Symmetric Metallocene Catalysts 182
9.4.2.1	Principles 182
9.4.2.2	Mechanism 184
9.4.3	Metallocene Catalysts with Diastereotopic Coordination Pockets 187

9.4.3.1	Principles	187
9.4.3.2	Hemitactic Polymers	190
9.4.3.3	Stereoblock Polymers	191
9.4.4	On the Significance of Metallocene Catalysts	191
9.5	Nonmetallocene Catalysts	193
9.5.1	Catalyst Systems of Early Transition Metals	194
9.5.2	Catalyst Systems of Late Transition Metals	194
9.5.3	Living Polymerization of Olefins and Block Copolymers	198
9.6	Copolymerization of Olefins and CO	200
9.6.1	Perfectly Alternating Copolymerization	200
9.6.2	Imperfectly Alternating Copolymerization	204
10	C–C Linkage of Dienes	207
10.1	Introduction	207
10.2	Allyl and Butadiene Complexes	208
10.2.1	Allyl Complexes	208
10.2.2	Butadiene Complexes	211
10.2.3	<i>Re/Si</i> and <i>supine/prone</i> Coordination of Allyl and Butadiene Ligands	213
10.3	Organometallic Elementary Steps of Allyl Ligands	214
10.3.1	Oxidative Coupling and Reductive Cleavage	214
10.3.2	Butadiene Insertion and β -Hydrogen Elimination	215
10.3.3	Allyl Insertion	215
10.3.4	Oxidative Addition and Reductive Elimination	216
10.3.5	<i>anti/cis</i> and <i>syn/trans</i> Correlations	218
10.4	Oligomerization and Telomerization of Butadiene	218
10.4.1	Cyclotrimerization of Butadiene	218
10.4.1.1	Mechanism	218
10.4.1.2	<i>cis/trans</i> Selectivity – A Closer Look	221
10.4.1.3	Industrial Synthesis of CDT	224
10.4.2	Cyclodimerization of Butadiene	224
10.4.2.1	Mechanism	224
10.4.2.2	Selectivity Control	226
10.4.3	Linear Oligomerization and Telomerization of Butadiene	230
10.5	Polymerization of Butadiene	234
10.5.1	Mechanism	234
10.5.2	Butadiene Polymerization Catalyzed by Allylnickel(II) Complexes	237
10.5.3	Synthesis and Properties of Polybutadienes and Polyisoprenes	241
11	C–C Coupling Reactions	245
11.1	Palladium-Catalyzed Cross-Coupling Reactions	245
11.1.1	Introduction	245
11.1.2	Mechanism of Cross-Coupling Reactions	246

11.1.3	Selected Types of Cross-Coupling	249
11.1.3.1	Cross-Coupling with Organolithium, Organomagnesium, and Organozinc Reagents	249
11.1.3.2	Suzuki Coupling	250
11.1.3.3	Hiyama Coupling	251
11.1.3.4	Stille Coupling	252
11.1.3.5	Sonogashira Coupling	253
11.1.3.6	Ligand Effects	254
11.1.3.7	Alkyl-Alkyl Coupling	255
11.1.3.8	Enantioselective Cross-Coupling	256
11.1.3.9	Carbonylative Cross-Coupling	258
11.2	The Heck Reaction	258
11.2.1	Mechanism of Heck Reactions	259
11.2.2	Mechanism – A Closer Look	260
11.2.3	Ligand Effects	261
11.2.4	Enantioselective Heck Reactions	263
11.3	Palladium-Catalyzed Allylic Alkylation	264
11.3.1	Principles and Mechanism	264
11.3.2	Chirality Transfer in Asymmetric Allylation	267

12	Hydrocyanation, Hydrosilylation, and Hydroamination of Olefins	271
12.1	Introduction	271
12.2	Hydrocyanation	272
12.2.1	Principles and Mechanism	272
12.2.1.1	Mechanism – A Closer Look	273
12.2.2	The DuPont Adiponitrile Process	274
12.2.3	Outlook	276
12.2.3.1	Enantioselective Hydrocyanation	276
12.2.3.2	Hydrocyanation of Alkynes	277
12.2.3.3	Hydrocyanation of Polar C=X Bonds	278
12.3	Hydrosilylation	279
12.3.1	Principles and Mechanism	279
12.3.2	Significance of Hydrosilylation and Outlook	283
12.3.2.1	Applications	283
12.3.2.2	Enantioselective Hydrosilylation	284
12.3.2.3	Hydrosilylation of Alkynes	285
12.3.2.4	σ Complexes of Silanes	286
12.4	Hydroamination	287
12.4.1	Principles	287
12.4.2	Catalyst Types	289
12.4.2.1	Alkali Metal Amides as Catalysts	289
12.4.2.2	Platinum Group Metals as Catalysts	289
12.4.2.3	Gold Complexes as Catalysts	291
12.4.2.4	Lanthanoid Complexes as Catalysts	292

13	Oxidation of Olefins and Alkanes	295
13.1	The Wacker Process	295
13.1.1	Introduction	295
13.1.2	Mechanism of Ethene Oxidation	297
13.1.3	Oxypalladation of Olefins	303
13.1.3.1	Types of Oxypalladation	303
13.1.3.2	Enantioselective Oxypalladation	305
13.1.3.3	Palladium Oxidase Catalysis	305
13.2	Epoxidation of Olefins	306
13.2.1	Introduction	306
13.2.2	Epoxidation of Ethene and Propene	307
13.2.2.1	O ₂ and ROOH as Oxygen Transfer Agents	307
13.2.2.2	Mechanism	309
13.2.2.3	H ₂ O ₂ as Oxygen Transfer Agent	311
13.2.3	Enantioselective Oxidation of Olefins	313
13.2.3.1	Epoxidation of Allyl Alcohols	313
13.2.3.2	Epoxidation of Nonactivated Olefins	314
13.2.4	Monooxygenases	315
13.3	C–H Functionalization of Alkanes	319
13.3.1	Introduction	319
13.3.2	C–H Activation of Alkanes	319
13.3.2.1	Cyclometallation and Orthometallation	319
13.3.2.2	Intermolecular C–H Activation of Alkanes	321
13.3.3	C–H Functionalization	323
13.3.3.1	The Shilov Catalyst System	324
13.3.3.2	The Catalytica System – Hg ^{II} as Catalyst	325
13.3.3.3	The Catalytica System – Pt ^{II} as Catalyst	326
13.3.3.4	Cytochrome P-450	326
14	Nitrogen Fixation	329
14.1	Fundamentals	329
14.2	Heterogeneously Catalyzed Nitrogen Fixation	334
14.2.1	Principles	334
14.2.2	Mechanism of Catalysis	335
14.2.3	The Industrial Catalyst	338
14.2.4	Ruthenium Catalysts	340
14.3	Enzyme-Catalyzed Nitrogen Fixation	342
14.3.1	The Fe Protein Cycle	343
14.3.2	The MoFe Protein Cycle	344
14.3.3	A Prebiotic Nitrogen-Fixing System?	347
14.4	Homogeneously Catalyzed Nitrogen Fixation	348
14.4.1	Stoichiometric Reduction of N ₂ Complexes	348
14.4.2	Catalytic Reduction of Dinitrogen	352
14.4.3	Functionalization of Dinitrogen	359

Solutions to Exercises 363

Bibliography and Sources 407

References 408

Further Reading 429

Source for Structures 436

Index 439

Index of Backgrounds 456

