

Index

a

- acetoxylation 109–111
- alkenes
 - arylation 107–109
 - C–H borylation 112–114
- allyl acetates arylation 108
- amides synthesis 15
 - from alcohols and amines 15–18
 - from esters and amines 18–20
 - polyamides synthesis from diols and diamines 20–24
- ammonia activation 217–218
- appended functionality 71
 - coplanar with pincer chelate
 - pyridine-2,6-dicarboxamide systems 84–85
 - systems incorporating 2,2':6',2''-terpyridine 75–84
- design criteria 72
 - supramolecular architectures 73–75
 - transition-metal catalysis 72–73
- not coplanar to pincer chelate
 - ENE pincer systems 86–87
 - PCP pincer systems 88
 - PEP pincer systems 88–90
 - pyridine-2,6-diimine systems 90–91
- atom-transfer radical addition (ATRA) and polymerization reactions (ATRP) 46–48
- carbon–heteroatom coupling reactions 62–65
- C–C cross-coupling reactions 54–62
- Heck reaction 48–54

b

- benzyl amine synthesis 103, 105–107
- bond activation by metal–ligand cooperation 3–4

c

- carbometallated PC(sp³) P complexes
 - synthesis and coordination behavior 215–216
- acyclic PC(sp³) P complexes coordination flexibility 216–217
- carbon–carbon bond-forming reactions 141–142
 - Kumada–Corriu–Tamao coupling 118–129
 - Mizoroki–Heck reaction 140
 - Negishi coupling 132–139
 - Sonogashira coupling 139
 - Suzuki–Miyaura coupling 129–132
- carbon–carbon coupling reactions 221–223
- carbondioxide
 - activation 225
 - reduction with trialkylsilanes 174
- carbon–heteroatom
 - bond-forming reactions 143–144
 - coupling reactions 62–65
- catalysis, by pincer complexes 1–2
 - amides synthesis 15
 - from alcohols and amines 15–18
 - from esters and amines 18–20
 - polyamides synthesis from diols and diamines 20
 - bond activation by metal–ligand cooperation 3–4
 - esters synthesis 4
 - cross-esters synthesis from primary and secondary alcohols 9–11
 - polyesters synthesis from diols 11, 13–15
 - from primary alcohols 4–9
 - by secondary alcohols acylation 9, 11–13
 - peptides synthesis from β -amino alcohols 24–26

- C–C, C–O, and C–B bond formation 95–96
 - C–H functionalization of organonitriles
 - benzyl amine synthesis 103, 105–107
 - imines allylation 102–105
 - hypervalent iodines reactions 107
 - acetoxylation 109–111
 - alkenes arylation 107–109
 - alkenes C–H borylation 112–114
 - imines and isocyanoacetates reactions
 - chiral pincer complexes application 99–100
 - imidazolines stereoselective synthesis 96–99
 - mechanistic considerations 101–102
- C–C cross-coupling reactions 54–62
- cyclic peptides 24–25
- d**
 - dehydrogenative borylation 237
 - of alkenes and 1,3-dienes 237–239
 - mechanistic considerations 239–241
 - dendritic effect 48
 - density function theory (DFT) studies 159, 167, 172, 259–261, 264, 269, 272
- e**
 - ENE pincer systems 86–87
 - esters synthesis 4
 - cross-esters synthesis from primary and secondary alcohols 9–11
 - from primary alcohols 4–9
 - polyesters synthesis from diols 11, 13–15
 - by secondary alcohols acylation 9, 11–13
- f**
 - frustrated Lewis pairs 77
- g**
 - Grignard reagents 54–61, 118–120, 122–129, 132, 133, 151, 152, 201, 222
- h**
 - Heck reactions 32, 34, 41, 48–54, 253–256
 - computational investigations on thermal feasibility of cycles 262
 - cycles and nanoparticle formation 274–275
 - phenyl bromide oxidative addition and investigations on mechanisms 263–265
 - possible initial reaction steps 263
 - proposed cycles 270–274
 - styrene coordination and chloride dissociation and investigations on mechanisms 265–270
 - intermediates and nanoparticle formation promoted by single system 256–262
 - hydrocarboxylation 231–232
 - of 1,3-dienes 234–235
 - of allenes 232–234
 - hydrogenation and dehydrogenation 223–225
 - hydrogen atom abstraction (HAA) 285, 286
 - hydrogenolysis of late-transition-metal hydroxide and alkoxide complexes 289–294
 - hypervalent iodines reactions 107
 - acetoxylation 109–111
 - alkenes arylation 107–109
 - alkenes C–H borylation 112–114
- i**
 - imidazolines stereoselective synthesis 96–99
 - imines allylation 102–105
 - imines and isocyanoacetates reactions
 - chiral pincer complexes application 99–100
 - imidazolines stereoselective synthesis 96–99
 - mechanistic considerations 101–102
 - isotopic labeling 219
- k**
 - ketones transfer hydrogenation 157
 - Kharasch reaction 46–48
 - Kumada synthesis 54–59, 61
 - Kumada–Corriu–Tamao coupling 118–129
- l**
 - LXL tridentate pincer ligation 150
- m**
 - Mizoroki–Heck reaction 140
 - Mulliken spin density 203
- n**
 - Negishi coupling 54–58, 132–139
 - Negishi cross-coupling reaction 275–277
 - Ni, Pd, and Pt pincer complexes in oxidation states 34
 - higher oxidation states complexes (III, IV) 34–43
 - reduced complexes with pincer ligands 43–46
 - nickel-catalyzed cross-coupling reactions 117
 - carbon–carbon bond-forming reactions 141–142
 - Kumada–Corriu–Tamao coupling 118–129

- Mizoroki–Heck reaction 140
- Negishi coupling 132–139
- Sonogashira coupling 139
- Suzuki–Miyaura coupling 129–132
- carbon–heteroatom bond-forming reactions 143–144

o

- olefins reactions 219–221
- organonitriles C–H functionalization
 - benzyl amine synthesis 103–107
 - imines allylation 102–105

p

- palladium complexes synthesis bearing
 - PXP-pincer ligands (X=Si, Ge, Sn)
 - structural analyses 230–231
 - synthesis 230
- palladium pincer-catalyzed C–C cross coupling reactions 250, 252–253
- complex organic molecules synthesis 249–251
- computational investigations on thermal feasibility of cycles of pincer-catalyzed Heck reactions 262
- cycles and nanoparticle formation 274–275
- phenyl bromide oxidative addition and investigations on mechanisms 263–265
- possible initial reaction steps 263
- proposed cycles 270–274
- styrene coordination and chloride dissociation and investigations on mechanisms 265–270
- Heck reactions 253–256
- intermediates and nanoparticle formation promoted by single system 256–262
- theoretical investigations on
 - pincer-catalyzed Negishi cross-coupling reaction 275–277
- PCP pincer systems 88
- PC(sp³) P complexes reactivity and catalytic applications
 - ammonia activation 217–218
 - carbon–carbon coupling reactions 221–223
 - CO₂ activation 225
 - coordinated olefins reactions 219–221
 - hydrogenation and dehydrogenation 223–225
 - isotopic labeling 219
- PEP pincer systems 88–90

- peptides synthesis from β -amino alcohols 24–26
- phenyl bromide oxidative addition and investigations on mechanisms 263–265
- PNP-pincer ligand 118
- polyamides synthesis from diols and diamines 20–24
- polyesters synthesis from diols 11, 13–15
- PSiP chemistry
 - group 8 metal 153–160
 - group 9 metal 161–169
 - group 10 metal 169–179
 - group 11 metal 179
- pyridine-2,6-diimine systems 90–91

r

- redox-active bis(imino)pyridine pincer ligands 189
 - reduced manganese, iron, and cobalt complexes 189–190
 - reduced bis(imino)pyridine cobalt chemistry 200–209
 - reduced bis(imino)pyridine iron chemistry 193–200
 - reduced bis(imino)pyridine manganese chemistry 190–193
- redox process 31–34
 - atom-transfer radical addition (ATRA) and polymerization reactions (ATRP) 46–48
 - carbon–heteroatom coupling reactions 62–65
 - C–C cross-coupling reactions 54–62
 - Heck reaction 48–54
 - Ni, Pd, and Pt pincer complexes in oxidation states 34
 - higher oxidation states complexes (III, IV) 34–43
 - Ni, Pd, and Pt reduced complexes with pincer ligands 43–46
- reductive aldol type reaction 235–237

s

- η^2 -(Si–H)Pd(0) complex synthesis and reaction as equivalent to PSiP-palladium hydride complexes 241
- reaction with allene 242–243
- reaction with diboron 244–245
- synthesis and structure 241–242
- saturated frameworks and pincer complexes 213
 - carbometallated PC(sp³) P complexes synthesis and coordination behavior 215–216

- saturated frameworks and pincer complexes (*contd.*)
 - – acyclic PC(sp³) P complexes coordination flexibility 216–217
 - ligands synthesis 213–214
 - PC(sp³) P complexes reactivity and catalytic applications
 - – ammonia activation 217–218
 - – carbon–carbon coupling reactions 221–223
 - – CO₂ activation 225
 - – coordinated olefins reactions 219–221
 - – hydrogenation and dehydrogenation 223–225
 - – isotopic labeling 219
 - silyl-based pincer-like bis(phosphino)silyl (PSiP) transition-metal pincer complexes 149–150
 - alternative silyl pincers 180–182
 - group 10 metal PSiP chemistry 169–179
 - group 11 metal PSiP chemistry 179
 - group 8 metal PSiP chemistry 153–160
 - group 9 metal PSiP chemistry 161–169
 - syntheses 151–153
 - Sonogashira coupling 54, 139
 - square-planar d⁸ pincer complexes with oxygen and hydrogen 281–284
 - hydrogenolysis of late-transition-metal hydroxide and alkoxide complexes 289–294
 - molecular oxygen insertion into-late-transition-metal hydride bonds 284–289
 - Stille coupling 32, 54, 57
 - styrene coordination and chloride dissociation and investigations on mechanisms 265–270
 - sulfonimines
 - asymmetric benzylation 107
 - catalytic benzylation 106
 - Suzuki coupling 31, 54, 55, 57
 - Suzuki–Miyaura coupling 129–132
- t**
- 2,2':6',2''-terpyridine incorporating systems 75
 - appended hydrogen-bond acceptor/donors 79–84
 - appended Lewis acid/bases 77–79
 - synthetic strategies 75–77
 - transesterification reaction 9
- u**
- unsaturated hydrocarbons catalytic synthetic transformations 229–230
 - η^2 -(Si–H)Pd(0) complex synthesis and reaction as equivalent to PSiP–palladium hydride complexes 241
 - – reaction with allene 242–243
 - – reaction with diboron 244–245
 - – synthesis and structure 241–242
 - dehydrogenative borylation 237
 - – mechanistic considerations 239–241
 - – of alkenes and 1,3-dienes 237–239
 - hydrocarboxylation 231–232
 - – of 1,3-dienes 234–235
 - – of allenes 232–234
 - palladium complexes synthesis bearing PXP-pincer ligands (X=Si, Ge, Sn)
 - – structural analyses 230–231
 - – synthesis 230
 - reductive aldol type reaction 235–237