

Heriot-Watt University
Research Gateway

Reductive Elimination at Carbon under Steric Control

Citation for published version:

Tolentino, DR, Neale, SE, Isaac, CJ, MacGregor, SA, Whittlesey, MK, Jazzar, R & Bertrand, G 2019, 'Reductive Elimination at Carbon under Steric Control', *Journal of the American Chemical Society*, vol. 141, no. 25, pp. 9823-9826. <https://doi.org/10.1021/jacs.9b04957>

Digital Object Identifier (DOI):

[10.1021/jacs.9b04957](https://doi.org/10.1021/jacs.9b04957)

Link:

[Link to publication record in Heriot-Watt Research Portal](#)

Document Version:

Peer reviewed version

Published In:

Journal of the American Chemical Society

Publisher Rights Statement:

This document is the Accepted Manuscript version of a Published Work that appeared in final form in *Journal of the American Chemical Society*, copyright © American Chemical Society after peer review and technical editing by the publisher.

To access the final edited and published work see <https://doi.org/10.1021/jacs.9b04957>

General rights

Copyright for the publications made accessible via Heriot-Watt Research Portal is retained by the author(s) and / or other copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy

Heriot-Watt University has made every reasonable effort to ensure that the content in Heriot-Watt Research Portal complies with UK legislation. If you believe that the public display of this file breaches copyright please contact open.access@hw.ac.uk providing details, and we will remove access to the work immediately and investigate your claim.

Reductive Elimination at Carbon under Steric Control

Daniel R. Tolentino,[†] Samuel E. Neale,[§] Connie P. Isaac,[#] Stuart A. Macgregor,^{*,§} Michael K. Whittlesey,^{*,#} Rodolphe Jazzar,^{*,†} Guy Bertrand^{*,†}

[†] UCSD-CNRS Joint Research Laboratory (UMI 3555), Department of Chemistry and Biochemistry, University of California, San Diego, La Jolla, California 92093-0358, United States

[§] Institute of Chemical Sciences, Heriot-Watt University, Edinburgh EH14 4AS, U.K.

[#] Department of Chemistry, University of Bath, Claverton Down, Bath BA2 7AY, U.K.

Supporting Information Placeholder

ABSTRACT: *It has been previously demonstrated that stable singlet electrophilic carbenes can behave as metal surrogates in the activation of strong E-H bonds (E = H, B, N, Si, P), but it was believed that these activations only proceed through an irreversible activation barrier. Herein we show that, as is the case with transition metals, the steric environment can be used to promote reductive elimination at carbon centers.*

The ability of transition metals to switch reversibly between oxidation states is the foundation of transition metal catalysis.¹ In marked contrast, oxidative addition and reductive elimination at carbon are traditionally seen as being irreversible and challenging, respectively.² In recent years, our group and others have shown that thanks to the presence of a lone pair and a vacant orbital, singlet electrophilic carbenes resemble, to some extent, transition metals.³ It has been shown that cyclic(alkyl)(amino)carbenes (CAACs)⁴ can undergo the oxidative addition of strong E-H bonds (E = H, B, N, Si, P) (Scheme 1).⁵ More recently, Bielawski⁶ and César⁷ showed that this transition metal-like reactivity can be extended to other very electrophilic carbenes such as N,N'-diamidocarbenes (DACs)⁸ and anionic N-heterocyclic carbenes featuring a malonate backbone (*malo*NHCs).

Scheme 1. Known E-H bond (E = H, B, N, Si, P) oxidative addition at CAACs, and the proposed reverse reaction.

Thus, although examples of oxidative addition at carbon are becoming more common, there are far fewer reports describing the reverse reaction. In 2015, Bielawski *et al.* reported the preparation of a photoswitchable *N*-

heterocyclic carbene ligand capable of promoting reversible activation of ammonia under photolysis.⁹ More recently Radius *et al.*^{10,11} showed that CAACs could insert into the B-C(sp²) bond of a range of organoborates, and noted that the reverse reaction could be triggered upon heating. The difficulty of the reductive elimination step may be one of the most significant challenges toward the development of main-group catalyzed coupling processes.

It is well-accepted that, at transition metals, reductive elimination is heavily influenced by the steric environment around the metal center.^{1,12,13,14} We therefore speculated whether the latter conclusion could be extended to non-metals? Here we show that indeed the steric environment is also a key parameter in promoting the reductive elimination at a carbon center.

We first computationally¹⁵ assessed the thermodynamics of the reductive elimination of Ph₂NH and Ph₂PH from CAACs featuring different steric environments. While with the smallest ^{Me}CAAC **1**¹⁶ we found these processes to be endergonic by 16.6 and 24.7 kcal/mol, with the more sterically demanding ^{Menth}CAAC **2**,¹⁶ the reductive eliminations are endergonic by only 6.1 and 12.8 kcal/mol, respectively (Figure 1).

Figure 1. Impact of sterics on the calculated free energies of reductive elimination of Ph₂NH and Ph₂PH from CAAC(NPh₂)(H) **1**^{NH} and **2**^{NH}, and CAAC(PPh₂)(H) adducts **1**^{PH} and **2**^{PH}.

To probe experimentally the effects of sterics, we first reacted at room temperature the diphenylamine adduct 2^{NH} of the sterically hindered $^{\text{Menth}}$ CAAC **2** with the small free $^{\text{Me}}$ CAAC **1** and observed the rapid formation of the free $^{\text{Menth}}$ CAAC **2** along with $^{\text{Me}}$ CAAC(NPh₂)(H) **1^{NH}** (Scheme 2).¹⁷ In contrast using the cyclohexyl CAAC, we observed an equilibrium (**3^{NH}**/**3**: 40/60; *K* = 2.25). Less ambiguously, diphenylamine can be displaced from 2^{NH} by Ph₂PH, affording 2^{PH} , but not from **1^{NH}**.

Scheme 2. Influence of sterics on the exchange reactions.

To gain insight into the mechanisms of these exchange reactions, free energy profiles were computed for the reductive elimination of Ph₂NH from 2^{NH} and the subsequent reaction of **2** with Ph₂PH to form 2^{PH} (profile in black, Figure 2). Starting from 2^{NH} , formal reductive elimination proceeds in two steps: (i) C–N heterolysis to give a contact ion-pair, **[2-H][NPh₂]**; (ii) proton transfer to form an H-bonded adduct **2·HNPh₂**. Exchange with Ph₂PH then gives adduct **2·HPPH₂** from which the complementary two-step P–H activation leads to 2^{PH} at -12.8 kcal/mol, making the overall exchange reaction exergonic by 6.7 kcal/mol. N–H reductive elimination from 2^{NH} has an overall barrier of 21.0 kcal/mol via **2-TS1^{NH}**,

which is significantly lower than the equivalent P–H reductive elimination from 2^{PH} ($\Delta G^\ddagger = 27.3$ kcal/mol). In the latter, the rate-limiting step is the proton transfer via **2-TS1^{PH}** whereas formation of ion-pair **[2-H][PPh₂]** is more kinetically accessible with a barrier of 22.9 kcal/mol relative to 2^{PH} . For **1^{NH}** (Figure 2, orange) the free energy barrier for N–H reductive elimination is 25.4 kcal/mol. This is significantly higher than for 2^{NH} and so is consistent with the lack of exchange seen at room temperature with **1^{NH}**.

As the calculations showed N–H reductive elimination from 2^{NH} to be endergonic, but kinetically accessible, we set out to trap the putative carbene intermediate, **2**, that should be formed. Elemental sulfur,¹⁸ carbon dioxide,¹⁹ phenyl isocyanate,²⁰ and cyclohexyl-isocyanide²¹ are all known to react with free carbenes (Scheme 3). In each case we were able to confirm the formation of free diphenylamine along with the corresponding adducts **4–7**. Note that the same reactions do not occur with the less encumbered $^{\text{Me}}$ CAAC(NPh₂)(H) adduct **1^{NH}**.

Scheme 3. Reductive elimination of Ph₂NH occurs from the sterically demanding 2^{NH} , but not from **1^{NH}**.

To evaluate the generality of the reductive elimination

Figure 2. Computed free energy profiles for the reactions of Ph₂E–H with $^{\text{Me}}$ CAAC **1** and $^{\text{Menth}}$ CAAC **2** highlighting the influence of sterics. (E = N, P; kcal/mol; M052X-D3(THF)/def2-TZVP//TPSS(THF)DZP level).

process at a carbon center, we extended our study to the diphenylphosphine CAAC adducts (Scheme 4). No reaction was observed at room temperature in benzene between the bulky ^{Menth}CAAC(PPh₂)(H) (**2^{PH}**) and the small ^{Me}CAAC **1**. However, upon heating the mixture at 60 °C, we observed the slow formation of free ^{Menth}CAAC **2** along with ^{Me}CAAC(PPh₂)(H) (**1^{PH}**). In contrast, no reaction occurred between the less sterically encumbered **3^{PH}** and **1**. Heating **2^{PH}** at 60 °C in the presence of carbon dioxide and phenyl isocyanate led to an equilibrium between **2^{PH}** and the corresponding adducts **5** and **6**, respectively. Not surprisingly, the same equilibria were observed when diphenylphosphine was added to pure **5** and **6**. When cyclohexyl isocyanide was used as a carbene trapping agent, no reaction occurred even at 60 °C, whereas addition of free Ph₂PH to adduct **7** (prepared independently) led to the clean formation of **2^{PH}**. Importantly, attempts to trap the free small carbene **1** from ^{Me}CAAC(PPh₂)(H) **1^{PH}** failed.

Scheme 4. Evidence for phosphine reductive elimination from the bulky adduct **2^{PH}**

Having shown the influence of the sterics on the reductive elimination process, we wondered if we could show its implications in catalysis. Recently, some of us²² reported that *N*-alkyl substituted *N*-heterocyclic carbenes NHCs can promote the anti-Markovnikov hydrophosphination of terminal alkynes,²³ whereas ^{Et}CAAC fails to catalyze this reaction. Capitalizing on our findings, we found that the bulkier ^{Menth}CAAC **2** (10 mol%) allows for the anti-Markovnikov hydrophosphination of phenyl acetylene with diphenylphosphine in full conversion after 16 h at 60 °C (Scheme 5).

In conclusion, we have provided experimental and computational evidence for the reductive elimination of amines and phosphines from a carbon center. Just as for transition metals, these processes are favored by sterical-

ly demanding environments. We expect these results to inspire and act as guiding principles towards the development of novel main-group catalyzed coupling reactions based on conventional oxidative addition/reductive elimination processes.

Scheme 5. Influence of the sterics on the carbene catalyzed hydrophosphination of terminal alkynes.

ASSOCIATED CONTENT

Supporting Information.

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/.

Experimental procedures, characterizations, and NMR spectra of all new compounds (PDF)

X-ray crystallographic data for **1^{PH}**, **1^{NH}**, **2^{PH}**, **2^{NH}**, **4**, **5**, **6**, and **7** (ZIP).

AUTHOR INFORMATION

Corresponding Authors

gbertrand@ucsd.edu
 rjazzar@ucsd.edu
 chsmkw@bath.ac.uk
 s.a.macgregor@hw.ac.uk

ORCID

Guy Bertrand: 0000-0003-2623-2363
 Rodolphe Jazzar: 0000-0002-4156-7826
 Mike Whittlesey: 0000-0002-5082-3203
 Stuart A. Macgregor: 0000-0003-3454-6776
 Daniel R. Tolentino: 0000-0003-0151-6001

Funding Sources

No competing financial interests have been declared.

ACKNOWLEDGMENT

This work was supported by the U.S. Department of Energy, Office of Science, Basic Energy Sciences, Catalysis Science Program, under Award # DE-SC0009376. Dr. Milan Gembicky is greatly acknowledged for his assistance in X-ray crystallography.

REFERENCES

- (1) Review OA/RE. (a) Hartwig, J. F. *Organotransition Metal Chemistry From Bonding to Catalysis*; University Science Books, **2010**; Chapter 10, p 397. (b) Crabtree, R.H.; *The Organometallic Chemistry of the Transition Metals*; Wiley: 2009. (c) Hartwig, J. F.; Carbon-Heteroatom bond formation catalyzed by organometallic complexes.

- Nature*, **2008**, *455*, 314-322. (d) Labinger, J. A.; Tutorial on Oxidative Addition. *Organometallics*, **2015**, *34*, 4784-4795.
- (2) Chu, T.; Nikonov, G. I. Oxidative Addition and Reductive Elimination at Main-Group Element Centers. *Chem. Rev.* **2018**, *118*, 3608-3680.
- (3) (a) Martin, D.; Soleilhavoup, M.; Bertrand, G. Stable singlet carbenes as mimics for transition metal centers. *Chem. Sci.* **2011**, *2*, 389-399. (b) Moerdyk, J. P.; Schilter, D.; Bielawski, C. W. *N,N'*-Diamidocarbenes: Isolable Divalent Carbons with Bona Fide Carbene Reactivity. *Acc. Chem. Res.* **2016**, *49*, 1458-1468. (c) Siemeling, U. Yes They Can: Small-molecule Activation with Stable Diaminocarbenes. *Aust. J. Chem.* **2011**, *64*, 1109-1112. (d) Song, H.; Kim, Y., Park, J.; Kim, K.; Lee, E. Activation of Small Molecules at N-Heterocyclic Carbene Centers. *Synlett* **2016**, *27*, 477-485.
- (4) For reviews on CAACs, see: (a) Melaimi, M.; Jazzar, R.; Soleilhavoup, M.; Bertrand, G. Cyclic (Alkyl)(amino)carbenes (CAACs): Recent Developments. *Angew. Chem. Int. Ed.* **2017**, *56*, 10046-10068. (b) Soleilhavoup, M.; Bertrand, G. Cyclic (Alkyl)(Amino)Carbenes (CAACs): Stable Carbenes on the Rise. *Acc. Chem. Res.* **2015**, *48*, 256-266. (c) Melaimi, M.; Soleilhavoup, M.; Bertrand, G. Stable Cyclic Carbenes and Related Species beyond Diaminocarbenes. *Angew. Chem., Int. Ed.* **2010**, *49*, 8810-8849. (d) Roy, S.; Mondal, K. C.; Roesky, H. W. Cyclic Alkyl(amino) Carbene Stabilized Complexes with Low Coordinate Metals of Enduring Nature. *Acc. Chem. Res.* **2016**, *49*, 357-369. (e) Paul, U. S. D.; Radius, U. What Wanzlick Did Not Dare To Dream: Cyclic (Alkyl)(amino)carbenes (cAACs) as New Key Players in Transition-Metal Chemistry. *Eur. J. Inorg. Chem.* **2017**, 3362-3375.
- (5) (a) Frey, G.D.; Lavallo, V.; Donnadiou, B.; Schoeller, W. W.; Bertrand, G. Facile Splitting of Hydrogen and Ammonia by Nucleophilic Activation at a Single Carbon Center. *Science* **2007**, *316*, 439-441. (b) Frey, G. D.; Masuda, J. D.; Donnadiou, B.; Bertrand, G. Activation of Si-H, B-H, and P-H Bonds at a Single Nonmetal Center. *Angew. Chem. Int. Ed.* **2010**, *49*, 9444-9447. (c) Zhukhovitskiy, A. V.; Mavros, M. G.; Queeney, K. T.; Wu, T.; Van Voorhis, T.; Johnson, J. A. Reactions of Persistent Carbenes with Hydrogen-Terminated Silicon Surfaces. *J. Am. Chem. Soc.* **2016**, *138*, 8639-8652. (d) Würtemberger-Pietsch, S.; Schneider, H.; Marder, T. B.; Radius, U. Adduct Formation, B-H Activation and Ring Expansion at Room Temperature from Reactions of HBcat with NHCs. *Chem. Eur. J.* **2016**, *22*, 13032-13036.
- (6) (a) Moerdyk, J. P.; Blake, G. A.; Chase, D. T.; Bielawski, C. W. Elucidation of Carbene Ambiphilicity Leading to the Discovery of Reversible Ammonia Activation. *J. Am. Chem. Soc.* **2013**, *135*, 18798-18801. (b) Hudnall, T. W.; Moerdyk, J. P.; Bielawski, C. W. Ammonia N-H Activation by a *N,N'*-Diamidocarbene. *Chem. Commun.* **2010**, *46*, 4288-4290. (c) Chase, D. T.; Moerdyk, J. P.; Bielawski, C. W. Exploring the Chemistry of *N,N'*-Diamidocarbenes with Organophosphorus Compounds. *Org. Lett.* **2014**, *16*, 812-815. (d) Lastovickova, D. N.; Moerdyk, J. P.; Kelley, A. R.; Bielawski, C. W. Assessing the Reactivity of the *N,N'*-Diamidocarbenes Toward Compounds Containing Early p-Block Elements. *J. Phys. Org. Chem.* **2015**, *28*, 75-78. (e) Lastovickova, D. N.; Bielawski, C. W. Diamidocarbene Induced B-H Activation: A New Class of Initiator-Free Olefin Hydroboration Reagents. *Organometallics* **2016**, *35*, 706-712.
- (7) César, V.; Labat, S.; Miqueu, K.; Sotiropoulos, J. M.; Brousses, R.; Lukan, N.; Lavigne, G. The Ambivalent Chemistry of a Free Anionic N-Heterocyclic Carbene Decorated with a Malonate Backbone: The Plus of a Negative Charge. *Chem. Eur. J.* **2013**, *19*, 17113-17124.
- (8) Hudnall, T. W.; Bielawski, C. W. An *N,N'*-Diamidocarbene: Studies in C-H Insertion, Reversible Carbonylation, and Transition-Metal Coordination Chemistry. *J. Am. Chem. Soc.* **2009**, *131*, 16039-16041.
- (9) Teator, A. J.; Tian, Y.; Chen, M.; Lee, J. K.; Bielawski, C. W. An Isolable, Photoswitchable N-Heterocyclic Carbene: On-Demand Reversible Ammonia Activation. *Angew. Chem., Int. Ed.* **2015**, *54*, 11559-11563.
- (10) Eichhorn, A. F.; Fuchs, S.; Flock, M.; Marder, T. B.; Radius, U. Reversible Oxidative Addition at Carbon. *Angew. Chem. Int. Ed.* **2017**, *56*, 10209-10213.
- (11) Note that the reversibility of this process has been supported by the relative shift of the Dipp ¹Pr signals of the CAAC during ¹H VT-NMR studies. However, since the equilibrium was found to be disadvantageous for time-consuming ¹³C{¹H} NMR experiments, the formation of the free-carbene could not be confirmed unequivocally.
- (12) (a) Collman, J. P.; Patterns of Organometallic Reactions Related to Homogeneous Catalysis. *Acc. Chem. Res.* **1968**, *1*, 136-143. (b) Niu, S.; Hall, M. B. Theoretical Studies on Reactions of Transition-Metal Complexes. *Chem. Rev.* **2000**, *100*, 353-405.
- (13) Hartwig, J. F.; Carbon-heteroatom Bond-Forming Reductive Eliminations of Amines, Ethers, and Sulfides. *Acc. Chem. Res.* **1998**, *31*, 852-860.
- (14) Kanzelberger, M.; Zhang, X.; Emge, T. J.; Goldman, A. S.; Zhao, J.; Incarvito, C.; Hartwig, J. F. Distinct Thermodynamics for the Formation and Cleavage of N-H Bonds in Aniline and Ammonia. Directly-Observed Reductive Elimination of Ammonia from an Isolated Amido Hydride Complex. *J. Am. Chem. Soc.* **2003**, *125*, 13644-13645.
- (15) Calculations used Gaussian 09 with geometries optimized with the TPSS functional DZVP basis sets and including the effects of THF solvent. All stationary points were subject to rigorous conformational searching using Grimme's XTB package. Electronic energies were re-computed with the M05-2X functional and def2TZVP basis sets, and included corrections for dispersion (D3) and THF solvent. Energies in the text are free energies. ²NH also exhibits a low energy conformation at -6.3 kcal/mol in which the menthyl substituent adopts a twist-boat configuration. See ESI for full details and references.
- (16) Lavallo, V.; Canac, Y.; Prasang, C.; Donnadiou, B.; Bertrand, G. Stable Cyclic (Alkyl)(Amino)Carbenes as Rigid or Flexible, Bulky, Electron-Rich Ligands for Transition-Metal Catalysts: A Quaternary Carbon Atom Makes the Difference. *Angew. Chem. Int. Ed.* **2005**, *44*, 5705-5709.
- (17) Following a comment from a reviewer, we checked that this exchange reaction is zero order in carbene **1**, which supports a dissociative mechanism for the reductive elimination. This has been confirmed by DFT calculations. See ESI for full details.
- (18) Tretiakov, M.; Shermolovich, Y. G.; Singh, A. P.; Samuel, P. P.; Roesky, H. W.; Niepotter, B.; Visscher, A.; Stalke, D. Lewis-base stabilized diiodine adducts with N-heterocyclic chalcogenamides. *Dalton Trans.* **2013**, *42*, 12940-12946.
- (19) (a) Singh, A. P.; Samuel, P. P.; Roesky, H. W.; Schwarzer, M. C.; Frenking, G.; Sidhu, N. S.; Dittrich, B. A singlet biradicaloid zinc compound and its nonradical counterpart. *J. Am. Chem. Soc.* **2013**, *135*, 7324-7329. (b) Lieske, L. E.; Freeman, L. A.; Wang, G.; Dickie, D. A.; Gilliard, Jr., R. J.; Machan, C. W. Metal-Free Electrochemical Reduction of Carbon Dioxide Mediated by Cyclic(Alkyl)(Amino) Carbenes. *Chem. Eur. J.* **2019**, *25*, 6098-6101. (c) Kuchenbeiser, G.; Soleilhavoup, M.; Donnadiou, B.; Bertrand, G. Reactivity of Cyclic (Alkyl)(amino)carbenes (CAACs) and Bis(amino)cyclopropenylenes (BACs) with Heteroallenes: Comparisons with their N-Heterocyclic Carbene (NHCs) Counterparts. *Chem. Asian J.* **2009**, *4*, 1745-1750.
- (20) Nucleophilic attack of carbenes toward isocyanate has been reported. For examples, see: (a) Temprado, M.; Majumdar, S.; Cai, X.; Captain, B.; Hoff, C. D. Synthesis, structure, and thermochemistry of adduct formation between N-heterocyclic carbenes and isocyanates or mesitylnitrile oxide. *Struct. Chem.* **2013**, *24*, 2059-2068. (b) Kuhn, N.; Steinmann, M.; Weyers, G.; Henkel, G. Imidazole derivatives. Part 37. 1,3-Diisopropyl-4,5-dimethyl-1H-imidazolium-2-(*N,N'*-diisopropylamidinate), a novel betaine. *Z. Naturforsch., B* **1999**, *54*, 434-440.
- (21) Martin, D.; Canac, Y.; Lavallo, V.; Bertrand, G. Comparative Reactivity of Different Types of Stable Cyclic and Acyclic Mono- and Diamino Carbenes with Simple Organic Substrates. *J. Am. Chem. Soc.* **2014**, *136*, 5023-5030.

(22) Blackaby, W. J. M.; Neale, S. E.; Isaac, C. J.; Sabater, S.; Macgregor, S. A.; Whittlesey, M. K. *ChemCatChem* **2019**, *11*, 1893-1897.

(23) Recent review: Zeng, X. Recent Advances in Catalytic Sequential Reactions Involving Hydroelement Addition to Carbon-Carbon Multiple Bonds. *Chem. Rev.* **2013**, *113*, 6864-6900.

SYNOPSIS TOC (Word Style "SN_Synopsis_TOC"). If you are submitting your paper to a journal that requires a synopsis graphic and/or synopsis paragraph, see the Instructions for Authors on the journal's homepage for a description of what needs to be provided and for the size requirements of the artwork.

