

CONTENTS

Introduction.....	1
1. Organization of the text.....	1
2. Frontiers of organometallic chemistry.....	2
3. Situation of the book with respect to teaching.....	2
4. Reference books and other selected references.....	3
History of organometallic chemistry	5
1760-1900: The first complexes.....	5
1900-1950: Grignard, Sabatier, and catalysis in Germany.....	6
1950-1960: The discovery of ferrocene and the boom of organometallic chemistry.....	7
1961-1981: The discovery of multiple metal-carbon bonds and the golden age of catalysis.....	9
1970-1985: Activation of C-H bonds in hydrocarbons, σ -bond metathesis and H_2 as a ligand.....	16
Current trends.....	18

PART I

STRUCTURES OF THE TRANSITION-METAL COMPLEXES

Chapter 1 - Monometallic transition-metal complexes.....	23
1. The ligands.....	23
2. The characteristics of the transition-metal in the complexes.....	32
3. Hapticity of the ligands and linear writing of the complex formulas.....	36
4. The “18-electron rule”: tendencies and exceptions.....	37
5. Bonding between the transition metal and the π -acceptor (CO , C_2H_4) and π -donor ligands (halogeno, alkoxy, amino).....	41
6. Molecular orbital diagrams.....	44
Summary and Exercises.....	45
Chapter 2 - Bimetallic transition-metal complexes and clusters	47
1. The metal-metal bond in bimetallic complexes.....	48
Types of molecular magnetism.....	59
2. Clusters.....	60
3. The isolobal analogy.....	73
Summary and Exercises.....	76

PART II**THE STOICHIOMETRIC REACTIONS OF TRANSITION-METAL COMPLEXES**

Chapter 3 - Redox reactions, oxidative addition and σ-bond metathesis.....	81
1. Outer-sphere electron transfer	81
2. Inner-sphere electron- and atom transfer	85
3. Oxidative addition, reductive elimination and σ -bond metathesis.....	87
Summary and Exercises.....	106

Chapter 4 - Reactions of nucleophiles and electrophiles with complexes.....	109
1. Nucleophilic reactions	109
2. Reactions of electrophiles	115
Summary and Exercises.....	119

Chapter 5 - Ligand substitution reactions.....	121
1. Introduction	121
2. "Pairwise" mechanisms.....	121
3. Electron-transfer-chain and atom-transfer-chain mechanisms.....	127
4. Substitution of XL_n ligands ($n = 0-2$)	132
Summary and Exercises.....	133

Chapter 6 - Insertion and extrusion reactions.....	135
1. Introduction	135
2. CO 1,1 migratory insertion	136
3. Methylene insertion and extrusion	139
4. 1,2 migratory insertion of alkenes and alkynes into M-H bonds.....	140
5. Insertion of alkenes into metal-alkyl bonds and the reverse reaction: C-C activation by β -alkyl elimination	142
6. α and γ -elimination.....	143
Summary and Exercises.....	146

PART III**THE MAIN FAMILIES OF ORGANOMETALLIC COMPLEXES**

Chapter 7 - Metal carbonyls and complexes of other monohapto L ligands...151	151
1. Introduction	151
2. Syntheses.....	152
3. Binding modes.....	153
4. Reactions	159
5. Ligands isoelectronic to CO: CNR, CS, CSe, N_2 and NO^+	162
6. Dioxygen O_2	168
7. Phosphanes	168
8. Weak L ligands and their role to generate organometallic Lewis acids	171
Summary and Exercises.....	172

Chapter 8 - Metal-alkyl and -hydride complexes and other complexes of monohapto X ligands.....	175
1. Different types of sp^3 metal-carbon bonds	175
2. Stability of metal-alkyl complexes	175
3. Synthesis of metal-alkyl complexes	179
4. Properties of metal-alkyl complexes.....	180
5. Metallocycles.....	181
6. Metal-aryl, -vinyl, -alkynyl, -silyl, and -stannyl complexes	182
7. Metal-hydrides and the dihydrogen ligand	184
8. Alkoxy and amido complexes	193
Summary and Exercises.....	194
Chapter 9 - Metal-carbene and -carbyne complexes and multiple bonds with transition metals	197
1. Metal-carbene complexes.....	197
2. Metal-carbyne complexes	215
3. Multiple bond between a heteroatom and a transition metal: oxo, imido, phosphinidene and nitrido ligands	217
Summary and Exercises.....	223
Chapter 10 - π complexes of mono- and polyenes and enyls.....	225
1. Metal-olefin complexes.....	225
2. Metal-diene complexes and analogues	228
3. Metal-alkyne complexes	231
4. π -Allyl complexes	233
5. Polyenyl complexes	237
6. Arene complexes	242
Summary and Exercises.....	248
Chapter 11 - Metallocenes and sandwich complexes	251
1. Structure of the metallocenes	251
2. Redox properties of the sandwich metallocenes	255
3. Metallocene synthesis	256
4. Chemical properties of metallocenes.....	258
5. Triple- and multiple-decker sandwich complexes.....	266
6. Non-sandwich metallocenes derivatives.....	268
7. Metal-bis-arene sandwich complexes.....	270
8. Cyclopentadienyl-metal-arene complexes.....	274
Summary and Exercises.....	287

Chapter 12 - Ionic and polar metal-carbon bonds: alkali and rare-earth complexes	289
1. Introduction	289
2. Organometallic complexes of alkali metals	289
3. Grignard reagents	293
4. The scandium, yttrium, lanthanides and actinides complexes	296
Summary and Exercises.....	310

Chapter 13 - Covalent chemistry of the organoelements of frontier (11, 12) and main (13-16) groups	313
1. Introduction	313
2. Group 11 (Cu, Ag, Au)	314
3. Group 12 (Zn, Cd, Hg).....	316
4. Group 13 (B, Al, Ga, In, Tl).....	320
5. Group 14 (Si, Ge, Sn, Pb)	328
6. Group 15 (As, Sb, Bi)	340
7. Group 16 (Se, Te)	344
Summary and Exercises.....	346

PART IV CATALYSIS

Introduction to catalysis.....	351
---------------------------------------	------------

Chapter 14 - Hydrogenation and hydroelementation of alkenes.....	357
1. Hydrogenation of olefins	357
2. Asymmetric hydrogenation	360
4. Hydroboration of olefins.....	362
5. Hydrocyanation of olefins.....	362
6. Hydroamination of olefins and alkynes	363
Summary and Exercises.....	364

Chapter 15 - Transformations of alkenes and alkynes	367
1. Ziegler-Natta-type olefin polymerization	367
2. Metathesis of alkenes, alkynes and cycloalkenes.....	373
3. Olefin dimerization and oligomerization	386
4. Olefin isomerization	390
Summary and Exercises.....	392

Chapter 16 - Oxidation of olefins.....	395
1. Historic introduction and radical-type oxidation.....	395
2. Ethylene oxidation to acetaldehyde: Wacker process.....	396
4. Epoxidation of olefins.....	399
5. Hydroxylation by metal-oxo complexes.....	402
6. Phase-transfer catalysis in oxidation chemistry	405
Summary and Exercises.....	407
Chapter 17 - C-H activation and functionalization of alkanes and arenes.....	409
1. Introduction	409
2. Alkanes and cycloalkanes	410
3. Aromatics	419
Summary and Exercises.....	428
Chapter 18 - Carbonylation and carboxylation reactions	431
1. Carbonylation of methanol: Monsanto process.....	431
2. Olefin hydroformylation: oxo process.....	433
3. Carbonylation of alkenes and alkynes in the presence of a nucleophile: the Reppe reaction	434
4. Carbonylation of aryl halides in the presence of a nucleophile	436
5. Catalysis of CO ₂ transformation.....	437
Summary and Exercises.....	438
Chapter 19 - Bio-organometallic chemistry: enzymatic catalysis.....	441
1. Introduction	441
2. Cobalamin: co-enzyme vitamin B ₁₂	442
3. Biological redox mediators	445
4. Examples of oxido-reductase enzymes: the mono-oxygenases	446
5. Nitrogen fixation by nitrogenase enzyme	448
6. Nickel enzymes	452
Summary and Exercises.....	455
Chapter 20 Heterogeneous catalysis.....	457
1. Introduction.....	457
2. Concepts of heterogeneous catalysis.....	460
3. CO and CO ₂ hydrogenation and Fischer-Tropsch chemistry.....	469
4. Transformation of hydrocarbons.....	475
5. Metathesis of alkanes, alkenes and alkynes.....	477
6. Oxidation of hydrocarbons	480
7. Nanoparticle catalysis: the fast growing frontier between homogeneous and heterogeneous catalysis.....	483
Summary and Exercises	485

PART V
APPLICATIONS IN ORGANIC SYNTHESIS

Chapter 21 - Organometallic complexes in organic synthesis	
Examples of applications.....	489
1. Protection and stabilization of unsaturated organic derivatives and fragments	489
2. Nucleophilic and electrophilic reactions on hydrocarbon ligands	492
3. General methods of C-C bond formation using the oxidative addition of an organic halide or a related electrophile	497
4. Extension of palladium catalysis to the formation of C-O and C-N bonds	516
5. Oxidative coupling reactions of alkynes with other unsaturated fragments for the formation of cyclic and heterocyclic compounds.....	518
6. Metal-carbene complexes in organic synthesis	521
7. Examples of asymmetric catalysis.....	523
Summary and Exercises.....	530
Answers to exercises	535
References.....	553
Abbreviations	591
Index	595
Atomic weights of the elements.....	609
Periodic table of the elements	611