

Formation of low-valent Fe^0 and Fe^I species in Fe-catalyzed cross-coupling chemistry: key role of ate- Fe^{II} intermediates

Lidie Rousseau, C. Herrero, M Clémancey, A Imberdis, G Blondin, J.-M Latour, G Lefèvre

► To cite this version:

Lidie Rousseau, C. Herrero, M Clémancey, A Imberdis, G Blondin, et al.. Formation of low-valent Fe^0 and Fe^I species in Fe-catalyzed cross-coupling chemistry: key role of ate- Fe^{II} intermediates. GECOM-CONCOORD 2019, May 2019, Erquy, France. cea-02339541

HAL Id: cea-02339541

<https://cea.hal.science/cea-02339541>

Submitted on 30 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Formation of low-valent Fe^0 and Fe^1 species in Fe-catalyzed cross-coupling chemistry: key role of ate- Fe^{II} intermediates

L. Rousseau^{a,b}, C. Herrero^c, M. Clémancey^d, A. Imberdis^b, G. Blondin^d, J.-M. Latour^d, G. Lefèvre^{*a,b}

^a : LCMCE, NIMBE, CEA, CNRS, Univ. Paris-Saclay, 91191 Gif, France

^b : CSB2D, Institute of Chemistry for Life and Health Sciences, Chimie ParisTech, PSL University, CNRS, 75005 Paris, France ;

^c : ICMMO, Univ. Paris-Saclay, 91405 Orsay, France ;

^d : LCBM, pmb, Univ. Grenoble Alpes, CEA, CNRS, 38000 Grenoble, France
guillaume.lefeuvre@chimieparistech.psl.eu

Ate-iron(II) species such as $[\text{Ar}_3\text{Fe}^{\text{II}}]^-$ (Ar = aryl) are key intermediates in Fe-catalyzed cross-coupling reactions between aryl Grignard reagents (ArMgX) and organic electrophiles.^[1] They can be active species in the catalytic cycle,^[2] or lead to Fe^0 and Fe^1 oxidation states. These low oxidation states were shown to be catalytically active in some cases, but they mostly lead to unwanted organic byproducts.^[3,4]

This work relates a study of the evolution of $[\text{Ar}_3\text{Fe}^{\text{II}}]^-$ complexes towards Fe^0 and Fe^1 oxidation states, through ^1H NMR, EPR and ^{57}Fe -Mössbauer spectroscopies, as well as DFT calculations, so as to discuss the role of both steric parameters and spin states in the reduction processes. Such mechanistic insights give a better understanding of iron-catalyzed C-C bond formation reactions, and can be exploited in the design of new ligands in order to selectively obtain a sole iron oxidation state in a catalytic process.

Figure 1: Pathways connecting ate- Fe^{II} ($\text{Mes} = 2,4,6$ -trimethylphenyl) species with Fe^0 and Fe^1 oxidation states

[1] S. L. Daifuku, J. L. Kneebone, B. E. R. Snyder, M. L. Neidig, *J. Am. Chem. Soc.* 2015, 137, 11432

[2] P. B. Brenner, E. Carter, P. M. Cogswell, M. F. Haddow, J. N. Harvey, D. M. Murphy, J. Nunn, C. H. Woodall, R. B. Bedford, *Angew. Chem. Int. Ed.* 2014, 53, 1804

[3] F. E. Zhurkin, M. D. Woodrich, X. Hu, *Organometallics* 2017, 36, 499

[4] M. Clémancey, T. Cantat, G. Blondin, J.-M. Latour, P. Dorlet, G. Lefèvre, *Inorg. Chem.* 2017, 56, 3834