
10.3.1 https://chem.libretexts.org/@go/page/172782

10.3: Nucleophilic and Electrophilic Addition and Abstraction

In this lecture you will learn the following

Ligand activation by metal that leads to a direct external attack at the ligand.
Nucleophilic addition and nucleophilic abstraction reactions.
Electrophilic addition and electrophilic abstraction reactions.

The nucleophilic and electrophilic substitution and abstraction reactions can be viewed as ways of activation of substrates to allow
an external reagent to directly attack the metal activated ligand without requiring prior binding of the external reagent to the metal.
The attacking reagent may be a nucleophile or an electrophile. The nucleophilic attack of the external reagent is favored if the L M
fragment is a poor π−base and a good σ−acid i.e., when the complex is cationic and/or when the other metal bound ligands are
electron withdrawing such that the ligand getting activated gets depleted of electron density and can undergo an external attack by a
nucleophile Nu , like LiMe or OH . The attack of the nucleophiles may result in the formation of a bond between the nucleophiles
and the activated unsaturated substrate, in which case it is called nucleophilic addition, or may result in an abstraction of a part or
the whole of the activated ligand, in which case it is called the nucleophilic abstraction. The nucleophilic addition and the
abstraction reactions are discussed below.

Nucleophilic addition 
An example of a nucleophilic addition reaction is shown below.

Carbon monoxide (CO) as a ligand can undergo nucleophilic attack when bound to a metal center of poor π−basicity, as the carbon
center of the CO ligand is electron deficient owing to the ligand to metal σ−donation not being fully compensated by the metal to
ligand π−back donation. Thus, activated CO ligand undergoes nucleophilic attack by the lithium reagent to give an anionic acyl
ligand, which upon alkylation generates the famous Fischer carbene complex.

Nucleophilic abstraction 
An example of a nucleophilic abstraction reaction is shown below.

Electrophilic addition 
Similar to the nucleophilic addition and abstraction reactions, the electrophilic counterparts of these reactions also exist. An
electrophilic attack is favored if the L M fragment is a good π−base and a poor σ−acid i.e., when the complex is anionic with the
metal center at low−oxidation state and/or when the other metal bound ligands are electron donating such that the ligand getting
activated becomes electron rich from the π−back donation of the metal center and thus can undergo an external attack by an
electrophile E  like H  and CH I. The attack of the electrophiles may result in the formation of a bond between the electrophile and

Learning Objectives

n

− −

n

+ +
3

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/172782?pdf
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Introduction_to_Organometallic_Chemistry_(Ghosh_and_Balakrishna)/10%3A_Reaction_Mechanisms/10.03%3A_Nucleophilic_and_Electrophilic_Addition_and_Abstraction


10.3.2 https://chem.libretexts.org/@go/page/172782

the activated unsaturated substrate, in which case it is called electrophilic addition, or may result in an abstraction of a part or the
whole of the activated ligand, in which case it is called the electrophilic abstraction.

Electrophilic abstraction 

An example of an electrophilic abstraction reaction is shown below.

Alkyl abstractions are often achieved by Hg  that can proceed in two ways, (i) by an attack at the α−carbon of a metal alkyl bond
leading to an inversion of configuration at the alkyl carbon and (ii) by an attack at the metal center leading to retention of
configuration at the alkyl carbon. The inversion of configuration proceeds by the following pathway.

The retention of configuration proceeds by the following pathway.

2+

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/172782?pdf


10.3.3 https://chem.libretexts.org/@go/page/172782

This page titled 10.3: Nucleophilic and Electrophilic Addition and Abstraction is shared under a CC BY-NC-SA 4.0 license and was authored,
remixed, and/or curated by M. S. Balakrishna & Prasenjit Ghosh via source content that was edited to the style and standards of the LibreTexts
platform.

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/172782?pdf
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Introduction_to_Organometallic_Chemistry_(Ghosh_and_Balakrishna)/10%3A_Reaction_Mechanisms/10.03%3A_Nucleophilic_and_Electrophilic_Addition_and_Abstraction
https://creativecommons.org/licenses/by-nc-sa/4.0
https://iitb.irins.org/profile/51688
https://nptel.ac.in/courses/104101006

