
6.2.1 https://chem.libretexts.org/@go/page/172753

6.2: Synthesis and Stability

In this lecture you will learn the following

Understand the role lead by ligands in stabilizing organometallic transition metal complexes.
Know about various synthetic methods available for preparing the organometallic transition metal complexes.
Understand the various factors like β-elimination and other bimolecular decomposition pathways that contribute to the
observed instability of the organometallic transition metal complexes.
Obtain insight about making stable organometallic transition metal complexes by suppression of the destabilizing factors
mentioned.

Ligands play a vital role in stabilizing transition metal complexes. The stability as well as the reactivity of a metal in its complex
form thus depend upon the number and the type of ligands it is bound to. In this regard, the organometallic carbon based ligands
come in diverse varieties displaying a wide range of binding modes to a metal. In general, the binding modes of the carbon-derived
ligands depend upon the hybridization state of the metal bound carbon atom. These ligands can thus bind to a metal in many
different ways as depicted below. Lastly, these ligands can either be of (a) purely σ−donor type, or depending upon the capability
of the ligand to form the multiple bonds may also be of (b) a σ−donor/π−acceptor type, in which the σ−interaction is supplemented
by a varying degree of π−interaction.

Figure

Learning Objectives

6.2.1

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/172753?pdf
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Introduction_to_Organometallic_Chemistry_(Ghosh_and_Balakrishna)/06%3A_General_Properties_of_Transition_Metal_Organometallic_Complexes/6.02%3A_Synthesis_and_Stability

6.2.2 https://chem.libretexts.org/@go/page/172753

Figure

Figure

Preparation of transition metal-alkyl and transition metal-aryl complexes

The transition metal−alkyl and transition−metal aryl complexes are usually prepared by the following routes discussed below,

a. Metathesis
This involves the reactions of metal halides with organolithium, organomagnesium, organoaluminium, organotin and organozinc
reagents.

6.2.2

6.2.3

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/172753?pdf

6.2.3 https://chem.libretexts.org/@go/page/172753

Of the different organoalkyl compounds listed above, the organolithium and organomagnesium compounds are strongly
carbanionic while the remaining main group organometallics like the organoalkyl, organozinc and organotin reagents are relatively
less carbanionic in nature. Thus, the main group organometallic reagents have attenuated alkylating power, that can be productively
used in partial exchange of halide ligands.

b. Alkene insertion or Hydrometallation
As the name implies, this category of reaction involves an insertion reaction between metal hydride and alkene as shown below.
These type reactions are relevant to certain homogeneous catalytic processes in which insertion of an olefin to M−H bond is often
observed.

c. Carbene insertion
This category represents the reaction of metal hydrides with carbenes.

d. Metallate alkylation reaction

This category represents the reaction of carbonylate anions with alkyl halides as shown below.

e. Metallate acylation reaction
This category involves the reaction of carbonylate anions with acyl halides

TiCl
4

− →−−−
Al2Me6

MeTiCl3

NbCl5 − →−−−
ZnMe2

Me2NbCl3

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/172753?pdf

6.2.4 https://chem.libretexts.org/@go/page/172753

f. Oxidative addition reaction
Many unsaturated 16 VE transition metal complexes having d or d configuration undergo oxidative addition reactions with alkyl
halides. The oxidative addition reactions proceed with the oxidation state as well as coordination number of the metal increasing by
+2.

g. Addition reaction
This category involves the reaction of an activated metal bound olefin complex with a nucleophile as shown below.

Thermodynamic Stability and Kinetic Lability
The transition metal organometallic compounds are often difficult to synthesize under ordinary laboratory conditions and require
stringent experimental protocols involving the exclusion of air and moisture for doing so. As a consequence, many homoleptic
binary transition metal−alkyl and transition metal−aryl compounds like, Et Fe or Me Ni cannot be made under normal laboratory
conditions. More interestingly, most of the examples of transition metal−aryl and transition metal−alkyl compounds, known in the
literature, invariably contain additional ligands like η -C H , CO, PR or halides.
For example,

Transition metal−carbon (TM−C) bond energy values are important for understanding the instability of transition metal
organometallic compounds. In general, the TM−C bonds are weaker than the transition metal−main group element (TM−MGE)
bonds (MGE = F, O, Cl, and N) and more interestingly so, unlike the TM−MGE bond energies, the TM−C bond energy values
increase with increasing atomic number. The steric effects of the ligands also play a crucial role in influencing the TM−C bond
energies and thus have to be given due consideration.

Contrary to the popular belief, the difficulty in obtaining transition metal−aryl and transition metal−alkyl complexes does primarily
arise from the thermodynamic reasons but rather the kinetic ones. β−elimination is by far the most general decomposition

8 10

2 2

5
5 5 3

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/172753?pdf

6.2.5 https://chem.libretexts.org/@go/page/172753

mechanism that contribute to the instability of transition metal organometallic compounds. β−elimination results in the formation
of metal hydrides and olefin as shown below.

β−elimination can also be reversible as shown below.

The instability of transition metal organometallic compounds can arise out of kinetic lability like in the case of the β−elimination
reactions that trigger decomposition of these complexes. Thus, the suppression of the decomposition reactions provides a viable
option for the stabilization of the transition metal organometallic complexes. The β−elimination reactions in transition metal
organometallic complexes may be suppressed under any of the following three conditions.

a. Formation of the leaving olefin becomes sterically or energetically unfavorable
In the course of β−elimination, this situation arises when the olefinic bond is formed at a bridgehead carbon atom or when a double
bond is formed with the elements of higher periods. For instance, the norbornyl group is less prone to decomposition by
β−elimination because that would require the formation of olefinic double bond at a bridgehead carbon atom in the subsequent
olefin, i.e. norbornene, and which is energetically unfavorable.

b. Absence of β−hydrogen atom in organic ligands
Transition metal bound ligands that do not possess β−hydrogen cannot decompose by β−elimination pathway and hence such
complexes are generally more stable than the ones containing β−hydrogen atoms. For example, the neopentyl complex,
Ti[CH C(CH)] (m.p 90 °C), and the benzyl complex, Zr(CH Ph) (m.p. 132 °C), exhibit higher thermal stability as both of the
neopentyl and benzyl ligands lack β−hydrogens.

c. Central metal atom is coordinatively saturated
Transition metal organometallic complexes in which the central metal atom is coordinatively saturated tend to be more stable due
to the lack of coordination space available around the metal center to facilitate β−elimination reaction or other decomposition
reactions. Thus, the absence of free coordination sites at the metal is crucial towards enhancing the stability of the transition metal
organometallic complexes. For example, Ti(Me) , which is coordinatively unsaturated can undergo a bimolecular decomposition
reaction via a binuclear intermediate (A), is unstable and exhibits a decomposition temperature of –40 °C. On the contrary,
Pb(Me) , that cannot undergo decomposition by such bimolecular pathway, is more stable and distills at 110 °C at 1 bar
atmospheric pressure.

2 3 3 4 2 4

4

4

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/172753?pdf

6.2.6 https://chem.libretexts.org/@go/page/172753

The Ti(Me) decomposes by dimerization involving the formation of Ti−C (3c−2e) bonds. For Pb(Me) , such bimolecular
decomposition pathway is not feasible, as being a main group element it has higher outer d orbital for extending the coordination
number. If the free coordination site of Ti(Me) is blocked by another ligand, as in [(bipy)Ti(Me)], then the thermal stability of the
complex, [(bipy)Ti(Me)], increased significantly. Other bidentate chelating ligands like bis(dimethylphosphano)ethane (dmpe)
also serve the same purpose.

Coordinative saturation thus brings in kinetic stabilization in complexes. For example, Ti(Me) is extremely reactive as it is
coordinatively unsaturated, while W(Me) is relatively inert for reasons of being sterically shielded and hence, coordinatively
saturated. Thus, if all of the above discussed criteria for the suppression of β-elimination are taken care of, then extremely stable
organometallic complexes can be obtained like the one shown below.

Problems

1. Arrange the following compounds in the order of their stability.

a. Ti(Et)
b. Ti(Me) and
c. Ti(6-norbornyl)

Ans: Ti(Et) < Ti(Me) < Ti(6-norbornyl)

2. Predict the product of the reaction given below.

Ans: Equi molar amounts of (Bu P)CuD and CH =CDC H

3. Will the compound β-eliminate,

(a). readily, (b). slowly and (c). not at all.
Explain your answer with proper reasoning.

Ans: Not at all as the ß-hydrogens are pointing away from the metal and cannot participate in ß-elimination recation.

4 4

4 4

4

4

4

4

4

4

4 4 4

(BuP) ⟶CuCH2CD2C2H5

3 2 2 5

PtH(C ≡ CH)L2 − →−−−−−−−−−−
\Beta−elimination

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/172753?pdf

6.2.7 https://chem.libretexts.org/@go/page/172753

Self Assessment test

1. Write the product(s) of the reactions.

Ans:

Summary
Ligands assume a pivotal role in the stabilization of the organometallic transition metal complexes. There are several methods
available for the preparation of the organometallic transition metal complexes. The observed instability of the organometallic
transition metal complexes can be attributed to two main phenomena namely β-elimination and bimolecular decomposition reaction
that severely undermine the instability of these complexes. The suppression of these decomposition pathway thus pave way for
obtaining highly stable organometallic transition metal complexes.

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/172753?pdf

6.2.8 https://chem.libretexts.org/@go/page/172753

This page titled 6.2: Synthesis and Stability 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/172753?pdf
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Introduction_to_Organometallic_Chemistry_(Ghosh_and_Balakrishna)/06%3A_General_Properties_of_Transition_Metal_Organometallic_Complexes/6.02%3A_Synthesis_and_Stability
https://creativecommons.org/licenses/by-nc-sa/4.0
https://iitb.irins.org/profile/51688
https://nptel.ac.in/courses/104101006

