

On the alcoholysis of alkyl-aluminum (iii) alkoxy-NHC derivatives: reactivity of the Al-carbene Lewis pair versus Al-alkyl

Vincent Dardun, Léon Escomel, Erwann Jeanneau, Clément Camp

▶ To cite this version:

Vincent Dardun, Léon Escomel, Erwann Jeanneau, Clément Camp. On the alcoholysis of alkylaluminum (iii) alkoxy-NHC derivatives: reactivity of the Al-carbene Lewis pair versus Al-alkyl. Dalton Transactions, 2018, 47 (31), pp.10429–10433. 10.1039/C8DT01498A . hal-01877466

HAL Id: hal-01877466 https://hal.science/hal-01877466v1

Submitted on 9 Nov 2020

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.

ROYAL SOCIETY OF CHEMISTRY

Journal Name

COMMUNICATION

On the Alcoholysis of Alkyl-Aluminum(III) Alkoxy-NHC Derivatives: Reactivity of the Al-Carbene Lewis Pair *versus* Al-Alkyl

Vincent Darduna, Léon Escomela, Erwann Jeanneaub and Clément Camp*,a

Received 00th January 20xx, Accepted 00th January 20xx

DOI: 10.1039/x0xx00000x

www.rsc.org/

Abstract. The reaction of a bifunctional hydroxy N-heterocyclic carbene (NHC-OH) ligand with alkyl-aluminum(III) derivatives appears to be dependent of the precursor used. The expected alkoxy-NHC metallated product is indeed obtained with $Al(iBu)_3$. In contrast, the sterically hindered $[Al(iBu)(OAr)_2]$ (OAr = 2,6-ditertbutyl-4-methylphenoxy) displays reactivity at the carbene and affords an imidazolium-aluminate zwitterion. The non-innocence of the Al-NHC motif is further highlighted by the heterolytic cleavage of the phenol O-H bond across the Al-C_{NHC} bond from Al(O-NHC)X₂ derivatives (X = iBu, OAr).

In recent years, metal-ligand cooperation - i.e. systems where both the metal and the ligand are directly involved in bond activation processes - has attracted increasing interest in organometallic catalysis. 1-4 Metal-ligand synergistic effects are particularly attractive to promote the heterolytic cleavage of strong sigma bonds and have significantly expanded the scope of reactivity promoted by organometallic complexes. Nheterocyclic carbenes (NHCs) are excellent nucleophiles that have found a large breath of applications as ligands in homogeneous catalysis. These ligands are classically regarded as spectators since they form strong bonds with a large variety of metal ions. Still, rare examples of substrate activations across metal-NHC bonds have been reported.5-16 In particular, P. Arnold and coworkers have described unique addition/elimination reactions of polar substrates across the metal-carbene bond in a variety of rare-earth and actinide NHC complexes. 11-13 In these reactions, the Lewis acidity of the metal and the Lewis basicity of the NHC ligand are not mutually neutralized by the formation of a Lewis acid-base adduct. This

Scheme 1. Expected vs. observed reaction between the hydroxyl-tethered NHC ligand 1 and Al('Bu)₃ or Al('Bu)(OAr)₂ (Ar = 2,6-'Bu-4-Me-C₆H₂).

Electronic Supplementary Information (ESI) available: [Experimental details, NMR spectra, X-ray crystallographic data and files in .cif format]. See DOI: 10.1039/x0xx00000x

mechanism of action involving two Lewis partners, is, to some extent, reminiscent of the chemistry of "frustrated" Lewis pairs (FLPs), a notion which is more and more recognized to extend beyond systems featuring sterically segregated donor and acceptor sites. 17-19 Quite appealingly, NHC/Al(C₆F₅)₃ pairs have been found to effectively polymerize vinyl monomers via the formation of imidazolium aluminate active species. 20,21 Most notably, the concerted action of the Lewis partners is not quenched by the formation of Lewis-pair adducts in these systems as well. Yet the combination of NHCs with Lewis acidic group 13 elements to promote FLP chemistry^{22–24} is still largely unexplored compared to other Lewis-bases. We recently reported the straightforward synthesis of a new hydroxyltethered NHC ligand, 1, and the versatility of this bifunctional motif for the generation of well-defined monometallic and heterobimetallic tantalum and rhodium species.²⁵ Herein we explore the reactivity of this ligand platform towards isobutylaluminum(III) derivatives and report the non-innocence of the Al-NHC interaction.

^a Université de Lyon, Institut de Chimie de Lyon, C2P2 UMR 5265 CNRS, Université Lyon 1, ESCPE Lyon, 43 Bd du 11 Novembre 1918, F-69616 Villeurbanne, France. E-mail: clement.camp@univ-lyon1.fr

b. Université de Lyon, Université Lyon 1, Centre de Diffractométrie Henri Longchambon, Site CLEA-Bâtiment ISA, 5 rue de la Doua, 69100 Villeurbanne,

COMMUNICATION Journal Name

Alkyl aluminum reagents classically react with alcohols or phenols by liberating alkanes and generating aluminum alkoxides or phenoxides. For instance, $[Al(Bu)(OAr)_2](OAr = 2,6$ di-tertbutyl-4-methylphenoxy) is prepared from the reaction between Al('Bu)₃ and HOAr.²⁶ Accordingly, treatment of the hydroxyl-tethered NHC pro-ligand 1 with Al('Bu)₃ yields the alkoxy bis-alkyl Al(III) NHC adduct Al(L)(ⁱBu)₂, **2**, in good isolated yield (Scheme 1). The ¹H and ¹³C NMR data for 2 in solution are in agreement with the proposed formula, with a ${}^{13}C_{\text{NHC}}$ resonance at δ = 173.5 ppm (¹³C-labelling of the NHC carbon was performed to enhance this signal – see Fig. S3) typical for an Al-bound carbene moiety.^{27–29} The ²⁷Al NMR spectrum for **2** displays a broad signal centered around δ = 72 ppm, which is in agreement with a four-coordinate Al(III) species. 30,31 Complex 2 can be recrystallized from saturated pentane solutions at -40°C allowing characterization via X-ray crystallography. The solidstate structure for 2, shown on Figure 1-top, confirms the effective bidentate coordination of the alkoxy-NHC ligand to Al, with the formation of an Al- C_{NHC} bond exhibiting a distance in the expected range (2.069(5) Å).27-29 The Al-CiBu bond lengths are slightly shorter, averaging 1.978(17) Å. Note that the ligand C1-Al1-O1 bite angle of 95.2(6)° enforces a distortion of the tetrahedral coordination geometry around Al, and imposes a slightly bent Al-NHC interaction, as shown by the deviations of the N-C1-Al1 angles (118.8(4)° and 136.7(1)°) from 120°.

Figure 1. Solid-state molecular structures of **2** (top) and **3** (bottom) (50% probability ellipsoids). Hydrogen atoms and $^{\text{I}}\text{Bu}$ aryl substituents have been omitted for clarity. Selected bond distances [Å] and angles [°] (averaged parameters for both components found in the asymmetric unit) for **2**: Al1-C1 2.069(5); Al1-C_{18u} 1.978(17); Al1-O1 1.770(4); C1-N_{imid} 1.354(8); N1-C1-N2 104.5(4); C1-Al1-O1 95.2(6); Al1-C1-N1 118.8(4); Al1-C1-N2 136.7(1) for **3**: Al1-O1 1.731(6); Al1-O_{Ar} 1.787(6); Al1-C2 1.986(8); C1-N_{imid} 1.328(11); N1-C1-N2 108.6(1).

Surprisingly, complex ${\bf 2}$ does not react with HOAr in C_6D_6 or in THF even after prolonged heating at 60°C. We attribute this phenomenon to the high steric hindrance imposed by the HOAr ring substituents, since ${\bf 2}$ reacts with HOPh (see below). Note that it was previously observed that $Al(^iBu)(OAr)_2$ does not react further with HOAr for similar reasons. 26 We thus attempted the preparation of the bis-phenolate alkoxy-NHC aluminum

derivative 4 from the reaction of 1 with Al(Bu)(OAr)2. However, this turned instead to the quantitative formation of the imidazolium-aluminate zwitterion [HL][Al(i Bu)(OAr)₂], (Scheme 2), isolated in excellent yield. Compound 3 is stable at 110°C in toluene solution for several hours, and no evidence of deprotonation of the imidazolium moiety by the remaining alkyl group on aluminum was observed. The characterization of 3 by NMR spectroscopy is unambiguous, with notably three ¹H imidazolium signals at δ = 7.51, 6.27 and 5.48 ppm appearing as triplets and a 13 C resonance found at δ = 135.6 ppm corresponding to the protonated carbene (signal enhanced on the ¹³C-labelled compound, Fig. S7). X-ray diffraction structural analysis (Fig. 1-bottom) confirms that the product contains a 4coordinate aluminate center with a pendant imidazolium group. The protonation of the carbene to imidazolium is confirmed by the analysis of the metrical parameters, with a characteristic shortening of the C1-N_{imid} bond lengths (1.328(11) Å in **3** vs 1.354(8) Å in 2) and a relaxation of the internal NCN ring angle (108.6(1)° in 3 vs 104.5(4)° in 2). 25,32,33 Note that the analogous imidazolium-aluminate zwitterion [HL][AlMe(OAr)₂], 3' is obtained from AlMe(OAr)2.

Scheme 2. Proposed FLP (A) or bond metathesis (B) mechanisms for the formation of 3.

The contrasting outcomes of these reactions illustrate the drastic impact of aluminum substituents on the reactivity of the Al-'Bu motif. While classical protonolysis reaction leading to the anticipated metallated product 2, with release of isobutane, is observed upon treatment of 1 with Al('Bu)3, the reactivity of 1 with Al('Bu)(OAr)₂ or AlMe(OAr)₂ occurs at the NHC and leads to the zwitterions. Such difference in reactivity is likely driven by the increased steric hindrance around the Al center imparted by the bulky aryloxide substituents. Such sterically-driven behavior is reminiscent of a two-partners heterolytic cleavage of a polar O-H bond by FLPs (Scheme 2-A). 23,34,35 Alternatively, the transfer of proton from OH to carbene may occur only after initial carbene coordination to aluminum in a sigma-bond metathesis type mechanism (Scheme 2-B). While NHC coordination to Al(III) centers generally produces robust aluminum reagents featuring inert NHC-Al bonds,27 the non-innocence of the Al-NHC interaction has been reported in a few occurences. 14–16,24,29,36,37 In particular, S. Dagorne and coworkers recently showed that the bulky NHC adduct (ItBu)AlMe3 deprotonates Al2Me6 to yield the quantitative formation of the imidazolium salt of an unusual AlMe₃-stabilized Al-CH₂- anion, a reaction which does not

Journal Name COMMUNICATION

proceed with less sterically hindered NHCs.¹⁶ The present study shows that steric congestion around the Al(III) center is equally important and can be used as an additional tool to tune the reactivity of Al-NHC motifs.

$$\begin{array}{c} \text{KHMDS} \\ \text{1) toluene, r.t.} \\ \text{2) THF, r.t.} \\ \text{-HN}(\text{SiMe}_3)_2 \\ \text{Ar} \\ \\ \text{B}(C_6F_5)_3 \\ \text{C}_6D_6, \text{r.t.} \\ \text{-HN}(\text{SiMe}_3)_2 \\ \\ \text{-HN}(\text{SiMe}_3)_3 \\ \\ \text{-HN}(\text{-HN}(\text{SiMe}_3)_3 \\ \\ \\ \text{-HN}(\text{-HN}$$

Scheme 3. Deprotonation and alkyl-abstraction of the imidazolium-aluminate zwitterion

Since the putative species **4** could neither be synthesized from the direct reaction between $Al(iBu)(OAr)_2$ and HL nor the reaction between $Al(L)(iBu)_2$ and HOAr (Scheme 1), we attempted generating it through an alternative two-step procedure involving (i) alkyl abstraction from the Al(III) center in **3** to restore the Lewis-acidic site and (ii) deprotonation of the imidazolium moiety (Scheme 3).

Figure 2. Solid-state molecular structures of **5** (50% probability ellipsoids). Hydrogen atoms have been omitted for clarity. Selected bond distances [Å] and angles [°]: Al1-O1 1.7447(18) Al1-O2 1.7647(18); Al1-O3 1.7711(18); Al1-C2 2.003(2); N1-C1 1.365(3); N2-C1 1.379(3); C1-K1 2.921(3); N1-C1-N2 101.8(2).

The NHC moiety can be restored upon treatment of **3** with strong bases such as KHMDS (HMDS = hexamethyldisilylamide) or benzyl potassium, leading to the formation of [K(THF)_nL][Al(i Bu)(OAr)₂], **5** (Scheme 3). Complex **5** crystallizes from THF solutions as a tetra-THF adduct (n = 4) but loses two THF molecules upon drying *in vacuo* and is isolated in high yields as a bis-THF adduct (n = 2), as confirmed by 1 H NMR and elemental analyses. The 13 C NMR carbenic carbon resonance for **5** (δ = 211.1 ppm in THF- d_8 ; δ = 204.8 ppm in C₆D₆) is drastically shifted compared to the corresponding signal in the

imidazolium complex **3** (δ = 135.6 ppm) and that for the Albound NHC in 2 (δ = 173.5 ppm), and is diagnostic of a K-bound NHC carbene.³⁸ The solid-state structure for **5**, shown on Figure 2, is as expected, with a N1-C1-N2 ring angle of 101.8(2)°, average N-C_{carbene} bond lengths of 1.372(7) Å and a K1-C1 distance of 2.921(3) Å, which fall in the typical range. 25,32,33,38 Alkyl abstraction from the aluminum center is achieved upon treatment of the zwitterion 3 with B(C₆F₅)₃. Reaction monitoring by ^{1}H , ^{11}B , ^{19}F , and $^{13}\text{C-NMR}$ in C_{6}D_{6} solution shows the quantitative formation of the tris-(alkoxy/aryloxy)Al(III) imidazolium borohydride complex [(HL)Al(OAr)₂][HB(C₆F₅)₃], 6 (Scheme 3). $B(C_6F_5)_3$ is known to perform alkyl abstraction from a variety of metal derivatives, including aluminum, releasing typically alkylborate anions [RB(C₆F₅)₃]-.³⁹⁻⁴⁷ The presence of a signal at δ = - 24.5 ppm in the ¹¹B NMR spectrum is consistent with the formation of a 4-coordinate borate centre. Yet this resonance is shifted compared to that of alkylborates $[RB(C_6F_5)_3]^-$ (typical range: -10 to -14 ppm)⁴⁸ and appears as a doublet (${}^{1}J_{B-H}$ = 79 Hz). Therefore it is instead assigned to the borohydride anion [HB(C₆F₅)₃]^{-.42,48-51} The characteristic upfield shift of the resonances observed in the 19 F NMR spectrum (δ = -134.7, -161.0 and -165.1 ppm for $[HB(C_6F_5)_3]^-$ vs $\delta = -128.7$, -141.6 and -159.9 ppm for B(C₅F₆)₃) are also consistent with literature data for $[HB(C_6F_5)_3]^{-42,48-50,52}$ $[HB(C_6F_5)_3]^{-1}$ is most likely formed via θ -hydride elimination from the isobutyl group with loss of isobutene which was identified in the ¹H NMR spectrum as a septuplet at δ = 4.75 ppm and a triplet at δ = 1.60 ppm.⁵³ Similar phenomenon has been reported before in some occurences.42,46-48,54,55

Gratifyingly, combining alkyl abstraction with B(C_6F_5)₃ and subsequent imidazolium deprotonation with KHMDS yields 4 quantitatively (Scheme 3), as monitored by 1 H and 13 C NMR spectroscopy. The 13 C resonance for the carbene carbon in 4 appears as a broad signal at $\delta=167.7$ ppm. This value lies between the chemical shift of K-bound carbenes, as found in 5 ($\delta=211.1$ ppm), and imidazolium salts as in 3 ($\delta=135.6$ ppm) or 6 ($\delta=136.1$ ppm), and falls in the lower range of NMR resonances for NHC-supported alkylaluminum species (165-206 ppm; 173.5 ppm in 2), 27 indicating an Al-C_{carbene} ligation in solution. This is confirmed by the solid-state structure for 4, reported in SI, featuring similar structural features than 2.

Scheme 4. Activation of H-X bonds (X = OPh) across the NHC-Al motif.

Preliminary reactivity studies indicate that compounds **2** and **4** promote selective activation of the O-H bond of phenol (Scheme 4), as evidenced from ¹³C NMR studies which show quantitative formation of imidazolium species (Figs. S18 and

COMMUNICATION Journal Name

S19). Similarly, **2** reacts with HOSi(O^tBu)₃ and 2-naphtalenethiol to yield imidazolium species (Figs. S20 and S21). Therefore, such aluminum-NHC cooperative reactivity seems to be a general trend for these systems since 1,2 X-H addition preferentially occurs across the Al-C_{NHC} bond versus Al-C_{iBu} bonds in **2**, leading to imidazolium elimination rather than alkane elimination, which is striking and unexpected. Importantly, this demonstrates that coordination of the NHC moiety to AI(III) does not quench the reactivity which can be considered at the borderline of FLP chemistry in which the Lewis adduct is formally formed, but might be hemilabile and can react with small molecules. These results showcase the potential of these aluminum-NHC species to promote the heterolytic cleavage of polar H-X bonds across non-innocent Al-C_{NHC} bonds. Studies regarding the synthetic utility of these aluminum derivatives are currently ongoing in our group. The authors would like to thank the "Programme Avenir Lyon Saint-Etienne de l'Université de Lyon", as part of the "Investissements d'Avenir" program (ANR-11-IDEX-0007) and the CNRS-MOMENTUM program for supporting our work in this area.

References

- 1 J. R. Khusnutdinova and D. Milstein, *Angew. Chemie Int. Ed.*, 2015, **54**, 12236–12273.
- H. Grützmacher, Angew. Chemie Int. Ed., 2008, 47, 1814– 1818.
- 3 M. D. Wodrich and X. Hu, *Nat. Rev. Chem.*, 2017, **2**, 1–7.
- 4 C. Camp and J. Arnold, *Dalt. Trans.*, 2016, **45**, 14462–14498.
- 5 B. Cardinal-David, D. E. A. Raup and K. A. Scheidt, *J. Am. Chem. Soc.*, 2010, **132**, 5345–5347.
- 6 T. Steinke, B. K. Shaw, H. Jong, B. O. Patrick, M. D. Fryzuk and J. C. Green, *J. Am. Chem. Soc.*, 2009, **131**, 10461–10466.
- D. Prema, Y. L. N. Mathota Arachchige, R. E. Murray and L. M. Slaughter, *Chem. Commun.*, 2015, **51**, 6753–6756.
- 8 C. Romain, K. Miqueu, J. M. Sotiropoulos, S. Bellemin-Laponnaz and S. Dagorne, *Angew. Chemie - Int. Ed.*, 2010, 49, 2198–2201.
- E. Despagnet-Ayoub, M. K. Takase, J. A. Labinger and J. E. Bercaw, J. Am. Chem. Soc., 2015, 137, 10500–10503.
- T. Hatanaka, Y. Ohki and K. Tatsumi, *Angew. Chemie Int. Ed.*, 2014, **53**, 2727–2729.
- Z. R. Turner, R. Bellabarba, R. P. Tooze and P. L. Arnold, J. Am. Chem. Soc., 2010, 132, 4050–4051.
- 12 P. L. Arnold, Z. R. Turner, R. Bellabarba and R. P. Tooze, *J. Am. Chem. Soc.*, 2011, **133**, 11744–11756.
- P. L. Arnold, T. Cadenbach, I. H. Marr, A. A. Fyfe, N. L. Bell,
 R. Bellabarba, R. P. Tooze and J. B. Love, *Dalt. Trans.*, 2014,
 43, 14346–14358.
- 14 W. C. Shih, C. H. Wang, Y. T. Chang, G. P. A. Yap and T. G. Ong, *Organometallics*, 2009, 28, 1060–1067.
- C.-C. Tai, Y.-T. Chang, J.-H. Tsai, T. Jurca, G. P. A. Yap and T.-G. Ong, *Organometallics*, 2012, 31, 637–643.
- 16 G. Schnee, D. Specklin, J. P. Djukic and S. Dagorne, Organometallics, 2016, 35, 1726–1734.

- 17 F.-G. Fontaine and D. W. Stephan, *Philos. Trans. R. Soc. A.*, 2017, **375**, 20170004.
- 18 S. R. Flynn and D. F. Wass, ACS Catal., 2013, **3**, 2574–2581.
- D. F. Wass and A. M. Chapman, *Top. Curr. Chem.*, 2013,
 334, 261–280.
- 20 J. He, Y. Zhang and E. Chen, *Synlett*, 2014, **25**, 1534–1538.
- 21 Y. Zhang, G. M. Miyake and E. Y.-X. Chen, *Angew. Chemie Int. Ed.*, 2010, **49**, 10158–10162.
- 22 M. Uzelac, D. R. Armstrong, A. R. Kennedy and E. Hevia, Chem. - A Eur. J., 2016, 22, 15826–15833.
- M. Uzelac, A. R. Kennedy and E. Hevia, *Inorg. Chem.*, 2017,
 56, 8615–8626.
- 24 G. Schnee, O. NietoFaza, D. Specklin, B. Jacques, L. Karmazin, R. Welter, C. Silvalõpez and S. Dagorne, *Chem. A Eur. J.*, 2015, **21**, 17959–17972.
- 25 R. Srivastava, R. Moneuse, J. Petit, P. A. Pavard, V. Dardun, M. Rivat, P. Schiltz, M. Solari, E. Jeanneau, L. Veyre, C. Thieuleux, E. A. Quadrelli and C. Camp, *Chem. A Eur. J.*, 2018, 24, 4361–4370.
- A. P. Shreve, R. Mulhauot, W. Fultz, J. Calabrese, W. Robbins and S. D. Ittel, *Organometallics*, 1988, **7**, 409–416.
- C. Fliedel, G. Schnee, T. Avilés and S. Dagorne, *Coord. Chem. Rev.*, 2014, 275, 63–86.
- 28 A. J. Arduengo, H. V. R. Dias, J. C. Calabrese and F. Davidson, J. Am. Chem. Soc., 1992, 114, 9724–9725.
- 29 C. Romain, C. Fliedel, S. Bellemin-Laponnaz and S. Dagorne, *Organometallics*, 2014, **33**, 5730–5739.
- 30 C. Martineau, F. Taulelle and M. Haouas, in *PATAI'S Chemistry of Functional Groups*, John Wiley & Sons, Ltd,
 Chichester, UK, 2016, pp. 1–51.
- A. B. Altman, C. D. Pemmaraju, C. Camp, J. Arnold, S. G. Minasian, D. Prendergast, D. K. Shuh and T. Tyliszczak, *J. Am. Chem. Soc.*, 2015, **137**, 10304–10316.
- 32 A. J. Arduengo, H. V. R. Dias, R. L. Harlow and M. Kline, *J. Am. Chem. Soc.*, 1992, **114**, 5530–5534.
- 33 A. J. I. Arduengo, S. F. Gamper, M. Tamm, J. C. Calabrese, F. Davidson and H. A. Craig, *J. Am. Chem. Soc.*, 1995, **117**, 572–573.
- 34 D. W. Stephan, *Science*, 2016, **354**, aaf7229.
- 35 D. W. Stephan, J. Am. Chem. Soc., 2015, **137**, 10018–10032.
- 36 M. L. Cole, D. E. Hibbs, C. Jones, P. C. Junk and N. A. Smithies, *Inorganica Chim. Acta*, 2005, **358**, 102–108.
- 37 A. Hernán-Gómez, A. R. Kennedy and E. Hevia, *Angew. Chemie Int. Ed.*, 2017, **56**, 6632–6635.
- 38 S. Bellemin-Laponnaz and S. Dagorne, *Chem. Rev.*, 2014, **114**, 8747–8774.
- 39 L. L. Anderson, J. A. R. Schmidt, J. Arnold and R. G. Bergman, *Organometallics*, 2006, **25**, 3394–3406.
- 40 A. P. Duncan, S. M. Mullins, J. Arnold and R. G. Bergman, *Organometallics*, 2001, **20**, 1808–1819.
- 41 C. Janiak and P.-G. Lassahn, *Macromol. Symp.*, 2006, **236**, 54–62.
- D. A. Walker, T. J. Woodman, M. Schormann, D. L. Hughes and M. Bochmann, *Organometallics*, 2003, **22**, 797–803.
- 43 J. Klosin, G. R. Roof, E. Y. X. Chen and K. A. Abboud, Organometallics, 2000, 19, 4684–4686.
- 44 A. D. Horton and J. De With, Organometallics, 1997, 16,

Journal Name COMMUNICATION

- 5424-5436.
- P. A. Cameron, V. C. Gibson, C. Redshaw, J. A. Segal, A. J. P.
 White and D. J. Williams, *J. Chem. Soc., Dalt. Trans.*, 2002,
 31, 415–422.
- S. Dagorne, I. Janowska, R. Welter, J. Zakrzewski and G. Jaouen, *Organometallics*, 2004, **23**, 4706–4710.
- 47 S. Dagorne, F. Le Bideau, R. Welter, S. Bellemin-Laponnaz and A. Maisse-François, *Chem. A Eur. J.*, 2007, **13**, 3202–3217.
- 48 N. Bavarian and M. C. Baird, *Organometallics*, 2005, **24**, 2889–2897.
- 49 N. Millot, C. C. Santini, B. Fenet and J. M. Basset, *Eur. J. Inorg. Chem.*, 2002, **2002**, 3328–3335.
- 50 X. Chen, F. C. Liu, C. E. Plečnik, S. Liu, B. Du, E. A. Meyers and S. G. Shore, *Organometallics*, 2004, **23**, 2100–2106.
- 51 M. Ullrich, A. J. Lough and D. W. Stephan, *J. Am. Chem. Soc.*, 2009, **131**, 52–53.
- 52 C. Camp, L. N. Grant, R. G. Bergman and J. Arnold, *Chem. Commun.*, 2016, **52**, 5538–5541.
- C. Camp, C. E. Kefalidis, J. Pécaut, L. Maron and M.
 Mazzanti, *Angew. Chemie Int. Ed.*, 2013, **52**, 12646–12650.
- J. Zhu, D. Mukherjee and A. D. Sadow, *Chem. Commun.*,2012, 48, 464–466.
- 55 A. Pindwal, A. Ellern and A. D. Sadow, *Organometallics*, 2016, **35**, 1674–1683.

Table of contents:

Al-NHC non-innocence

