

HAL
open science

Ketone hydrogenation with iridium complexes with "non N-H" ligands: The key role of the strong base

Joseph M. Hayes, Éric Deydier, Gregori Ujaque, Agusti Lledos, Raluca Malacea-Kabbara, E. Manoury, Sandrine Vincendeau, Rinaldo Poli

► To cite this version:

Joseph M. Hayes, Éric Deydier, Gregori Ujaque, Agusti Lledos, Raluca Malacea-Kabbara, et al.. Ketone hydrogenation with iridium complexes with "non N-H" ligands: The key role of the strong base. ACS Catalysis, 2015, 5 (7), pp.4368-4376. 10.1021/acscatal.5b00613 . hal-01919616

HAL Id: hal-01919616

<https://hal.science/hal-01919616>

Submitted on 1 Mar 2021

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.

Ketone Hydrogenation with Iridium Complexes with “non N-H” Ligands: the Key Role of the Strong Base.

Joseph M. Hayes^{a,†}, Eric Deydier^b, Gregori Ujaque^a, Agustí Lledós^{a,}, Raluca Malacea^{b,‡}, Eric Manoury^b, Sandrine Vincendeau^b and Rinaldo Poli^{b,c,*}*

^a Departament de Química, Universitat Autònoma de Barcelona, 08193 Bellaterra (Barcelona) Spain.

^b Laboratoire de Chimie de Coordination, UPR CNRS 8241 liée par convention à l'Université Paul Sabatier et à l'Institut National Polytechnique de Toulouse, 205 Route de Narbonne, 31077 Toulouse Cedex 4, France.

^c Institut Universitaire de France, 103, bd Saint-Michel, 75005 Paris, France.

KEYWORDS Catalyzed ketone hydrogenation. Catalyzed transfer hydrogenation. Iridium. Bifunctional ligands. Asymmetric catalysis. Effect of strong base.

ABSTRACT

Ferrocenyl phosphine thioether ligands (PS), not containing deprotonatable functions, efficiently support the iridium catalyzed ketone hydrogenation in combination with a strong base co-catalyst. Use of an internal base ($[\text{Ir}(\text{OMe})(\text{COD})]_2$ in place of $[\text{IrCl}(\text{COD})]_2$) is not sufficient to insure activity and a strong base is still necessary, suggesting that the active catalyst is an anionic hydride complex. Computational investigations that include solvent effects demonstrate the thermodynamically accessible generation of the tetrahydrido complex $[\text{IrH}_4(\text{PS})]^-$ and suggest an operating cycle via a $[\text{Na}^+(\text{MeOH})_3 \cdots \text{Ir}^-\text{H}_4(\text{PS})]$ contact ion pair with an energy span of 18.2 kcal/mol. The cycle involves an outer sphere stepwise H^-/H^+ transfer, the proton originating from H_2 after coordination and heterolytic activation. The base plays the dual role of generating the anionic complex and providing the Lewis acid co-catalyst for ketone activation. The best cycle for the neutral system, on the other hand, requires an energy span of 26.3 kcal/mol. This work highlights, for the first time, the possibility of outer sphere hydrogenation in the presence of non deprotonatable ligands and the role of the strong base in the activation of catalytic systems with such type of ligands.

Introduction

The reduction of carbonyl compounds and particularly the enantioselective reduction of prochiral ketones, leading to optically pure secondary alcohols, has been the topic of a considerable number of studies because of its significance for the manufacture of pharmaceuticals and advanced materials.¹⁻⁴ Remarkable efforts have been devoted to the development of this method by using organometallic complexes as catalysts. The majority of the work carried out in this area has employed ruthenium-based pre-catalysts in combination with a variety of phosphine and amine ligands.⁵⁻¹⁰ Of these, the family of [RuCl₂(diphosphine)(diamine)] molecules developed by Noyori, Ikariya, Ohkuma and coworkers stands out.¹¹⁻¹⁴ Efficient enantioselective catalysts based on rhodium,¹⁵⁻¹⁷ iridium,¹⁸⁻²⁶ and iron²⁷⁻³⁶ have also been reported in the literature. Interest in iridium as a catalytic metal is sparked by the observation that it outperforms rhodium for the ionic hydrogenation of particularly difficult substrates such as imines and industrial processes based on Ir-catalyzed ketone hydrogenation have been implemented.³⁷⁻⁴⁰

Contrary to olefins, unsaturated oxygenated substrates may be hydrogenated by the outer sphere mechanism,^{41,42} without substrate coordination. These processes are also characterized by the need of a strong base co-catalyst in order to function. In the generally accepted view, a proton from a metal coordinated XH function (typically an amine) is transferred to the O atom and a hydride is transferred to the C atom (Scheme 1, **I** → **II**).⁴³ The invoked role of the base in Noyori's systems is to allow the catalyst to remain in a more active neutral form (cycle B), whereas only the slower cycle A via the protonated form **III** would occur without base.⁴⁴ Indeed, certain isolated amido systems (*e.g.* complexes of type **II**) are active catalysts in the absence of

added base.⁴³ Computational explorations of this mechanism, mostly carried out in the gas phase, have analyzed the neutral cycle (B) but have not addressed the role of the base,^{43, 45-66} except for occasionally verifying that the base-promoted HCl removal from a chloride complex pre-catalyst is exothermic.⁶⁷ Only one recent study has addressed the role of the base, using a solvent model, for the further deprotonation of the NH donor function in the neutral hydride complex with generation of a more active anionic complex.⁶⁸

Scheme 1. "Classical" outer sphere mechanism for the hydrogenation of ketones.

There are, however, efficient systems that *do not* contain active protons and yet a strong base is crucial. For instance, the iridium complexes $[\text{Ir}(\text{COD})(\mathbf{1}^{\text{R}})\text{Cl}]$ ($\mathbf{2}^{\text{R}}$ where $\mathbf{1}^{\text{R}} = \{\text{CpFe}[1,2\text{-C}_5\text{H}_3(\text{PPh}_2)(\text{CH}_2\text{SR})\}$, Scheme 2)⁶⁹ are good pre-catalysts for aromatic ketone hydrogenation in alcohol solvents,⁷⁰ although only in the presence of a strong base such as MeONa or *t*BuOK. No significant activity was observed in the absence of H_2 or when a weaker base such as NEt_3 was used. This behavior is shared by many other catalysts that are devoid of active protons, whether they are used in hydrogenation²⁰ or transfer hydrogenation.⁷¹⁻⁸⁰ The common view is that the

base is needed to eliminate the acidity generated during the catalyst activation step. Contrary to other compounds described in the literature, such as $[\text{Ir}(\text{BINAP})\{1,2\text{-}c\text{-C}_6\text{H}_{10}(\text{NH}_2)_2\}(\text{H})(\text{Cl})]^+$ and $[\text{Ir}(\text{COD})\{\text{Ph}_2\text{PhCH}(\text{Ph})\text{CH}(\text{Me})\text{NHMe}\}]^+$,^{20, 22} complexes **2^R** also function quite well in aprotic solvents such as benzene or acetonitrile (so long as a strong base and H₂ are present),⁷⁰ demonstrating that hydrogenation, rather than transfer hydrogenation, takes place at least under these conditions.

Scheme 2. Ligand and pre-catalyst object of this study.

In pursuit of further mechanistic information on the catalytic action of **2^R**, we have tested a pre-catalyst that internally contains the needed methoxide base as a ligand, $[\text{Ir}(\text{OMe})(\text{COD})]_2$, leading to the conclusion that the active catalyst cannot be a neutral complex. We have also carried out additional experiments on non-enolizable substrates. Finally, a DFT analysis provided a rationalization of the experimental observations. The key result is that the hydrogenation cycle requires the generation of anionic species. This constitutes a new paradigm in the hydrogenation of carbonyl compounds, where access to an efficient outer sphere mechanism does not require the presence of deprotonatable ligands on the catalytic metal.

Results and Discussion

1. Experimental studies

1.1. Chloride vs. methoxide

In order to probe the effect of the strong base, we have now tested a pre-catalyst that internally contains the needed strong base for the generation of neutral chloride-free species. As previously reported,⁷⁰ compounds **2^R** (R = Et, Ph, *t*Bu, Bz) display high activity in the hydrogenation of substituted acetophenones when used in *i*PrOH in combination with a strong base (NaOMe, KOH or KO*t*Bu) under an H₂ atmosphere (30 bars) at room temperature or below (*e.g.* see run 1 in Table 1). Run 2 shows that the *in situ* generated chloride precatalyst yields the same activity as the isolated complex **2^{Et}**,⁷⁰ thus it is not necessary to isolate compounds **2^R**. Runs 3-5 confirm the need of both the ligand and a strong base for activity. Hence, the methoxide analogue was also generated *in situ* from [Ir(OMe)(COD)]₂ and **1^{Et}**, without attempting the isolation of putative [Ir(OMe)(COD)(**1^{Et}**)]. Contrary to our expectations, the [Ir(OMe)(COD)]₂/**1^{Et}** catalyst showed only very small activity (run 6), comparable to that of the corresponding chlorido system (run 4) and no activity was recorded in the absence of ligand (run 7). However, full activity was restored in the presence of both the ligand and the external base (run 8). When the enantiomerically pure ligand was used (run 9), the enantiomeric excess of the hydrogenation product (67%) was identical to that observed for the reaction catalyzed by **2^{Et}**/NaOMe under the same conditions,⁷⁰ suggesting generation of the same active species. Hence, the chlorido ligand in [IrCl(COD)]₂/**1^{Et}** or **2^{Et}** has no active role in catalysis. This conclusion matches with that of another recent study⁸¹ of the related Rh^I complexes, where complexes [Rh(COD)(**1^{tBu}**)]⁺BF₄⁻ and [RhCl(COD)(**1^{tBu}**)] whereas shown to feature the same catalytic behavior.

Table 1. Results of catalytic runs for the hydrogenation of PhCOR to PhCH(R)OH.^a

run	catalyst	ligand	Additive	R	Time (h)	Conv.(%) ^b
1 ^c	2 ^{Et}	-	NaOMe	CH ₃	5	>99
2	[Ir(COD)Cl] ₂	1 ^{Et}	NaOMe	CH ₃	5	>99
3 ^c	2 ^{Et}	-	-	CH ₃	5	0
4	[Ir(COD)Cl] ₂	1 ^{Et}	-	CH ₃	5	7
5	[Ir(COD)Cl] ₂	-	-	CH ₃	5	0
6	[Ir(COD)(OMe)] ₂	1 ^{Et}	-	CH ₃	5	7
7	[Ir(COD)(OMe)] ₂	-	-	CH ₃	5	0
8	[Ir(COD)(OMe)] ₂	1 ^{Et}	NaOMe	CH ₃	5	98
9	[Ir(COD)(OMe)] ₂	1 ^{Et d}	NaOMe	CH ₃	5	81 ^e
10	[Ir(COD)Cl] ₂	1 ^{Et}	NaOMe	CF ₃	2	42
11	[Ir(COD)Cl] ₂	1 ^{Et}	NaOMe	<i>t</i> Bu	5	25

^a Reaction conditions: racemic catalyst, $6.4 \cdot 10^{-3}$ mmol; additive, $3.2 \cdot 10^{-2}$ mmol; acetophenone, 3.2 mmol; under 30 bars at 27°C in 2 mL of isopropanol. ^b Conversions determined by GC; 100% selectivity in (R/S)-PhCH(R)OH. ^c From ref. ⁷⁰. ^d Enantiomerically pure ligand (S); ^e *ee* = 67% (S).

1.2. Non enolizable substrates

For certain hydrogenation catalysts, evidence has been advanced in favor of a mechanism proceeding through a metal-assisted enolization of the ketone, followed by hydrogenation of the enol C=C unsaturation.^{82, 83} Two non-enolizable ketones, PhCOR with R = CF₃ and *t*Bu, have therefore been used as substrates for the hydrogenation catalyzed by [IrCl(COD)]₂/**1**^{Et} (runs 10 and 11, respectively). Although the catalytic activity is reduced for these systems, probably because of electronic effects in the former case and steric hindrance in the latter one,

hydrogenation does take place. Hence, a hydrogenation mechanism without the need of tautomerization is energetically viable, at least for these two substrates.

1.3. Fate of the cyclooctadiene

Additional information on the nature of the catalyst activation process was sought by treating the $[\text{IrCl}(\text{COD})]_2/\mathbf{1}^{\text{Et}}$ mixture with H_2 in the absence of substrate. This reaction results in COD elimination selectively as cyclooctene (observed by gas-chromatography), with no detectable trace of cyclooctane. Thus, hydrogenation of the COD ligand takes place at the initial stages of the hydrogenation catalysis and the cyclooctene product does not have sufficient binding affinity with the Ir center under these conditions to be further hydrogenated.

2. Mechanistic considerations

In the absence of base, activation of either $[\text{IrCl}(\text{COD})]_2/\mathbf{1}^{\text{Et}}$ or $[\text{Ir}(\text{OMe})(\text{COD})]_2/\mathbf{1}^{\text{Et}}$ with H_2 in a coordinating solvent such as *i*PrOH, presumably generates $[\text{Ir}(\text{H})_2(\mathbf{1}^{\text{Et}})(i\text{PrOH})_2]^+$ after COD hydrogenation and cyclooctene expulsion. Related species have been observed for the rhodium analogue by ^1H NMR using *para*-hydrogen induced polarization.⁸⁴ Subsequent deprotonation by the external or internal base could lead for instance to $[\text{IrH}(\mathbf{1}^{\text{Et}})(i\text{PrOH})]$ or to the related alkoxide derivative $[\text{Ir}(\text{O}i\text{Pr})(\mathbf{1}^{\text{Et}})(i\text{PrOH})]$, from which a host of different mechanisms may be imagined. When the reaction is carried out in an aromatic hydrocarbon solvent, η^2 -arene coordination or alkoxide bridge formation can temporarily saturate the iridium coordination sphere, although the vacant position can then be saturated by the ketone substrate or by the alcohol product. This would well rationalize the observation of catalytic activity even in a non-coordinating solvent. However, this neutral system cannot be the catalytically active species, because it should be equally accessible also from the $[\text{Ir}(\text{OMe})(\text{COD})]_2/\mathbf{1}^{\text{Et}}$ mixture. The need of

additional base to promote the catalytic activity points to further deprotonation with the generation of anionic species.

Numerous attempts have been made to identify the nature of the catalytically active species in solution by generation from $[\text{Ir}(\text{OMe})(\text{COD})]_2/\mathbf{1}^{\text{Et}}$ and strong base in the absence of substrate, under a variety of different conditions and in different solvents and notably to find supporting evidence for its anionic nature, using NMR spectroscopic and mass spectrometric methods. Because of the compounds extreme sensitivity, we have so far been unable to isolate or spectroscopically identify this species. Therefore, we have used computational chemistry to explore the likely nature and structure of a putative anionic catalyst.

3. DFT computational study

3.1. Cationic vs. neutral vs. anionic systems.

Exploratory investigations used a simpler model of **1**, henceforth abbreviated as (PS), generated by replacing the ferrocene linker with a $-\text{CH}=\text{CH}-$ linker and the phenyl groups by H atoms (see Scheme 3), but relevant systems were subsequently calculated with the real ligand. The calculations included the effect of solvation by optimization in a polarizable continuum (methanol being used as the solvent) and the base was modelled by $[\text{MeO}(\text{MeOH})_{n-1}]^-$ clusters, yielding $[(\text{MeOH})_n]$,⁸⁵ with n up to 6. The proton transfer Gibbs energies are greatly dependent on n for small n values but then converge, remaining essentially unchanged on going from 5 to 6 (see details in the SI). Only the values for $n = 6$ will be presented. Views of all calculated structures are in the SI and the energy results are presented in Figure 1. Note that these computational investigations are only meant to assess the relative stability of various species and do not intend to suggest the mechanism leading from the pre-catalyst to the most stable species.

Scheme 3. Ligand simplification used for the initial computational investigations.

Figure 1. Relative energy in methanol solution (ΔG_{MeOH} in kcal/mol) of various species generated from $[\text{Ir}(\text{COD})(\text{PS})]^+/\text{H}_2/[\text{MeO}(\text{MeOH})_5]^-$. Only the structures of the lowest energy isomers are shown. See SI for the others. Color coding: green, (a isomers, H *trans* to P); red (b

isomers, H *trans* to S); blue (numbers with no letter, primed numbers for isomers), symmetric systems.

Starting from the cationic $[\text{Ir}(\text{PS})(\text{COD})]^+$ (**3**), COD removal by hydrogenation coupled to isopropanol coordination yields $[\text{Ir}(\text{PS})(i\text{PrOH})_2]^+$ (**4**). This process is undoubtedly exothermic and the formation of cyclooctene has been experimentally demonstrated, therefore no calculations were carried out on this step. Complex **4** is 9.3 kcal/mol higher than the neutral system $[\text{Ir}(\text{OiPr})(\text{PS})(i\text{PrOH})]$ (*iPrOH trans* to P, isomer **6a**), which is taken as the reference point on the G scale. H_2 oxidative addition to **4** to yield $[\text{IrH}_2(\text{PS})(i\text{PrOH})_2]^+$ (**5**) can occur in 4 different ways, each one leading to a different stereoisomer. Indeed, H_2 may add along the P-Ir-O or the S-Ir-O' vector and in each case the additions either above or below the coordination plane are diastereotopically related because of the ligand chirality. Of the four possible isomers, **5a** and **5a'** with a hydride ligand *trans* to P and **5b** and **5b'** with a hydride ligand *trans* to S, the two latter ones have lower energy because the strongest *trans* labilizing ligand (hydride) is located *trans* to the less strongly bonded donor atom (S). Figure 1 illustrates the energy of all isomers but details only the geometry of the lowest energy one. All chemical drawings are provided in the SI.

Neutral and anionic systems can be obtained by single and double deprotonation. In the neutral manifold, two isomers of $[\text{Ir}(\text{OiPr})(\text{PS})(i\text{PrOH})]$ (**6a** and **6b**) are generated by deprotonation of **4**, involving either the isopropanol ligand located *trans* to S (isomer **6a**) or that *trans* to P (**6b**). The deprotonation process is energetically favorable and the lowest energy isomer is **6a** where the isopropoxide, which is a stronger donor than isopropanol, is located *trans* to the weaker donor S atom. H_2 oxidative addition to **6** to generate $[\text{IrH}_2(\text{OiPr})(\text{PS})(i\text{PrOH})]$ (**7**) is also energetically favorable and may occur in four different ways, by analogy to the H_2 oxidative addition to the

protonated analogue **4** examined above. The lowest energy isomer (**7b**) features the strongest donor ligand (hydride) *trans* to S. These four compounds can also be generated by deprotonation of the corresponding isomers of **5**. It is now possible to envisage *i*PrOH reductive elimination from **7** to yield two isomers of [IrH(PS)(*i*PrOH)] (**8a** and **8b**), which may also be generated by deprotonation of **5** at the metal with concomitant *i*PrOH release. Isomer **8b** with the hydride ligand *trans* to S is the more stable one. The *i*PrOH reductive elimination process is endoergic by ca. 7 kcal/mol. It is then possible to oxidatively add H₂ to **8a/b** to give [IrH₃(PS)(*i*PrOH)] with three *fac* H ligands (**9** and **9'**, both generated from either **8a** or **8b**). This process is very exothermic, even when starting from the most stable isomer **8b** ($\Delta G = -17.2$ kcal/mol). The two products have a symmetric substitution pattern *trans* to the PS ligand, therefore only two isomers are possible, differing by the placement of the axial H and *i*PrOH ligands above and below the enantiomeric equatorial plane. Putative *mer* isomers of **9** would be disfavored because of strong *trans* influence of the mutually *trans* H atoms and have not been considered. Another possible tautomer, the 7-coordinate [IrH₄(OiPr)(PS)] of formally Ir^V, converged to a nonclassical octahedral isomer of Ir^{III}, [IrH₂(OiPr)(H₂)(PS)] (**9''**), at much higher energy and is not included in Figure 1. Substitution of *i*PrOH with H₂ in **9** or **9'** leads to [IrH₃(H₂)(PS)], **10**. A classical pentahydride tautomer of this compound (**10'**) was found higher in energy (see SI). Hence, the lowest energy species in the neutral manifold is the trihydride complex **9**. This will be considered as the putative catalyst resting state in hydrogenation cycles carried out in the absence of base (*vide infra*).

Concerning the anionic species, [Ir(OiPr)₂(PS)]⁻ (**11**) is obtained by deprotonation of **6a** or **6b**, [IrH₂(OiPr)₂(PS)]⁻ (**12**, four isomers) by H₂ oxidative addition to **11** or by deprotonation of **7**, [IrH(OiPr)(PS)]⁻ (**13**, two isomers) by *i*PrOH reductive elimination from **12** or by deprotonation

of **8**, $[\text{IrH}_3(\text{OiPr})(\text{PS})]^-$ (**14**, two isomers) by H_2 oxidative addition to **13** or by deprotonation of **9**, $[\text{IrH}_2(\text{PS})]^-$ (**15**) by *i*PrOH reductive elimination from **14**, and finally $[\text{IrH}_4(\text{PS})]^-$ (**16**) by H_2 oxidative addition to **15** or by deprotonation of **10**. Wherever there are isomeric possibilities, as noted above for the cationic and for the neutral systems, the most stable isomer is always the one placing the stronger σ donor ligand *trans* to S and the weaker one *trans* to P. Also parallel to the trends already noted for the cationic and neutral manifolds, the H_2 oxidative addition processes are exoergic and the *i*PrOH reductive elimination processes are endoergic, though by a lesser amount. This phenomenon yields a trend of decreasing energy upon substitution of OiPr ligands with hydrides by the H_2 oxidative addition - *i*PrOH reductive elimination sequence.

The most important energetic result, however, concerns the deprotonation. While for certain stoichiometries the most stable system is the neutral one (*e.g.* **6a** vs. **4** and **11**; **7b** vs. **5b** and **12b**; **9** vs. **14**) and the deprotonation of **8b** to **13b** is nearly thermoneutral, the tetrahydrido system **16** is much more stabilized than the protonated neutral version **10** and is by far the most stabilized species overall. It is therefore likely to correspond to the catalyst resting state. Note that **16** is isoelectronic with the $[\text{IrH}_4(\text{PR}_3)_2]^-$ ($\text{R} = i\text{Pr}, \text{Ph}$) anions,^{86, 87} which were isolated and fully characterized as salts of crown-ether-stabilized alkali metals.^{86, 88}

After obtaining preliminary indications of the likely identity of the most stable solution species from the above exploratory investigations, selected calculations were carried out on the full system in order to assess the importance of electronic and steric effects associated to the ligand simplification. The calculations were carried out using **1^{Ph}** as ligand at the full quantum mechanical level. The relative energies for all systems investigated did not greatly vary relative to those of the simpler model: cationic **5b^{Ph}** is at -1.5 kcal/mol relative to **6a^{Ph}** (vs. -5.2 kcal/mol for the model system), neutral **7b^{Ph}**, **9^{Ph}** and **10^{Ph}** are respectively at -11.9, -20.4 and -18.0

kcal/mol (vs. -13.5, -21.9 and -19.3 kcal/mol for the model system) and anionic **12^{Ph}**, **14^{Ph}** and **16^{Ph}** are respectively at -7.8, -16.2 and -25.8 kcal/mol (vs. -9.1, -17.4 and -28.3 for the model system) showing a limited effect of the ligand backbone and substituents. The deprotonation from **10^{Ph}** to **16^{Ph}** is exoergic by -7.8 kcal/mol (*cf.* -9.0 kcal/mol for the model system). The geometry of **16^{Ph}**, the lowest energy system calculated by this study, is depicted in Figure 2. To conclude, the DFT calculations suggests a thermodynamically favorable transformation of the iridium precatalysts **2^R** to the octahedral anionic tetrahydride complex **16^R** in the presence of H₂ and a strong base in alcohol solvents.

Figure 2. View of the optimized geometry for the anionic complex $[\text{IrH}_4(\mathbf{1}^{\text{Ph}})]^-$ (**16^{Ph}**).

3.2. Relevance of anionic hydrides in hydrogenation catalysis.

Quite some time ago, Pez *et al.* proposed the role of anionic hydride species in the catalytic hydrogenation of several oxygenated substrates, following the isolation and characterization of ortho-metallated $[\text{K}(\text{L}_n)][\text{RuH}_2(\kappa^2\text{-}C,P\text{-}o\text{-}C_6H_4\text{PPh}_2)(\text{PPh}_3)_2]$ salts (L_n = solvent or crown

ether).⁸⁹⁻⁹² However, detailed investigations by Halpern *et al.* subsequently demonstrated that the Pez complex, which yields $[\text{RuH}_3(\text{PPh}_3)_3]^-$ under H_2 ,^{93, 94} is reversibly protonated to $[\text{RuH}_2(\text{H}_2)(\text{PPh}_3)_3]$ in alcohol solvents and that the latter “tetrahydride” complex is the real catalyst.⁹⁵ It seems that, after these debated contributions, the catalytic activity of anionic hydride complexes has no longer been considered.

This Pez/Halpern contribution on the protonation state of the ruthenium-phosphine-hydride catalyst gives us the opportunity to benchmark our computational system. We have therefore computed the $[\text{RuH}_3(\text{PPh}_3)_3]^-/[\text{RuH}_2(\text{H}_2)(\text{PPh}_3)_3]$ system using the same base and solvent models and level of theory as for the above iridium study. Three isomeric structures were optimized for the neutral system, one non-classical ruthenium(II) complex with a dihydrogen ligand, $[\text{RuH}_2(\text{H}_2)(\text{PPh}_3)_3]$, and two classical ruthenium(IV) tetrahydride complexes (see Figure 3). The lowest energy isomer is the non-classical one, in agreement with NMR evidence^{96, 97} and with the solid state structure of a related complex.⁹⁸ The next lowest isomer has a 1:3:3 (capped octahedron) geometry, an H atom capping the *fac* $(\text{PPh}_3)_3$ face (3.2 kcal/mol higher than the nonclassical minimum). The less stable geometry can be described as a pentagonal bipyramid with two axial and one equatorial PPh_3 ligands (4.3 kcal/mol higher than the minimum). The anionic trihydride complex $[\text{RuH}_3(\text{PPh}_3)_3]^-$ has a regular octahedral geometry with a *fac* arrangement of the hydrides and PPh_3 ligands, as in the experimentally determined structures of $[\text{K}(18\text{-crown-6})][\text{RuH}_3(\text{PPh}_3)_3]^{99}$ and $[\text{Li}(\text{THF})_3][\text{RuH}_3(\text{PPh}_3)_3]^{100}$.

Using the same base and conjugate acid models also employed to calculate the deprotonation energetics of the iridium system, namely the $[\text{MeO}(\text{MeOH})_5]^-$ and $(\text{MeOH})_6$ clusters, the deprotonation of the tetrahydride complex was found nearly thermoneutral (-0.7 kcal/mol). This result is in good agreement with the experimental evidence of an equilibrated process for the

$[\text{RuH}_3(\text{PPh}_3)_3]^-/[\text{RuH}_2(\text{H}_2)(\text{PPh}_3)_3]$ system (the experimental study used cyclohexanol in THF- D_8)⁹⁵ and confirms that the Ir system has greater tendency to be anionic in basic alcohol relative to the Pez/Halpern Ru system.

Figure 3. Relative energy in methanol solution (ΔG_{MeOH} in kcal/mol) of three “ $\text{RuH}_4(\text{PPh}_3)_3$ ” isomers and of the deprotonated complex $[\text{RuH}_3(\text{PPh}_3)_3]^-$.

3.3. Exploration of the hydrogenation mechanism from the anionic complex **16**.

The hydrogenation of polar substrates may in principle occur by several different mechanisms. The most common ones are the inner-sphere, or coordination/insertion mechanism, which can be further classified into monohydride and dihydride mechanisms depending on the number of available hydrides on the catalytic metal and on the order of the insertion/ H_2 activation/reductive elimination events, and an outer-sphere mechanism where the catalyst provides a hydride and a proton to the substrate without the need of substrate coordination, either concertedly (*e.g.* as in Scheme 1) or stepwise. The fundamental problem of system **16** is that neither a coordination site

for a ketone coordination/insertion pathway nor a transferrable proton for the outer sphere pathway are available. A possible pathway, however, follows that recently presented by Dub *et al.* to reappraise the hydrogenation mechanism in the presence of Noyori's catalyst,⁶⁸ concluding that the base (*t*BuOK) serves to deprotonate the amine in [RuH₂(BINAP)(NH₂CHPhCHPhNH₂)]. The operating cycle occurs on a [K]⁺[RuH₂(BINAP)(NHCHPhCHPhNH₂)]⁻ system with stepwise hydride transfer, H₂ coordination and proton transfer, whereas **II** (Scheme 1) is only an off-loop species.

Exploratory calculations (see Figure 4) were initially run on the simpler model and then repeated for the best cycle on the full system. Only the energies related to the full system are presented in Figure 4; once again, they do not substantially differ from those of the simpler model (see SI for the details). In addition, single-point calculations on all fixed optimized geometries were also repeated with a larger basis set (BS2, see Computational Details). The calculations used acetone as model substrate, methanol as model solvent and Na(MeOH)_n⁺ (n = 3) as counterion, while using cation models with n > 3 yielded higher G values for all systems. The cycle starts with a [Na⁺(MeOH)₃⋯**16**^{Ph}] ion pair (**17**^{Ph}). The Na⁺ cation anchors the ketone substrate in the first step (**17**^{Ph}-**18**^{Ph}). A very recent paper has also highlighted the role of the alkali metal cation, modeled as [Na(H₂O)₆]⁺, in the formate decarboxylation catalyzed by an iron pincer complex.¹⁰¹ The acetone adduct **18**^{Ph} is only slightly more stable, by 0.4 kcal/mol, than the precursor **17**^{Ph}, but becomes less stable after recalculation with BS2. Hydride transfer follows to generate a Na⁺-anchored alkoxide (**19**^{Ph}) held in the Ir coordination sphere by σ C-H coordination, which then rearranges to a more stable μ₂-O isomer (**20**^{Ph}). In the next step, H₂ displaces *Oi*Pr from the Ir coordination sphere to yield **22**^{Ph} through a van der Waals adduct (**21**^{Ph}) as a local minimum. The H₂ ligand in **22**^{Ph} then delivers a proton to the Na⁺-bonded *Oi*Pr

ligand to yield an isopropanol adduct **23^{Ph}** and the cycle is completed by product expulsion. The resting state is the acetone adduct **18^{Ph}** (or the tetrahydrido complex **17^{Ph}** at the BS2 level) and the rate determining transition state, **TS(21-22)^{Ph}**, corresponds to the isopropoxide substitution by H₂. Therefore, the hydrogenation is in essence an outer sphere process with stepwise H⁻/H⁺ transfer to the sodium-activated ketone, but the proton is not initially present on the catalyst; it is only provided in a later step after H₂ activation. The cycle energy span is 18.2 kcal/mol (or 17.3 kcal/mol at the BS2 level), in good agreement with the observed high TOF at room temperature.⁷⁰ Indeed, for a TON of 500 in 2 h at 298K, a span of 19.0 kcal/mol can be calculated using the Eyring equation, but the initial TOF is greater for an estimated span closer to the computed value. Note that the alkali metal cation plays a crucial role in this mechanism, insuring the ketone activation in intermediate **18**. Evidence in favor of an active role played by the alkali cation has been documented for Ru^{II}-diamine-based hydrogenation catalyst.^{102, 103}

Figure 4. Computed cycle for acetone hydrogenation catalyzed by $[\text{Na}(\text{MeOH})_3][\text{IrH}_4(\mathbf{1}^{\text{Ph}})]$ ($\mathbf{17}^{\text{Ph}}$). For each species the Gibbs energies (optimized geometry with BS1/fixed geometry with BS2) in kcal/mol are given in parentheses below the compound symbol.

It is of interest to compare the energy profile of this cycle with that recently presented by Dub *et al.* for the related $[\text{K}]^+[\text{RuH}_2(\text{BINAP})(\text{NHCHPhCHPhNH}_2)]^-$ species.⁶⁸ For the deprotonated Noyori catalyst, where a naked K^+ cation was used as opposed to our more realistic MeOH-solvated Na^+ cation, the calculated rate-determining transition state was the ketone insertion step. This step yields an intermediate where the alkoxide ligand is not coordinated to the alkali metal but rather forms a hydrogen bond with the N-H group and a very weak σ C-H coordination to the Ru center. In this way, there is no need to displace a strongly bonded anionic ligand to coordinate H_2 , as opposed to our calculated cycle in which the alkoxide rearranges to bridge the Ir and Na metals.

3.4. Exploration of the hydrogenation mechanism from the neutral complex **9**.

The next question to be addressed is why catalysis is not efficient in the absence of a strong base. This means that the best available cycle from a neutral iridium complex must have a higher energy span than the anionic system presented above. The lowest energy species calculated within the neutral manifold (which is accessed from $[\text{Ir}(\text{OMe})(\text{COD})]_2/\mathbf{1}^{\text{Et}}$ when no strong base is added) is the trihydride complex **9**. Therefore, this species is likely the resting state of any putative operating cycle under base-free conditions. Species **9** has an easily accessible vacant position for a coordination/insertion mechanism, made available by isopropanol dissociation, and also a proton (on the coordinated alcohol) for an outer sphere pathway.

Here, again, initial explorations were run on the simpler model system. Figure 5 shows the best cycle, while full details are provided in the SI. The first step is dissociative replacement of the

isopropanol ligand to yield the acetone complex **25** via the coordinatively unsaturated trihydride complex **24**. Isopropanol dissociation has a very small energy cost (3.8 kcal/mol) because of the strong *trans* labilizing effect of the hydride ligand. The next step is hydride insertion to yield the alkoxide complex **26**, of which two isomers are possible (**26a** with the alkoxide *trans* to S, represented in Figure 5, and **26b** with the alkoxide *trans* to P). Isomer **26b** is actually lower in energy (at 3.8 kcal/mol relative to **9**) because the two strongest *trans* labilizing ligands (the hydride and the P donor) are not mutually *trans*. However, isomer **26a** leads to the lowest span cycle. Note that the isopropoxide ligand in **26a** occupies the same equatorial position previously occupied by the hydride ligand: the axial ketone moves toward the equatorial plane concertedly with the insertion process. Therefore, this is an example of a real insertion, as opposed to a migratory insertion which characterizes the alkyl migration toward carbonyl groups in carbonylation processes or toward coordinated olefins in coordination polymerization processes. The catalytic cycle is then closed by H₂ coordination yielding the adduct **27a'** and heterolytic activation, to transfer a proton to the coordinated isopropoxide and regenerate the hydride ligand via the rate-determining transition state **TS(27a'-9)**. This pathway involves coordination of H₂ to the equatorial position with concomitant rearrangement of the isopropoxide ligand, which migrates toward the axial position. The alternative H₂ coordination to the vacant axial site *trans* to the hydride ligand in **26a**, while yielding a lower energy dihydrogen complex **27a**, leads to a higher energy TS for the final heterolytic activation step. It is also possible to envisage an alternative outer sphere pathway for the concerted transfer of a proton from the coordinated isopropanol and a hydride ligand from **9** to the outer sphere acetone (indicated as the dashed pathway in Figure 5). This, however, would generate the same dihydro-isopropoxide complex **26**. The coordination/insertion pathway that has already been found for this transformation is not

the cycle rate-determining process. Therefore, even if the outer sphere H^+/H^- transfer were competitive with the coordination/insertion pathway, the cycle would remain limited by the rate of H_2 activation and catalyst regeneration and the cycle energy span would not change.

Figure 5. Best cycle for acetone hydrogenation catalyzed by $[IrH_4(\mathbf{1}^{Ph})(iPrOH)]$ (**9**). For each species the Gibbs energy in kcal/mol is given in parentheses below the compound symbol.

The catalyst regeneration step from **26** to **9** can also be envisaged in another way, by inverting the H_2 addition and $iPrOH$ formation steps. Isopropoxide-hydride coupling could take place first, to generate the $[IrH(PS)(iPrOH)]$ system (**8**), followed by H_2 oxidative addition. Thus, the mechanism would operationally become a “dihydride coordination/insertion” mechanism, as opposed to that shown in Figure 5 which is operationally a “monohydride coordination/insertion” mechanism. This possibility has also been explored on the model system, as shown in Figure 6. In this case, the best pathway involves the lower energy isomer **26b**. A direct transfer of the axial H atom from Ir to the isopropoxide ligand requires a very high activation barrier, but the involvement of an additional solvent molecule, modelled with methanol, makes the process

easier through a proton shuttle mechanism. **26b** forms an H-bonded adduct with MeOH, **26b·MeOH**, which leads to **8b·MeOH** via **TS(26b-8b)·MeOH**. While this TS is at lower energy relative to the non-MeOH assisted mechanism, it still remains at higher energy than the alternative rate-determining TS for the monohydride mechanism in Figure 5. Once arrived at the Ir^I hydride complex **8b**, the cycle is completed by H₂ oxidative addition. The TS of this final step was not calculated since the high energy of **TS(26b-8b)·MeOH** already makes this pathway less viable than the monohydride coordination/insertion mechanism of Figure 5.

Figure 6. Alternative O-H coupling/H₂ oxidative addition pathway for the regeneration of the resting state **9** from **26b**.

Following this preliminary exploration and given the general fidelity of the relative energies found for the real system to those of the simpler model (*vide supra*), the cycle energy span for the real system was assessed by calculating only the resting state **9^{Ph}**, the key intermediate **27a^{Ph}** for the best cycle (found at 19.6 kcal/mol from **9^{Ph}**), and the rate determining transition state

TS(27a'-9)^{Ph}, which was found at 26.3 kcal/mol from **9^{Ph}**. The energy span of this cycle is therefore 26.3 kcal/mol, *i.e.* 8.1 kcal/mol higher than that afforded by the anionic hydride **17^{Ph}**. This result agrees with the experimental evidence that hydrogenation is efficient only when a strong base is present. The rate determining transition state for the neutral cycle is unfavorable because it involves heterolytic H₂ activation in a structure with two mutually *trans* strong ligands (H and O*i*Pr), whereas in the anionic cycle of Figure 4 the *trans* influence of these two ligands is alleviated by the alkoxide coordination to sodium and by the incipient substitution with H₂.

Conclusion

We have experimentally demonstrated that the Ir ketone hydrogenation catalyst generated by activation of **2** cannot be a neutral iridium complex; the need of additional strong base suggests the generation of an anionic active complex. Calculations with the inclusion of implicit and explicit solvation effects and of the Na(MeOH)₃⁺ counterion suggest that the contact ion pair [Na⁺(MeOH)₃⋯IrH₄(PS)], containing an anionic tetrahydride complex similar to already described bis(phosphine) systems, is the catalyst resting state and yield a cycle with an energy span consistent with the observed catalytic activity. The base has the dual role of generating the anionic complex and providing the Lewis acid co-catalyst for ketone activation. The cycle is similar to that recently presented by Dub *et al.* for the Noyori catalyst.⁶⁸ However, we have demonstrated here for the first time that an outer sphere mechanism for ketone hydrogenation can be accessed also in the presence of “non-deprotonatable” supporting ligands, with the strong base playing a crucial role in the generation of anionic species through a sequence of H₂ addition and deprotonation steps. Current work aims at studying the catalyst resting state by experimental

methods. The role of the cation in the ketone activation will also be investigated in further combined experimental and computational work.

Experimental Section

All operations were carried out under an atmosphere of argon under standard glove-box and Schlenk-line techniques. Isopropanol was purified by distillation over CaH_2 . Ligand $\mathbf{1}^{\text{Et}}$ and complex $\mathbf{2}^{\text{Et}}$ were prepared as previously described.^{69, 104} Compounds $[\text{Ir}(\text{OMe})(\text{COD})]_2$ (Strem), acetophenone (Aldrich, 99%), 2,2,2-trifluoroacetophenone (Lancaster, 98%) and phenyl *tert*-butyl ketone (Alfa Aesar, 98%) were used as received.

General procedure for asymmetric hydrogenation. In a glove box, a solution of $6.4 \cdot 10^{-3}$ mmol of catalyst ($6.4 \cdot 10^{-3}$ mmol of $\mathbf{2}^{\text{Et}}$ or $6.4 \cdot 10^{-3}$ mmol of $\mathbf{1}^{\text{Et}}$ and $6.4 \cdot 10^{-3}$ mmol of metallic precursor), $3.2 \cdot 10^{-2}$ mmol of NaOMe (5 equiv, if appropriate) and 0.37 mL of acetophenone (381 mg, 3.2 mmol, 500 equiv) in 2 mL of *i*PrOH was transferred into a 5 mL glass ampoule which was then placed into a stainless steel autoclave. The reaction vessel was pressurized to the required H_2 pressure (30 bars) and stirred with a magnetic bar for the desired time at 27 °C). The reaction was stopped by release of pressure and quenching of the solution with CH_2Cl_2 at room temperature. The crude materials were obtained by evaporation of the solvent on rotavapor. The product was finally analysed by chiral GC (Supelco BETA DEX 225).

Computational Details. The calculations were carried out within the DFT approach with the M06 functional,¹⁰⁵ including an ultrafine integration grid, as implemented in Gaussian 09.¹⁰⁶ All

geometry optimizations were carried out using a basis set BS1, which consisted of the SDD basis set and ECP for the Ir and Fe atoms,¹⁰⁷ augmented with f polarization functions ($\alpha = 0.938$ and 2.462, respectively),¹⁰⁸ the 6-31G(d) basis set for all other heavy atoms, and the 6-31G(d,p) basis set for all H atoms.¹⁰⁹ All molecules involved in the best catalytic cycle (see Results and Discussion) were also recalculated at their fixed geometries with a more extended basis set BS2 (same SDD functions for Ir and Fe, plus the 6-311++G(d,p) functions for all other atoms). The effect of the solvent was included by the SMD polarizable continuum¹¹⁰ in methanol ($\epsilon=35.688$) during the geometry optimizations with BS1 and single point calculations with BS2. All of the energies presented in the text are Gibbs energies in methanol (ΔG_{MeOH}). A correction of 1.95 kcal/mol was applied to all G values to change the standard state from the gas phase (1 atm) to solution (1 M).¹¹¹

ASSOCIATED CONTENT

Supporting Information. Additional details of the DFT calculations, Cartesian coordinates and views of the optimized geometries. This material is available free of charge via the Internet at <http://pubs.acs.org>.

AUTHOR INFORMATION

Corresponding Author

* Agustí Lledós: fax. +34-935912477 E-mail agusti@klingon.uab.es.

* Rinaldo Poli: fax. +33-561553003; E-mail rinaldo.poli@lcc-toulouse.fr.

Present Addresses

† Current address: Division of Chemistry, Centre for Materials Science, University of Central Lancashire, Maudland Building, MB 50, United Kingdom.

‡ Current address: Institut de Chimie Moléculaire de l'Université de Bourgogne, UMR CNRS 5260, 9 Av Savary, BP 47870, F-21078 Dijon, France.

Author Contributions

The manuscript was written through contributions of all authors. All authors have given approval to the final version of the manuscript.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENT

We thank the European Commission through the HYDROCHEM program (contract HPRN-CT-2002-00176) for support of this work. Additional bilateral support (LEA, Toulouse-Barcelona) and National support from the CNRS (France), from the Institut Universitaire de France, and from the MINECO (project CTQ2014-54071-P, Spain) is also gratefully acknowledged.

REFERENCES

1. Collins, A. N.; Sheldrake, G. N.; Crosby, J., *Chirality in Industry: The commercial Manufacture and Applications of Optically Active Compounds*. John Wiley & Sons: Chichester, 1992.
2. Shimizu, H.; Nagasaki, I.; Matsumura, K.; Sayo, N.; Saito, T., *Acc. Chem. Res.* **2007**, *40*, 1385-1393.

3. Blaser, H.-U.; Pugin, B.; Spindler, F., Asymmetric Hydrogenation. In *Organometallics as Catalysts in the Fine Chemical Industry*, Beller, M.; Blaser, H. U., Eds. 2012; Vol. 42, pp 65-102.
4. Magano, J.; Dunetz, J. R., *Org. Process Res. Dev.* **2012**, *16*, 1156-1184.
5. Noyori, R.; Hashiguchi, S., *Acc. Chem. Res.* **1997**, *30*, 97-102.
6. Noyori, R.; Ohkuma, T., *Angew. Chem. Engl.* **2001**, *40*, 40-73.
7. Noyori, R., *Angew. Chem., Int. Ed. Eng.* **2002**, *41*, 2008-2022.
8. Knowles, W. S.; Noyori, R., *Acc. Chem. Res.* **2007**, *40*, 1238-1239.
9. Ikariya, T.; Blacker, A. J., *Acc. Chem. Res.* **2007**, *40*, 1300-1308.
10. Wang, C.; Wu, X. F.; Xiao, J. L., *Chem. Asian J.* **2008**, *3*, 1750-1770.
11. Ohkuma, T.; Ooka, H.; Hashiguchi, S.; Ikariya, T.; Noyori, R., *J. Am. Chem. Soc.* **1995**, *117*, 2675-2676.
12. Doucet, H.; Ohkuma, T.; Murata, K.; Yokozawa, T.; Kozawa, M.; Katayama, E.; England, A. F.; Ikariya, T.; Noyori, R., *Angew. Chem. Engl.* **1998**, *37*, 1703-1707.
13. Ohkuma, T.; Koizumi, M.; Doucet, H.; Pham, T.; Kozawa, M.; Murata, K.; Katayama, E.; Yokozawa, T.; Ikariya, T.; Noyori, R., *J. Am. Chem. Soc.* **1998**, *120*, 13529-13530.
14. Matsumura, K.; Arai, N.; Hori, K.; Saito, T.; Sayo, N.; Ohkuma, T., *J. Am. Chem. Soc.* **2011**, *133*, 10696-10699.
15. Jiang, Q.; Jiang, Y.; Xiao, D.; Cao, P.; Zhang, X., *Angew. Chem., Int. Ed. Eng.* **1998**, *37*, 1100-1103.
16. Zhang, Z. G.; Qian, H.; Longmire, J.; Zhang, X. M., *J. Org. Chem.* **2000**, *65*, 6223-6226.
17. Burk, M. J.; Kalberg, C. S.; Pizzano, A., *J. Am. Chem. Soc.* **1998**, *120*, 4345-4353.
18. Murata, K.; Ikariya, T., *J. Org. Chem.* **1999**, *64*, 2186-2187.
19. Mao, J. M.; Baker, D. C., *Org. Lett.* **1999**, *1*, 841-843.
20. Dahlenburg, L.; Goetz, R., *Eur. J. Inorg. Chem.* **2004**, 888-905.
21. Dahlenburg, L.; Goetz, R., *Inorg. Chim. Acta* **2004**, *357*, 2875-2880.
22. Dahlenburg, L.; Menzel, R.; Heinemann, F. W., *Eur. J. Inorg. Chem.* **2007**, 4364-4374.
23. Ferrand, A.; Bruno, M.; Tommasino, M. L.; Lemaire, M., *Tetrahedron: Asymmetry* **2002**, *13*, 1379-1384.
24. Xie, J.-B.; Xie, J.-H.; Liu, X.-Y.; Zhang, Q.-Q.; Zhou, Q.-L., *Chem. Asian J.* **2011**, *6*, 899-908.
25. Irrgang, T.; Friedrich, D.; Kempe, R., *Angew. Chem. Engl.* **2011**, *50*, 2183-2186.
26. Xie, J.-H.; Liu, X.-Y.; Xie, J.-B.; Wang, L.-X.; Zhou, Q.-L., *Angew. Chem. Engl.* **2011**, *50*, 7329-7332.
27. Casey, C. P.; Guan, H. R., *J. Am. Chem. Soc.* **2007**, *129*, 5816-5817.
28. Casey, C. P.; Guan, H., *J. Am. Chem. Soc.* **2009**, *131*, 2499-2507.
29. Sui-Seng, C.; Freutel, F.; Lough, A. J.; Morris, R. H., *Angew. Chem. Engl.* **2008**, *47*, 940-943.
30. Jothimony, K.; Vancheesan, S.; Kuriacose, J. C., *J. Mol. Catal.* **1985**, *32*, 11-16.
31. Jothimony, K.; Vancheesan, S., *J. Mol. Catal.* **1989**, *52*, 301-304.
32. Enthaler, S.; Hagemann, B.; Erre, G.; Junge, K.; Beller, M., *Chem. Asian J.* **2006**, *1*, 598-604.
33. Enthaler, S.; Erre, G.; Tse, M. K.; Junge, K.; Beller, M., *Tetrahedron Lett.* **2006**, *47*, 8095-8099.
34. Furuta, A.; Nishiyama, H., *Tetrahedron Lett.* **2008**, *49*, 110-113.
35. Zuo, W.; Lough, A. J.; Li, Y. F.; Morris, R. H., *Science* **2013**, *342*, 1080-1083.

36. Lagaditis, P. O.; Sues, P. E.; Sonnenberg, J. F.; Wan, K. Y.; Lough, A. J.; Morris, R. H., *J. Am. Chem. Soc.* **2014**, *136*, 1367-1380.
37. Blaser, H.-U.; Indolese, A.; Naud, F.; Nettekoven, U.; Schnyder, A., *Adv. Synth. Catal.* **2004**, *346*, 1583-1598.
38. Bianchini, C.; Gonsalvi, L.; Peruzzini, M., Iridium-catalyzed C=O hydrogenation. In *Iridium Complexes in Organic Synthesis*, Oro, L. A.; Claver, C., Eds. Wiley-VCH: Weinheim, 2009; pp 55-106.
39. Malacea, R.; Poli, R.; Manoury, E., *Coord. Chem. Rev.* **2010**, *254*, 729-752.
40. Yan, P.-C.; Zhu, G.-L.; Xie, J.-H.; Zhang, X.-D.; Zhou, Q.-L.; Li, Y.-Q.; Shen, W.-H.; Che, D.-Q., *Org. Process Res. Dev.* **2013**, *17*, 307-312.
41. Comas-Vives, A.; Ujaque, G.; Lledos, A., *Adv. Inorg. Chem.* **2010**, *62*, 231-260.
42. Eisenstein, O.; Crabtree, R. H., *New J. Chem.* **2013**, *37*, 21-27.
43. Abdur-Rashid, K.; Clapham, S. E.; Hadzovic, A.; Harvey, J. N.; Lough, A. J.; Morris, R. H., *J. Am. Chem. Soc.* **2002**, *124*, 15104-15118.
44. Sandoval, C. A.; Ohkuma, T.; Muniz, K.; Noyori, R., *J. Am. Chem. Soc.* **2003**, *125*, 13490-13503.
45. Alonso, D. A.; Brandt, P.; Nordin, S. J. M.; Andersson, P. G., *J. Am. Chem. Soc.* **1999**, *121*, 9580-9588.
46. Petra, D. G. I.; Reek, J. N. H.; Handgraaf, J. W.; Meijer, E. J.; Dierkes, P.; Kamer, P. C. J.; Brussee, J.; Schoemaker, H. E.; van Leeuwen, P., *Chem. Eur. J.* **2000**, *6*, 2818-2829.
47. Yamakawa, M.; Yamada, I.; Noyori, R., *Angew. Chem. Engl.* **2001**, *40*, 2818-2821.
48. French, S. A.; Di Tommaso, D.; Zanotti-Gerosa, A.; Hancock, F.; Catlow, C. R. A., *Chem. Commun.* **2007**, 2381-2383.
49. Di Tommaso, D.; French, S. A.; Catlow, C. R. A., *Theochem-J. Mol. Struct.* **2007**, *812*, 39-49.
50. Handgraaf, J. W.; Meijer, E. J., *J. Am. Chem. Soc.* **2007**, *129*, 3099-3103.
51. Leyssens, T.; Peeters, D.; Harvey, J. N., *Organometallics* **2008**, *27*, 1514-1523.
52. Di Tommaso, D.; French, S. A.; Zanotti-Gerosa, A.; Hancock, F.; Palin, E. J.; Catlow, C. R. A., *Inorg. Chem.* **2008**, *47*, 2674-2687.
53. Chen, Y.; Tang, Y.; Lei, M., *Dalton Trans.* **2009**, 2359-2364.
54. Lei, M.; Zhang, W. C.; Chen, Y.; Tang, Y. H., *Organometallics* **2010**, *29*, 543-548.
55. Chen, H.-Y. T.; Di Tommaso, D.; Hogarth, G.; Catlow, C. R. A., *Dalton Trans.* **2011**, *40*, 402-412.
56. Chen, H.-Y. T.; Di Tommaso, D.; Hogarth, G.; Catlow, C. R. A., *Catal. Lett.* **2011**, *141*, 1761-1766.
57. Chen, H.-Y. T.; Di Tommaso, D.; Hogarth, G.; Catlow, C. R. A., *Dalton Trans.* **2012**, *41*, 1867-1877.
58. Hasanayn, F.; Morris, R. H., *Inorg. Chem.* **2012**, *51*, 10808-10818.
59. Zhang, X.; Guo, X.; Chen, Y.; Tang, Y.; Lei, M.; Fang, W., *Phys. Chem. Chem. Phys.* **2012**, *14*, 6003-6012.
60. Zhang, X.; Guo, X. J.; Chen, Y.; Tang, Y. H.; Lei, M.; Fang, W. H., *Phys. Chem. Chem. Phys.* **2012**, *14*, 6003-6012.
61. Prokopchuk, D. E.; Morris, R. H., *Organometallics* **2012**, *31*, 7375-7385.
62. Pavlova, A.; Meijer, E. J., *Chemphyschem* **2012**, *13*, 3492-3496.
63. Faza, O. N.; Lopez, C. S.; Fernandez, I., *J. Org. Chem.* **2013**, *78*, 5669-5676.
64. Feng, R.; Xiao, A.; Zhang, X.; Tang, Y.; Lei, M., *Dalton Trans.* **2013**, *42*, 2130-2145.

65. Nieto Faza, O.; Fernandez, I.; Silva Lopez, C., *Chem. Commun.* **2013**, *49*, 4277-4279.
66. Dub, P. A.; Ikariya, T., *J. Am. Chem. Soc.* **2013**, *135*, 2604-2619.
67. Yamakawa, M.; Ito, H.; Noyori, R., *J. Am. Chem. Soc.* **2000**, *122*, 1466-1478.
68. Dub, P. A.; Henson, N. J.; Martin, R. L.; Gordon, J. C., *J. Am. Chem. Soc.* **2014**, *136*, 3505-3521.
69. Malacea, R.; Manoury, E.; Routaboul, L.; Daran, J.-C.; Poli, R.; Dunne, J. P.; Withwood, A. C.; Godard, C.; Duckett, S. B., *Eur. J. Inorg. Chem.* **2006**, 1803-1816.
70. Le Roux, E.; Malacea, R.; Manoury, E.; Poli, R.; Gonsalvi, L.; Peruzzini, M., *Adv. Synth. Catal.* **2007**, *349*, 309-313.
71. Kvintovics, P.; Bakos, J.; Heil, B., *J. Mol. Catal.* **1985**, *32*, 111-114.
72. Spogliarich, R.; Kaspar, J.; Graziani, M., *J. Organomet. Chem.* **1986**, *306*, 407-412.
73. Zassinovich, G.; Mestroni, G., *J. Mol. Catal.* **1987**, *42*, 81-90.
74. Zassinovich, G.; Bettella, R.; Mestroni, G.; Bresciani-Pahor, N.; Geremia, S.; Randaccio, L., *J. Organomet. Chem.* **1989**, *370*, 187-202.
75. Debono, N.; Besson, M.; Pinel, C.; Djakovitch, L., *Tetrahedron Lett.* **2004**, *45*, 2235-2238.
76. Ajjou, A. N.; Pinet, J. L., *J. Mol. Catal. A* **2004**, *214*, 203-206.
77. Lundgren, R. J.; Stradiotto, M., *Chem. Eur. J.* **2008**, *14*, 10388-10395.
78. Paredes, P.; Diez, J.; Gamasa, M. P., *Organometallics* **2008**, *27*, 2597-2607.
79. Binobaid, A.; Iglesias, M.; Beetstra, D.; Dervisi, A.; Fallis, I.; Cavell, K. J., *Eur. J. Inorg. Chem.* **2010**, 5426-5431.
80. Jimenez, M. V.; Fernandez-Tornos, J.; Perez-Torrente, J. J.; Modrego, F. J.; Winterle, S.; Cunchillos, C.; Lahoz, F. J.; Oro, L. A., *Organometallics* **2011**, *30*, 5493-5508.
81. Kozinets, E. M.; Belkova, N. V.; Shubina, E. S.; Poli, R.; Manoury, E., *Russ. Chem. Bull.* **2013**, 750-756.
82. Tollner, K.; PopovitzBiro, R.; Lahav, M.; Milstein, D., *Science* **1997**, *278*, 2100-2102.
83. Iron, M. A.; Sundermann, A.; Martin, J. M. L., *J. Am. Chem. Soc.* **2003**, *125*, 11430-11441.
84. Kozinets, E. M.; Fekete, M.; Filippov, O. A.; Belkova, N. V.; Shubina, E. S.; Poli, R.; Duckett, S. B.; Manoury, E., *Dalton Trans.* **2013**, *42*, 11720-11730.
85. Boyd, S. L.; Boyd, R. J., *J. Chem. Theory Comput.* **2007**, *3*, 54-61.
86. Abdur-Rashid, K.; Gusev, D. G.; Landau, S. E.; Lough, A. J.; Morris, R. H., *J. Am. Chem. Soc.* **1998**, *120*, 11826-11827.
87. Landau, S. E.; Groh, K. E.; Lough, A. J.; Morris, R. H., *Inorg. Chem.* **2002**, *41*, 2995-3007.
88. Guilera, G.; McGrady, G. S.; Steed, J. W.; Jones, A. L., *Organometallics* **2006**, *25*, 122-127.
89. Grey, R. A.; Pez, G. P.; Wallo, A.; Corsi, J., *Chem. Commun.* **1980**, 783-784.
90. Grey, R. A.; Pez, G. P.; Wallo, A., *J. Am. Chem. Soc.* **1981**, *103*, 7536-7542.
91. Pez, G. P.; Grey, R. A.; Corsi, J., *J. Am. Chem. Soc.* **1981**, *103*, 7528-7535.
92. Grey, R. A.; Pez, G. P.; Wallo, A.; Corsi, J., *Ann. New York Acad. Sci.* **1983**, *415*, 235-243.
93. Wilczynski, R.; Fordyce, W. A.; Halpern, J., *J. Am. Chem. Soc.* **1983**, *105*, 2066-2068.
94. Fordyce, W. A.; Wilczynski, R.; Halpern, J., *J. Organomet. Chem.* **1985**, *296*, 115-125.
95. Linn, D. E.; Halpern, J., *J. Am. Chem. Soc.* **1987**, *109*, 2969-2974.

96. Gusev, G. D.; Bakhmutov, V. I.; Vymenits, A. B.; Vol'pin, M. E., *Metalloorg. Khim.* **1990**, *3*, 1432-1434.
97. Gusev, D. G.; Vymenits, A. B.; Bakhmutov, V. I., *Inorg. Chim. Acta* **1991**, *179*, 195-201.
98. Toner, A. J.; Donnadieu, B.; Sabo-Etienne, S.; Chaudret, B.; Sava, X.; Mathey, F.; Floch, P. L., *Inorg. Chem.* **2001**, *40*, 3034-3038.
99. Chan, A. S. C.; Shieh, H. S., *Chem. Commun.* **1985**, 1379-1380.
100. Plois, M.; Wolf, R.; Hujo, W.; Grimme, S., *Eur. J. Inorg. Chem.* **2013**, 3039-3048.
101. Bielinski, E. A.; Forster, M.; Zhang, Y.; Bernskoetter, W. H.; Hazari, N.; Holthausen, M. C., *ACS Catal.* **2015**, *5*, 2404-2415.
102. Hartmann, R.; Chen, P., *Angew. Chem. Engl.* **2001**, *40*, 3581-3585.
103. Xie, J. H.; Liu, S.; Huo, X. H.; Cheng, X.; Duan, H. F.; Fan, B. M.; Wang, L. X.; Zhou, Q. L., *J. Org. Chem.* **2005**, *70*, 2967-2973.
104. Routaboul, L.; Vincendeau, S.; Daran, J.-C.; Manoury, E., *Tetrahedron: Asymmetry* **2005**, *16*, 2685-2690.
105. Zhao, Y.; Truhlar, D. G., *Theor. Chem. Acc.* **2008**, *120*, 215-241.
106. Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.; Nakatsuji, H.; Caricato, M.; Li, X.; Hratchian, H. P.; Izmaylov, A. F.; Bloino, J.; Zheng, G.; Sonnenberg, J. L.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Vreven, T.; Montgomery, J., J. A.; Peralta, J. E.; Ogliaro, F.; Bearpark, M.; Heyd, J. J.; Brothers, E.; Kudin, K. N.; Staroverov, V. N.; Kobayashi, R.; Normand, J.; Raghavachari, K.; Rendell, A.; Burant, J. C.; Iyengar, S. S.; Tomasi, J.; Cossi, M.; Rega, N.; Millam, N. J.; Klene, M.; Knox, J. E.; Cross, J. B.; Bakken, V.; Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Martin, R. L.; Morokuma, K.; Zakrzewski, V. G.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Dapprich, S.; Daniels, A. D.; Farkas, Ö.; Foresman, J. B.; Ortiz, J. V.; Cioslowski, J.; Fox, D. J., *Gaussian 09, Revision D.01*. Gaussian, Inc.: Wallingford CT, 2009.
107. Andrae, D.; Haussermann, U.; Dolg, M.; Stoll, H.; Preuss, H., *Theor. Chim. Acta* **1990**, *77*, 123-141.
108. Ehlers, A. W.; Boehme, M.; Dapprich, S.; Gobbi, A.; Hoellwarth, A.; Jonas, V.; Koehler, K. F.; Stegmann, R.; Veldkamp, A.; Frenking, G., *Chem. Phys. Lett.* **1993**, *208*, 111-114.
109. Francl, M. M.; Pietro, W. J.; Hehre, W. J.; Binkley, J. S.; Gordon, M. S.; Defrees, D. J.; Pople, J. A., *J. Chem. Phys.* **1982**, *77*, 3654-3665.
110. Marenich, A. V.; Cramer, C. J.; Truhlar, D. G., *J. Phys. Chem. B* **2009**, *113*, 6378-6396.
111. Bryantsev, V. S.; Diallo, M. S.; Goddard, W. A., III, *J. Phys. Chem. B* **2008**, *112*, 9709-9719.

Table of Contents Graphic

Synopsis

Activation of $[\text{IrCl}(\text{COD})(\text{PS})]$, $[\text{IrCl}(\text{COD})]_2/\text{PS}$ or $[\text{Ir}(\text{OMe})(\text{COD})]_2/\text{PS}$ (PS = ferrocenyl phosphine thioether) under H_2 requires the presence of a strong base such as MeONa in order to yield an efficient ketone hydrogenation catalyst. A computational investigation using $[\text{MeO}(\text{MeOH})_n]^-$ as a model base for deprotonation yields anionic $[\text{IrH}_4(\text{PS})]^-$ as the lowest energy species. A catalytic cycle starting from the $[\text{Na}^+(\text{MeOH})_3 \cdots \text{Ir}^- \text{H}_4(\text{PS})]$ contact ion pair yields an energy span in agreement with the experimentally observed efficiency.