

HAL
open science

Cyclopentadienyl Chromium β -Diketimate Complexes: Initiators, Ligand Steric Effects, and Deactivation Processes in the Controlled Radical Polymerization of Vinyl Acetate

Yohan Champouret, K. Cory Cory Macleod, Ulrich Baisch, Brian O Patrick,
Kevin M Smith, Rinaldo Poli

► To cite this version:

Yohan Champouret, K. Cory Cory Macleod, Ulrich Baisch, Brian O Patrick, Kevin M Smith, et al.. Cyclopentadienyl Chromium β -Diketimate Complexes: Initiators, Ligand Steric Effects, and Deactivation Processes in the Controlled Radical Polymerization of Vinyl Acetate. *Organometallics*, 2010, 29 (1), pp.167-176. 10.1021/om900869p . hal-03178932

HAL Id: hal-03178932

<https://hal.science/hal-03178932>

Submitted on 24 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.

1
2
3
4 **Cyclopentadienyl Chromium β -Diketiminato Complexes:**
5
6
7 **Initiators, Ligand Steric Effects, and Deactivation Processes in the**
8
9 **Controlled Radical Polymerization of Vinyl Acetate**
10
11

12
13
14
15 Yohan Champouret,^a K. Cory MacLeod,^b Ulrich Baisch,^a Brian O. Patrick,^c Kevin M.
16
17 Smith,^{b*} Rinaldo Poli^{a,d*}
18
19

20
21
22
23 ^a*CNRS; LCC (Laboratoire de Chimie de Coordination); Université de Toulouse; UPS,*
24
25 *INPT; 205, route de Narbonne, F-31077 Toulouse, France*
26

27
28 ^b*Department of Chemistry, University of British Columbia Okanagan, 3333*
29
30 *University Way, Kelowna, BC, Canada V1V 1V7*
31

32
33 ^c*Department of Chemistry, University of British Columbia, Vancouver, British*
34
35 *Columbia, Canada V6T 1Z1*
36

37
38 ^d*Institut Universitaire de France, 103, bd Saint-Michel, 75005 Paris, France*
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Abstract

The new compounds $\text{CpCr}(\text{nacnac}^{\text{Ar,Ar}'})$ with $\text{nacnac}^{\text{Ar,Ar}'} = \text{Ar-N}=\text{C}(\text{Me})=\text{CH}=\text{C}(\text{Me})=\text{N-Ar}'$ ($\text{Ar} = \text{Ar}' = \text{C}_6\text{H}_2\text{Me}_{3-2,4,6}$ or mes, **2**; $\text{C}_6\text{H}_3\text{Et}_{2-2,6}$ or dep, **3**; $\text{Ar} = \text{C}_6\text{H}_3\text{Me}_{2-2,6}$ or xyl and $\text{Ar}' = \text{C}_6\text{H}_3i\text{Pr}_{2-2,6}$ or dipp, **4**) have been synthesized and used in polymerization experiments in addition to the previously known analogues with $\text{Ar} = \text{Ar}' = \text{xyl}$, **1**, or dipp, **5**. The compounds were used as moderators for the polymerization of vinyl acetate (VAc) initiated by V-70, according to an OMRP mechanism. The alkylchromium(III) thermal initiator $\text{CpCr}(\text{nacnac}^{\text{xyl,xyl}})(\text{CH}_2\text{CMe}_3)$ (**8**) was synthesized from $\text{CpCr}(\text{nacnac}^{\text{xyl,xyl}})(\text{OTs})$ (**7**) and $\text{Mg}(\text{CH}_2\text{CMe}_3)_2(\text{dioxane})$, while **7** was obtained from $\text{CpCr}(\text{nacnac}^{\text{xyl,xyl}})\text{Cl}$ (**6**) and AgOTs. The polymerizations carried out with (**1-5**)/V-70/VAc at elevated temperatures yielded rapid deactivation, suggestive of irreversible radical trapping. On the other hand, room temperature polymerizations carried out with **6**/VAc proceeded, albeit slowly, to greater conversions. A labilizing effect of the Ar/Ar' steric bulk is suggested by QM/MM calculations of $\text{Cr}^{\text{III}}\text{-C BDE}$ for models of the OMRP dormant species with **1**, **5**, and the parent system where $\text{Ar} = \text{Ar}' = \text{Ph}$. Thermal deactivation of the $\text{nacnac}^{\text{xyl,xyl}}$ system has been evidenced, with formation of the acetate complex $\text{CpCr}(\text{nacnac}^{\text{xyl,xyl}})(\text{OAc})$, **9**, as confirmed by an UV-vis study and by independent synthesis. This product is proposed to form by β -acetate transfer from the growing radical chain, triggered by a head-head monomer insertion. Compounds **2**, **3**, **6**, **7**, **8** and **9** have been structurally characterized by X-ray diffraction methods.

Introduction

The controlled polymerization of functionalized monomers like vinyl acetate continues to pose a formidable challenge to transition metal chemists. Early metal catalysts that effectively polymerize non-polar monomers by an insertion mechanism are incompatible with vinyl ester substrates.¹ More functional group tolerant late metal catalysts experience problems for copolymerization of vinyl acetate and ethylene due to low π -bonding affinity, chelate formation, and β -acetate elimination.²⁻⁴ Vinyl acetate is also a difficult monomer for controlled radical polymerization methods due to the relatively high reactivity of the propagating radical species compared to more tractable substrates such as styrene or methyl acrylate.⁵

Organometallic radical polymerization (OMRP) provides a new route to poly(vinylacetate). In the OMRP mechanism, unwanted bimolecular radical coupling reactions are effectively prevented by reversible formation and homolytic cleavage of metal-alkyl bonds.⁶ Cobalt-mediated radical polymerization is the most well explored system for OMRP of vinyl acetate. The mechanistic details of these polymerizations are rather complex, with a range of termination and chain transfer steps playing a role dictated by the degree of solvent coordination and the spin state of the Co(II) and Co(III) intermediate species.⁷

In principle, well-defined high spin Cr^{II} and Cr^{III} complexes could serve as a simpler system for preparing poly(vinylacetate) via OMRP. Chromium(II) species such as aqueous $[\text{Cr}(\text{H}_2\text{O})_6]^{2+}$ or CrCl_2 in coordinating aprotic solvents have long been known to effectively trap organic radicals at close to diffusion controlled rates to

1
2
3
4 form Cr^{III}-alkyl intermediates.⁸ This fundamental reactivity mode is the key step in
5
6 the chromium-mediated coupling of organic halides and aldehydes.^{9, 10} The homolytic
7
8 bond dissociation energy (BDE) of a Cr^{III}-alkyl bond is typically greater than that of a
9
10 Co^{III}-alkyl. Homolytic transfer of alkyl groups from Co^{III}-R to Cr^{II} is used in the
11
12 Takai-Utimoto reaction where catalytic amounts of B₁₂ or cobalt phthalocyanine are
13
14 used to activate alkyl halides and transfer the organic radical from Co to Cr prior to
15
16 coupling with aldehydes.¹¹ While the trapping of organic radicals with Cr^{II} to form
17
18 octahedral Cr^{III} organometallic species is usually considered to be rapid and
19
20 irreversible, the reaction can be reversible for secondary or tertiary radicals due to the
21
22 lowering of the Cr-R BDE through adverse steric interactions.^{12, 13}
23
24
25
26
27
28
29
30

31 CpCr(nacnac) complexes are high spin, well characterized species that do not
32
33 bind coordinating solvents but have been shown to trap CH₃ radicals.^{14, 15}
34
35 CpCr(nacnac)(CH₃) complexes can be independently synthesized by the reaction of
36
37 Grignard reagents with the corresponding Cr^{III} triflate or halide compounds.
38
39 Modifying the size of the *ortho* substituents of the nacnac N-aryl groups should exert
40
41 a dramatic influence on the Cr^{III}-R BDE for CpCr(nacnac)R complexes, as indicated
42
43 by preliminary DFT calculation.¹⁶ This desired tunability of the M-R BDE is critical
44
45 for both exploring structure-activity relationships for these reagents and for
46
47 developing a class of well-defined organometallic complexes capable of mediating
48
49 OMRP reactions for a range of activated olefin substrates.⁶
50
51
52
53
54
55
56

57 In 2008, we communicated our preliminary studies towards OMRP of vinyl
58
59 acetate using CpCr(nacnac) complexes and V-70.¹⁶ In this paper, we further examine
60

1
2
3
4 the structure-activity relationships of vinyl acetate polymerization using isolated
5
6
7 CpCr(nacnac) compounds with V-70. Although the paramagnetic nature of the Cr^{II}
8
9 and Cr^{III} complexes makes interpretation of their NMR spectra difficult, the UV-vis
10
11 spectra of these intensely coloured species proved to be quite informative.
12
13
14 Employing elevated temperatures to accelerate initiation in the
15
16 CpCr(nacnac)/V-70/vinyl acetate system unexpectedly led to a decrease in the
17
18 observed rate of polymerization due to formation of an inactive Cr^{III} acetate thermal
19
20 decomposition product. As an alternative to thermolysis of CpCr(nacnac) with V-70,
21
22
23 a well-defined Cr^{III} neopentyl complex was developed as a single-component OMRP
24
25
26 reagent. The choice of the neopentyl group was based on the high steric demand of
27
28
29 this specific alkyl ligand, which has long been used to provoke unique organometallic
30
31
32 reactivity, both of non-radical¹⁷⁻²⁰ and of radical type.²¹⁻²³
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Experimental Section

Materials. All reactions, unless otherwise stated, were carried out under dry, oxygen-free argon or nitrogen, using standard Schlenk and glove box techniques. Solvents were dried by using the method of Grubbs²⁴ or they were distilled under argon from appropriate drying agents and degassed by three freeze-vacuum-thaw cycles prior to use.²⁵ Celite (Aldrich) was dried overnight at 110 °C before being evacuated and then stored under argon or nitrogen. Vinyl acetate (VAc, 99 %, Alfa Aesar or 99+%, Aldrich) was passed through a neutral alumina column to remove the stabilizer, dried over calcium hydride, distilled at 90 °C, degassed by three freeze-vacuum-thaw cycles and stored under argon or nitrogen at -20 °C. 2,2'-azobis(4-methoxy-2,4-dimethylvaleronitrile) (V-70, 96%, Wako) was used as received. *n*-BuLi (1.6 M in hexanes), *p*-toluenesulfonic acid monohydrate, acetylacetonate, 2,6-dimethylaniline, 2,6-diisopropylaniline, 2,6-diethylaniline, 2,4,6-trimethylaniline, CrCl₃ (anhydrous), 1,4-dioxane, silver *p*-toluenesulfonate and silver acetate were purchased from Aldrich and used as received. The symmetric β-diketiminato ligands, (2,6-Me₂C₆H₃)NHC(Me)CHC(Me)N(2,6-Me₂C₆H₃),²⁶ (2,6-Et₂C₆H₃)NHC(Me)CHC(Me)N(2,6-Et₂C₆H₃),²⁷ (2,4,6-Me₃C₆H₂)NHC(Me)CHC(Me)N(2,4,6-Me₃C₆H₂)²⁷ and the mixed N-aryl β-diketiminato ligand, (2,6-*i*Pr₂C₆H₃)NHC(Me)CHC(Me)N(2,6-Me₂C₆H₃)²⁸ were prepared according to the literature procedure. NaCp was prepared according to the literature procedure,²⁹ or was purchased from Aldrich as a 2.0 M solution in THF and

1
2
3
4 used as received. Compounds $\text{Mg}(\text{CH}_2\text{CMe}_3)_2 \cdot x(1,4\text{-dioxane})$ ³⁰ $\text{CrCl}_2(\text{tmeda})$,³¹ **1**¹⁶
5
6
7 and **5**¹⁶ were prepared according to literature procedures.

8
9 **Characterizations.** ¹H NMR spectra were recorded on a Bruker ARX 250 or a
10 Bruker DPX 300 spectrometer. A Varian Cary 100 Bio UV–visible spectrophotometer
11 was used to conduct measurements using a specially constructed cell for air-sensitive
12 samples: a Kontes Hi-Vac Valve with PTFE plug was attached by a professional
13 glassblower to a Hellma 10 mm path length quartz absorption cell with a
14 quartz-to-glass graded seal. Size exclusion chromatography (SEC) of poly (vinyl
15 acetate) was carried out in filtered THF (flow rate: 1 ml/min) at 35°C on a 300x7,5
16 mm PL gel 5micrometer mixed-D column (polymer laboratories), equipped with
17 multiangle light scattering (minidawn Tristar, Wyatt Technology Corporation) and
18 refractive index (RI2000, Sopares) detectors, with a waters column pack (300x7,5 mm,
19 ultrastyrigel 104,103,100 Å), equipped with multiangle light scattering (miniDawn
20 Tristar, Wyatt Technology Corp.) and refractive index (waters 410) detectors or at
21 30°C on a Polymer Labs PL-GPC 50 plus (two PLgel mixC columns in series) with a
22 PL-AS RT autosampler and PL-RI detector. The isolated polymer samples were
23 dissolved in THF and the polymer solutions were filtered (pore size = 0.45 μm) before
24 chromatographic analysis. The columns were calibrated against linear polystyrene
25 standards (Polymer Laboratories). Elemental analyses were performed by Guelph
26 Chemical Laboratories, Guelph, ON, Canada. Solution magnetic susceptibilities were
27 determined by the Evans method.³²

28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Synthesis of $\text{CpCr}(\text{nacnac}^{\text{mes,mes}})$ (2): Following a procedure similar to that

1
2
3
4 previously reported for compound **1**,¹⁶ compound (2,4,6-Me₃C₆H₂)NHC(Me)-
5
6 CHC(Me)N(2,4,6-Me₃C₆H₂) (744 mg, 2.23 mmol) was dissolved in THF (12 mL).
7
8
9 *n*-BuLi (1.60 mL, 2.56 mmol, 1.15 equiv) was added dropwise and the resulting
10
11 yellow solution was stirred for 30 min at room temperature. In a separate Schlenk
12
13 flask, CrCl₂(tmeda) (531 mg, 2.22 mmol, 1 equiv) was suspended in THF (35 mL)
14
15 followed by the addition of NaCp (1.25 mL, 2.50 mmol, 1.13 equiv). The resulting
16
17 mixture was stirred for 30 min at room temperature. To this solution, the lithium salt
18
19 prepared above was added dropwise and the mixture was stirred at room temperature
20
21 overnight. The solvent was evaporated *in vacuo* and the residue was extracted with
22
23 hexanes, followed by filtration through Celite. The solvent was again removed *in*
24
25 *vacuo* and the complex was dissolved in hexanes (20 mL), filtered and cooled to
26
27 -35°C for several days. 730 mg of black crystals were isolated in two crops. Yield:
28
29 73%. μ_{eff} (Evans, C₆D₆) 4.8(1) μ_{B} . Anal. Calcd. for C₂₈H₃₄CrN₂: C, 74.64; H, 7.61;
30
31 N, 6.22. Found: C, 74.83; H, 7.96; N, 6.42. UV/Vis (hexanes; λ_{max} , nm (ϵ ,
32
33 M⁻¹cm⁻¹)): 308 (11700), 427 (7210), 573 (376).
34
35
36
37
38
39
40
41
42
43

44 **Synthesis of CpCr(nacnac^{dep,dep}) (3):** Following a procedure similar to that
45
46 previously reported for compounds **1**,¹⁶ compound (2,6-Et₂C₆H₃)NHC(Me)-
47
48 CHC(Me)N(2,6-Et₂C₆H₃) (1.00 g, 2.76 mmol) was dissolved in THF (10 mL) and
49
50 cooled to -40 °C in an acetonitrile/liquid nitrogen bath. *n*-BuLi (1.75 mL, 2.80 mmol,
51
52 1.01 equiv) was added dropwise and the resulting yellow solution was stirred for one
53
54 hour at -40°C. In a separate Schlenk flask, CrCl₂(tmeda) (660 mg, 2.76 mmol, 1 equiv)
55
56 and NaCp (243 mg, 2.76 mmol, 1 equiv) were suspended in THF (15 mL) and the
57
58
59
60

1
2
3
4 contents stirred for 20 min at room temperature. To this solution, the lithium salt
5
6 prepared above was added dropwise via a cannula and the mixture was stirred at room
7
8 temperature overnight. The solvent was evaporated *in vacuo* and the residue was
9
10 extracted with pentane, followed by filtration through Celite. The solvent was again
11
12 removed in vacuo and the complex was dissolved in the minimum amount of pentane,
13
14 filtered and cooled to -80°C overnight to yield 462 mg of black crystals. Yield: 35%.
15
16 μ_{eff} (Evans, C₆D₆) 4.6(1) μ_{B} . Anal. Calcd. for C₃₀H₃₈CrN₂: C, 75.28; H, 8.00; N, 5.85.
17
18 Found: C, 74.97; H, 8.30; N, 5.96. UV/Vis (hexanes; λ_{max} , nm (ϵ , M⁻¹cm⁻¹)): 308
19
20 (12200), 428 (7910), 576 (411).
21
22
23
24
25
26
27

28 **Synthesis of CpCr(nacnac^{xy1,dipp}) (4).** Using a procedure identical to that
29
30 described above for compound **2**, compound CpCr(nacnac^{xy1,dipp}) (**4**, 223 mg) was
31
32 obtained as black crystals from (2,6-*i*Pr₂C₆H₃)NHC(Me)CHC(Me)N(2,6-Me₂C₆H₃)
33
34 (316 mg, 0.872 mmol). Yield: 54%. μ_{eff} (Evans, C₆D₆) 4.4(1) μ_{B} . Anal. Calcd for
35
36 C₃₀H₃₈CrN₂: C, 75.28; H, 8.00; N, 5.85. Found: C, 75.00; H, 8.38; N, 5.62.
37
38
39
40

41 **Synthesis of CpCr(nacnac^{xy1,xy1})Cl (6).** Compound (2,6-Me₂C₆H₃)NHC(Me)-
42
43 CHC(Me)N(2,6-Me₂C₆H₃) (1.43 g, 4.67 mmol) was added to a Schlenk flask and
44
45 dissolved in THF (30 mL) and cooled to 0°C in an ice-water bath. *n*-BuLi (3.20 mL,
46
47 5.12 mmol, 1.10 equiv) was added dropwise and the resulting yellow solution was
48
49 allowed to warm to room temperature while stirring for 1 hour. The lithium salt was
50
51 then cannulated into a suspension of CrCl₃ (744 mg, 4.70 mmol, 1.00 equiv) in THF (20
52
53 mL) and stirred at room temperature overnight. NaCp (2.60 mL, 5.20 mmol, 1.11
54
55 equiv) was added to the solution which was again stirred at room temperature
56
57
58
59
60

overnight. The solvent was evaporated *in vacuo* and the residue was extracted with 40 mL of a hexanes/dichloromethane mixture (3:1), filtered through Celite and rinsed with hexanes (3 × 5 mL). The green to incident and orange to transmitted light filtrate was concentrated and cooled to -20°C to yield 1.66 g of dark green crystals over several days in three crops. Yield: 78%. Anal. Calcd. for C₂₆H₃₀CrN₂Cl: C, 68.19; H, 6.60; N, 6.12. Found: C, 67.88; H, 6.50; N, 5.73. UV/Vis (hexanes; λ_{max}, nm (ε, M⁻¹cm⁻¹)): 418 (7220), 581 (504).

Synthesis of CpCr(nacnac^{xy1,xy1})OTs (7). Compound **6** (1.28 g, 2.79 mmol) and AgOTs (781 mg, 2.80 mmol, 1.00 equiv) were placed in a Schlenk flask followed by the addition of THF (60 mL). The mixture was stirred overnight at room temperature, filtered through Celite and the solvent was evaporated *in vacuo*. The residue was extracted with 32 mL of a hexanes/dichloromethane mixture (4:1), filtered through Celite and rinsed with hexanes (2 × 5 mL). The green to incident and orange to transmitted light filtrate was cooled to -20°C to yield 1.40 g of black crystals over several days in four crops. Yield: 84%. Anal. Calcd. for C₃₃H₃₇CrO₃N₂S: C, 66.76; H, 6.28; N, 4.72. Found: C, 66.50; H, 6.20; N, 4.34. UV/Vis (diethyl ether; λ_{max}, nm (ε, M⁻¹cm⁻¹)): 411 (8140), 571 (548).

Synthesis of CpCr(nacnac^{xy1,xy1})CH₂CMe₃ (8). Compound **7** (600 mg, 1.01 mmol) was added to a Schlenk flask followed by the addition of diethyl ether (30 mL). Mg(CH₂CMe₃)₂·1.05(1,4-dioxane) (143 mg, 0.554 mmol, 0.549 equiv) in diethyl ether (5 mL) was added dropwise to the Schlenk. The mixture was stirred for 1.5 h at room temperature, the solvent was evacuated *in vacuo* and the residue was extracted with

1
2
3
4 hexanes (30 mL), filtered through Celite and rinsed with hexanes (3 × 5 mL). The
5
6 solvent was again evacuated *in vacuo* and the residue was extracted with hexanes (15
7
8 mL), filtered and cooled to -35°C to yield 335 mg of black crystals over several days in
9
10 four crops. Yield: 67%. Anal. Calcd. for C₃₁H₄₁CrN₂: C, 75.42; H, 8.37; N, 5.67.
11
12 Found: C, 75.27; H, 8.69; N, 5.66. UV/Vis (hexanes; λ_{max}, nm (ε, M⁻¹cm⁻¹)): 404
13
14 (5170), 567 (1050).
15
16
17
18
19

20 **Synthesis of CpCr(nacnac^{xy1,xy1})OC(O)Me (9).** Compound **7** (259 mg, 0.566
21
22 mmol) and AgOAc (95.2 mg, 0.570 mmol, 1.01 equiv) were placed in a Schlenk flask
23
24 followed by the addition of THF (20 mL). The mixture was stirred overnight at room
25
26 temperature in the absence of light, the solvent was evacuated *in vacuo* and the residue
27
28 was extracted with 12 mL of a hexanes/dichloromethane mixture (3:1), filtered through
29
30 Celite and rinsed with hexanes (3 × 3 mL). The green filtrate was concentrated
31
32 slightly and cooled to -20°C to yield 187 mg of black crystals over several days in three
33
34 crops. Yield: 69%. UV/Vis (hexanes; λ_{max}, nm (ε, M⁻¹cm⁻¹)): 411 (9160), 508 (446),
35
36 588 (574).
37
38
39
40
41
42
43

44 **General procedures for the radical polymerization of vinyl acetate. (a)**

45 **OMRP procedure: Cr^{II} + V-70.** All polymerisations were conducted following the
46
47 same experimental protocol. A typical experiment is described here as a representative
48
49 example with complex **4** (Cr:V-70:VAc = 1:0.8:500). All operations were carried out
50
51 under a protective argon atmosphere. Complex **4** (41 mg, 0.086 mmol, 1 equiv) and
52
53 V-70 (18.7 mg 0.061 mmol, 0.8 equiv) were introduced in a Schlenk tube, followed
54
55 by the addition of degassed vinyl acetate (4 mL, 43 mmol, 500 equiv). The Schlenk
56
57
58
59
60

1
2
3
4 tube was degassed by three freeze-vacuum-thaw cycles and then immersed in an oil
5
6 bath preheated at 50°C. At the desired time, the Schlenk flask was rapidly cooled to
7
8 room temperature by immersion into iced water before sample withdrawal. The
9
10 monomer conversion was determined gravimetrically after removal of the
11
12 unconverted monomer under reduced pressure and the resulting residue was used for
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

SEC characterization.

(b) OMRP procedure: Cr^{III}-Np. The experimental protocol is similar to that described above for the OMRP procedure: Cr^{II} + V-70. As an example, complex **8** (17.5 mg, 0.035 mmol, 1 equiv) and VAc (4 mL, 43 mmol, 1200 equiv) were introduced into a Schlenk flask and stirred at room temperature. At the desired time, a sample was removed from the Schlenk flask and analyzed as described above.

X-ray crystallography. A single crystal of each compound was mounted on a glass fiber and centered on the optical path of a Bruker X8 APEX II diffractometer with graphite monochromated Mo-K α radiation. The data were collected at a temperature of -100.0 \pm 0.1°C in a series of ϕ and ω scans in 0.50° oscillations. Data were collected and integrated using the Bruker SAINT software package³³ and were corrected for absorption effects using the multi-scan technique (SADABS),³⁴ and for Lorentz and polarization effects. All structures were solved by direct methods with SIR97.³⁵ For structures **2**, **3** and **6** the Cp ring was found disordered among different orientations (four for **2** and two for **3** and **6**). Two of the four orientations in **2** are symmetry-related to the other two since the molecule sits on a twofold axis with half molecule in the asymmetric unit. Refinement of the population of each of these

1
2
3
4 fragments resulted in near equivalent values of 0.25. For compounds **3** and **6**, the two
5
6 Cp orientations had equal population. In addition, one disordered half-molecule of
7
8 hexane is present in the asymmetric unit of **6**. This disorder was modeled in two
9
10 orientations, with restraints employed to maintain similar geometries. Compound **8**
11
12 crystallizes with two independent molecules in the asymmetric unit. Compound **9**
13
14 crystallizes as a two-component split crystal with the two components related by a 51°
15
16 rotation about the (0 0 1) real axis. Data were integrated for both twin components,
17
18 including both overlapping and non-overlapping reflections. The structure was
19
20 solved using non-overlapped data from the major twin component. Subsequent
21
22 refinements of **9** were carried out using HKLF 5 format data set containing complete
23
24 from component 2 and all overlapped reflections from component 1. The batch scale
25
26 refinement showed a roughly 53:47 ratio between the major and minor twin
27
28 components. All non-hydrogen atoms (except those of the Cp ring for compound **2**
29
30 and the disorder solvent atoms for **6**) were refined anisotropically. All hydrogen atoms
31
32 were placed in calculated positions but were not refined. All refinements were
33
34 performed using the SHELXTL crystallographic software package of Bruker-AXS.³⁶
35
36 The molecular drawings were generated by the use of ORTEP-3³⁷ and POV-Ray.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Crystal data and structure refinement parameters are collected in the Supporting
Information.

Computational details. QM/MM calculations were carried out by use of the
Gaussian03 suite of programs³⁸ with use of the B3LYPfunctional³⁹ within the DFT
methodology for the QM part and of the UFF⁴⁰ for the MM part. The basis set

1
2
3
4 chosen for the QM calculations comprised the 6-31G* set for the C, N and O atoms,
5
6 the 6-31G** set for the H atoms, and the SDD set, which includes a pseudopotential,
7
8 augmented by an f polarization function with the optimized⁴¹ 1.941 coefficient for the
9
10 Cr atom. The cutoff between the QM and MM parts was placed at the level of the
11
12 Ar-N bonds, with the N=C(Me)-CH-C(Me)=N diketiminato moiety being treated
13
14 quantomechanically together with the Cr atom, the Cp ring, and the CH(OAc)CH₃
15
16 ligand, while the entire aryl substituents were handled at the MM level. The input
17
18 geometries were obtained or adapted from the crystallographically characterized
19
20 compounds. Spin contamination was negligible, all calculations converging with $\langle S^2 \rangle$
21
22 close to the expected values (6 for the quintet state of Cr^{II} - 6.022 for all three
23
24 compounds; 3.75 for the quartet state of Cr^{III} - 3.824 for the Dipp derivative). The
25
26 values reported are the electronic energies without ZPVE correction.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Results and Discussion

(a) Syntheses and characterization of $\text{CpCr}^{\text{II}}(\text{nacnac})$

The $\text{CpCr}^{\text{II}}(\text{nacnac})$ compounds used in this study are shown in Scheme 1 (xyl = 2,6-dimethylphenyl; mes = 2,4,6-trimethylphenyl; dep = 2,6-diethylphenyl; dipp = 2,6-diisopropylphenyl). Of these, only compounds **1**¹⁶ and **5**^{14, 16} have previously been described in the literature.

Scheme 1

The new $\text{CpCr}^{\text{II}}(\text{nacnac})$ complexes (**2-4**) were prepared following the literature procedure reported for **1**,^{14, 16} which consists of the one-pot reaction of $\text{CrCl}_2(\text{tmeda})$ with one equivalent of NaCp , followed by one equivalent of the appropriate nacnacLi salt (Scheme 2). Compounds **1-5** are highly air sensitive. The ^1H NMR spectra of compounds **2-4** in C_6D_6 all displayed multiple broad, overlapping, unassignable signals between 0 and 13 ppm. The magnetic susceptibilities of complexes **2-4** were determined using the Evans method,³² and were consistent with the high spin Cr^{II}

1
2
3
4 configuration previously determined for **1**.¹⁴ As previously reported for compound
5
6
7 **5**,¹⁴ solutions of the Cr^{II} complexes **1-4** are green to incident light with a distinctive
8
9 magenta color to transmitted light. They exhibit two very strong bands at 307–308
10
11 nm and 427–430 nm, comparable to those observed for three coordinate Cr^{II} nacnac
12
13 alkyl complexes.⁴² Compounds **1-5** also have a less intense single band at 558–576
14
15
16
17
18 nm.

28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60

Scheme 2

Compounds **2** and **3** have also been characterized by single crystal X-ray diffraction. The geometry of the two Cr^{II} compounds (Figure 1) can be described as a “two-legged piano stool”, with the Cp ring centroid lying close to the plane defined by the Cr1, N1 and N2 or N1* atoms. Relevant bond distances and angles are collected in Table 1. The bonding parameters for compounds **2** and **3** are very similar to those found in previously reported structures for CpCr(nacnac) Cr^{II} complexes.^{14, 16}

Figure 1. Views of compounds **2** (a) and **3** (b), with thermal ellipsoids drawn at the 50% probability level. All H atoms are omitted and only one Cp orientation is shown for clarity.

Table 1. Selected bond distances (Å) and angles (°) for compounds **2** and **3**.

	2	3
<i>Distances</i>		
CNT-Cr	2.00(1)	2.013(12)
Cr-N	2.007(2)	2.0276(12)
Cr-N		2.0260(12)
<i>Angles</i>		
CNT-Cr-N	134.0(3)	134.8(3)
CNT-Cr-N		134.5(3)
CNT-(CrN ₂) ^a	177.7(3)	173.8(3)
N-Cr-N	91.2(1)	90.37(5)

^aAngle between the CNT-Cr vector and the CrN₂ plane

(b) VAc polymerizations under OMRP: V-70 initiator

Before presenting the new results, it is necessary to review those already described in a recent communication.¹⁶ Compound **1** was shown to trap radicals produced by V-70 in the presence of VAc, since a polymerization test with

1
2
3
4 VAc/V-70/1 = 500:0.8:1 at 50°C for 4 h, and then at 90°C gave only an 11% monomer
5
6 conversion after 8 h ($M_{n,SEC} = 11500$ vs. the expected value of 4730, $M_w/M_n = 1.81$),
7
8 which no longer increased upon warming at 90°C for 66 h. Conversely, compound **5**
9
10 gave a much higher monomer conversion, since a polymerization with VAc/V-70/5 =
11
12 500:0.8:1 gave a linearly growing M_n up to a conversion of 70% ($M_{n,SEC} = 67300$ vs.
13
14 the expected value of 30100, $M_w/M_n = 1.80$) in 46 h under much milder conditions (T
15
16 = 30°C). Although the controlling ability was poor (low initiator efficiency, high
17
18 polydispersity), the sustained polymerization and the M_n growth with conversion
19
20 demonstrated the reversibility of radical trapping. The hypothesis that both complexes
21
22 operate with formation of an organometallic dormant chain,
23
24 $Cp(nacnac^{Ar,Ar})Cr^{III}-PVAc$, with a much weaker $Cr^{III}-PVAc$ bond when Ar = dipp
25
26 (compound **5**) relative to Ar = xyl (compound **1**) seemed fully consistent with DFT
27
28 calculations of the bond strengths. The larger system with Ar = dipp was not
29
30 calculated, but a comparison of the bond dissociation energy for the two related
31
32 systems with Ar = xyl and Ph (19.7 and 28.4 kcal mol⁻¹ at the B3LYP/6-31G* level,
33
34 respectively) indicated a strong effect of the steric congestion created by the aryl
35
36 substituents on the ability of the organometallic dormant chain to release free radicals
37
38 in solution.
39
40
41
42
43
44
45
46
47
48
49
50

51
52 We now report subsequent studies with compounds **1** and **5**, as well as with
53
54 compounds **2-4**, which revealed a more complex and interesting state of affairs.
55
56 Compounds **2-4** were synthesized with the idea of fine controlling the $Cr^{III}-PVAc$
57
58 BDE, thus allowing the development of a system capable of yielding a suitable
59
60

polymerization rate and degree of control. However, a steric bulk increase on going from **1** to **2** and then to **3** and **4** did not produce any significant labilization of the Cr^{III}-PVAc bond since the polymerization did not proceed in any of these cases beyond 12% conversion for experiments carried out at 90°C, see Figure 2. Indeed, the polymerization essentially stops in each case after an initial burst of monomer consumption, within the first 5-10 hours.

Figure 2. Conversion as a function of time for the VAc polymerization initiated by V-70 in the presence of compounds **1-5**. Conditions: VAc/V-70/Cr^{II} = 500:0.8:1. T = 50°C for 4 h, then 90°C.

On the other hand, new polymerization experiments with compound **5**, run at higher temperatures, gave a lower apparent polymerization rate constant., only 34% conversion after 84 h at 90°C. The M_n value increased linearly with conversion and the M_w/M_n decreased to reach a value of only 1.21 for the final sample (see Figure 3), although the M_n was much greater than expected (54 800 vs. 14 600). A polymerization process that takes place rapidly under mild conditions (30°C)¹⁶ cannot become slower at a higher temperature while maintaining the same mechanism. It is

more logical to think of a deactivation process (*vide infra*).

Figure 3. Number average molecular weight and polydispersity index for the PVAc obtained in the presence of compound **5**. Conditions are as in Figure 2.

(c) Design of a single-component chromium reagent as OMRP initiator.

Well-defined $\text{Cr}^{\text{III}}\text{-R}$ complexes could serve as single-component OMRP reagents if they possessed a Cr-alkyl bond that was sufficiently weakened by steric interactions to readily undergo homolysis.^{12, 13} To date, the success of synthetic routes to $\text{CpCr}(\text{nacnac})\text{X}$ complexes has depended on the degree of steric bulk in the target molecule. For the 2,6- $i\text{Pr}_2$ substituted system, $\text{CpCr}(\text{nacnac}^{\text{dipp,dipp}})\text{Cl}$ was difficult to prepare by salt metathesis, and did not react cleanly with Grignard reagents.¹⁴ In contrast, reducing the size of the ortho substituents in the nacnac ligands was found to greatly improve both the synthesis and salt metathesis reactivity.^{15, 43} For example, $\text{CpCr}(\text{nacnac}^{\text{xy1,xy1}})\text{Me}$ was readily prepared from $\text{CpCr}(\text{nacnac}^{\text{xy1,xy1}})\text{Cl}$ with MeMgI .¹⁵

1
2
3
4 Synthesis of the corresponding $\text{CpCr}(\text{nacnac}^{\text{dipp,dipp}})\text{Me}$ had necessitated the use of the
5
6
7 corresponding Cr^{III} triflate complex.¹⁴
8

9
10 Isolated $\text{CpCr}(\text{nacnac}^{\text{xy1,xy1}})\text{Me}$ does not serve as an effective single-component
11
12 OMRP reagent. When 16.1 mg of this Cr^{III} methyl complex was dissolved in 4 mL of
13
14 neat vinyl acetate, only a 9% mass conversion was observed after 48 hours at room
15
16 temperature. The resulting polymer had both a high M_n (83900 compared to 9140
17
18 expected M_n) and a high PDI of 3.4. The lack of steric pressure on the small methyl
19
20 ligand and the relative instability of the $\text{CH}_3\cdot$ radical should make the $\text{Cr}^{\text{III}}\text{-CH}_3$ BDE
21
22 high and the homolytic dissociation unfavorable. Initiation to form $\text{CH}_3\cdot$ and the Cr^{II}
23
24 radical trap will thus be inefficient at room temperature. However, the observation of
25
26 a small amount of uncontrolled polymerization leading to high M_n is consistent with
27
28 the slow release of $\text{CH}_3\cdot$ radicals which then react rapidly in neat vinyl acetate.⁴⁴
29
30
31
32
33
34
35

36 For an efficient single component OMRP reagent, a Cr^{III} alkyl complex is
37
38 required that has a low Cr-R BDE and that generates a $\text{R}\cdot$ radical capable of reacting
39
40 rapidly with vinyl acetate. The steric pressure exerted by the neopentyl ligand has
41
42 often been used to encourage not only intramolecular deprotonation reactions,¹⁷⁻²⁰ but
43
44 also metal-alkyl bond homolysis.²¹⁻²³ While several classes of even-electron
45
46 monomeric chromium neopentyl complexes are known for Cr^{II} ,^{31, 45} Cr^{IV} ,^{46, 47} and
47
48 Cr^{VI} ,⁴⁸⁻⁵⁰ well-defined Cr^{III} neopentyl complexes are relatively unexplored.⁵¹
49
50
51
52
53
54

55 The synthesis of compound $\text{CpCr}(\text{nacnac}^{\text{xy1,xy1}})\text{Cl}$ (**6**) was achieved by reacting
56
57 CrCl_3 with one equivalent of $\text{Li}(\text{nacnac}^{\text{xy1,xy1}})$, followed by one equivalent of NaCp to
58
59 yield an air stable crystalline solid. The geometry of **6** (Figure 4) can be described as a
60

“three-legged piano stool” and is ubiquitous of half-sandwich Cr^{III} complexes. The Cr–Cl bond length of 2.3082(5) Å is similar to that found in CpCr(nacnac^{dipp,dipp})Cl,¹⁴ as well as other cyclopentadienyl Cr^{III} complexes with terminal Cl groups, like CpCr(acac)Cl and Cp*Cr(acac)Cl (Cr–Cl of 2.299(1) and 2.307(1) Å, respectively).⁵² It is also similar to the Cr–Cl distance in 6-coordinate Cr^{III} nacnac complexes with terminal Cl ligands (2.346(1) Å for Cr(nacnac^{Ph,Ph})Cl₂(THF)₂⁵³ and 2.2947(12) Å for Cr(nacnac^{dipp,dipp})(O₂CMe)Cl(THF)⁵⁴), while 5-coordinate Cr^{III} nacnac complexes display shorter Cr–Cl bond lengths (2.233(2) Å and 2.2294(14) for the terminal chloride ligands in [Cr(nacnac^{dipp,dipp})Cl(μ-Cl)]₂ and Cr(nacnac^{dipp,dipp})[(OCPh)₂CH]Cl, respectively).⁵⁴ Unlike the geometries of **2** and **3**, the Cr atom deviates significantly from the plane of the nacnac ligand, toward the Cl atom. The Cr in **6** lies 0.615(3) Å out of the imaginary plane defined by the N1–C2–C4–N2 atoms, which is smaller than the 0.72 Å out-of-plane distortion previously observed for the bulkier CpCr(nacnac^{dipp,dipp})Cl.¹⁴ Relative to the Cr^{II} structures, the Cr–CNT distance is slightly shorter, whereas the Cr–N distances are not significantly different.

Figure 4. Thermal ellipsoid diagram (50%) of compound **6**. All H atoms are omitted and only one Cp orientation is shown for clarity. Selected bond lengths (Å):

Cr(1)–N(1), 2.018(2); Cr(1)–N(2), 2.020(2); Cr(1)–CNT, 1.92(2); Cr(1)–Cl(1), 2.3082(5). Selected bond angles (deg): N(1)–Cr(1)–N(2), 90.47(7); N(1)–Cr(1)–Cl(1), 94.28(5); N(2)–Cr(1)–Cl(1), 93.14(5); CNT–Cr(1)–N(1), 124.8(4); CNT–Cr(1)–N(2), 125.0(4); CNT–Cr(1)–Cl(1), 120.34(6); CNT–(CrN₂)^a, 160.5(4). ^aAngle between the CNT–Cr vector and the CrN₂ plane.

While **6** is a useful precursor to CpCr(nacnac^{xy1,xy1})Me,¹⁵ attempts to install more sterically demanding alkyl ligands once again required the use of a better leaving group. The reaction of compound **6** with one equivalent of AgOTs provides compound **7** in high yields as an air stable crystalline solid (Figure 5). Preliminary reactions between **6** and AgOTf or AgOTs had indicated that the Cr^{III} tosylate was less air sensitive and more crystalline than the Cr^{III} triflate complex. The Cr–O bond length in **7**, 1.9839(15) Å, is slightly shorter than the 2.030(1) observed for the CpCr(nacnac^{dipp,dipp})(OTf),¹⁴ which may be attributable to the lower electron withdrawing power of the *para*-tolyl substituent compared to CF₃, the decreased steric demand of the 2,6-Me₂C₆H₃ substituted nacnac, or both.

Figure 5. Thermal ellipsoid diagram (50%) of compound **7**. All H atoms are omitted for clarity. Selected bond lengths (Å): Cr(1)–N(1), 2.0038(16); Cr(1)–N(2), 2.0019(17); Cr(1)–CNT, 1.896; Cr(1)–O(1), 1.9839(15). Selected bond angles (deg): N(1)–Cr(1)–N(2), 90.17(7); N(1)–Cr(1)–O(1), 91.45(7); N(2)–Cr(1)–O(1), 92.48(7);

1
2
3
4 CNT–Cr(1)–N(1), 125.74; CNT–Cr(1)–N(2), 123.82; CNT–Cr(1)–O(1), 123.32;
5 Cr(1)–O(1)–S(1), 135.77(9).
6
7

8
9
10 The reaction of compound **7** with one-half equivalent of
11 Mg(CH₂CMe₃)₂·1.05(1,4-dioxane) gave CpCr(nacnac^{xy1,xy1})Np (**8**), where Np =
12 neopentyl, CH₂CMe₃. The use of the halide-free dialkyl Mg reagent was required to
13 avoid unwanted substitution of the tosylate ligand in **7** with a halide prior to alkylation
14 to form **8**. Complex **8** was found to be highly soluble in non-polar solvents, similar to
15 the previously reported CpCr(nacnac^{xy1,xy1})Me.^{14, 15} The structural characterization of **8**
16 has been achieved by single crystal X-ray diffraction (Figure 6). The Cr–C(27) bond
17 is significantly elongated in **8** (2.136(3) Å) compared to the 2.076(2) Å observed
18 previously for the corresponding Cr^{III} methyl complex.^{15, 43} The Cr–N bond lengths in
19 **8** are also slightly longer, and the Cr–C(27)–C(28) angle is 135.1(2)°, indicative of the
20 strain imposed by the ^tBu substituent of the neopentyl ligand. Solutions of **8** are
21 purple, exhibiting strong bands in the UV-visible spectrum at 404 nm and 567 nm.
22 The strong absorbance around 550 nm seems characteristic of CpCr(nacnac)(alkyl)
23 complexes: the increase in absorbance at 530 nm due to formation of
24 CpCr(nacnac)Me was used to monitor the kinetics of iodomethane activation with
25 CpCr(nacnac) complexes **1–3**.¹⁵ Although **8** was stable in solution to allow for
26 recrystallization from hexanes, decomposition took place upon dilution (necessary for
27 UV/Vis characterization) to yield CpCr(nacnac^{xy1,xy1}), **1**. The decrease in stability of **8**
28 at high dilution is consistent with the facile homolytic Cr–C bond cleavage,
29 paralleling the reactivity of other neopentyl complexes,^{21–23} with formation of
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

compound **1** and an extremely reactive neopentyl radical, and indicated the potential for complex **8** to be used as a single component reagent to initiate and control the radical polymerization of vinyl acetate.

Figure 6. Thermal ellipsoid diagram (50%) of compound **8**. Compound **8** has two independent molecules in the crystal lattice, only one is shown and all H atoms are omitted for clarity. Selected bond lengths (Å): Cr(1)–N(1), 2.046(2); Cr(1)–N(2), 2.051(2); Cr(1)–CNT, 1.949; Cr(1)–C(27), 2.136(3). Selected bond angles (deg): N(1)–Cr(1)–N(2), 89.71(9); N(1)–Cr(1)–C(27), 93.50(10); N(2)–Cr(1)–C(27), 93.63(10); CNT–Cr(1)–N(1), 123.03; CNT–Cr(1)–N(2), 122.29; CNT–Cr(1)–C(27), 125.39; Cr(1)–C(27)–C(28), 135.1(2).

(d) OMRP of VAc with complex **8**

Polymerizations of VAc in the presence of complex **8** (VAc/**8** = 1200:1) at room temperature gave a linearly growing M_n up to a monomer conversion of 14% after 400 h ($M_{n,SEC} = 16200$ vs. the expected value of 15100, $M_w/M_n = 1.46$), see Figure 7. These results contrast with the uncontrolled polymerization observed with $CpCr(nacnac^{xyl,xyl})Me$ under the same conditions, as discussed above. There is no visible induction period and the good agreement between the observed and calculated M_n demonstrates the increased initiator efficiency compared with the OMRP reactions

with the V-70 initiator. However, the progressive decrease of the polymerization rate constant (decreasing slope in Figure 7a) suggests that partial deactivation of the growing chains occurs, which also causes the broad molecular weight distribution.

Figure 7. (a) $\ln([VAc]_0/[VAc])$ as a function of time for the VAc polymerization initiated by compound **8**. Conditions: VAc/**8** = 1200:1. T = room temp. (b) Variation of the $M_{n,SEC}$ (diamonds) and M_w/M_n (triangles) as a function of conversion; the solid line represents $M_{n,th}$.

Spectroscopic analysis of the polymerization reaction of vinyl acetate with **8** revealed absorbance peaks at 422 nm and 556 nm, at a reaction time of 10 min, indicating that **8** had been completely consumed, presumably being transformed into the $CpCr(nacnac^{xyl,xyl})(PVAc)$ dormant species. This is again in contrast to the previously discussed reaction of $CpCr(nacnac^{xyl,xyl})Me$ in vinyl acetate, where after 48 hours the absorbance peak of the Cr^{III} methyl starting material was still evident at 546 nm. Throughout the progress of the polymerization reaction initiated by **8**, the

1
2
3
4 UV/Vis spectrum further evolved to yield a shift of the major band toward higher
5
6 frequency (412 nm), while the 556 nm band decreased in intensity, see Figure 8. This
7
8 spectral evolution parallels the observed decrease in polymerization rate (Figure 7).
9
10 After 400 h of polymerization process, the sample was heated at 70°C for 3.5 h to
11
12 produce a colour change from purple to green (incident light) and orange (transmitted
13
14 light) with the higher energy absorption band increasing in intensity and the 556 nm
15
16 band disappearing and being replaced by a less intense band at 575 nm. The results
17
18 suggested that, even though the rate of polymerization had slowed down significantly
19
20 (see Figure 7), there was still some $\text{CpCr}^{\text{III}}(\text{nacnac}^{\text{xy1,xy1}})(\text{PVAc})$ compound present
21
22 after 400 h of polymerization, which underwent further reactivity once heated.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56

57 **Figure 8.** Evolution of the UV/Vis properties during the VAc polymerization
58 controlled by compound **8** (conditions as shown in Figure 7). (a) Initial spectrum of
59 compound **8**; (b) after 10 min of polymerization; (c) after 400 h of polymerization; (d)
60 after warming to 70°C (spectrum of the decomposition product).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

It is striking to compare the behaviour of the polymerization initiated by compound **8** on one side (14% in 400 h at room temperature, Figure 7) with that initiated by the 1/V-70 mixture (5% in 50 h at 90°C, Figure 2), both leading in principle to the same OMRP equilibrium. This clearly proves that the $\text{CpCr}^{\text{III}}(\text{nacnac}^{\text{xyl,xyl}})(\text{PVAc})$ dormant chain can be reversibly reactivated under mild conditions to sustain the OMRP of vinyl acetate, but it also suffers irreversible thermal deactivation, even at room temperature at a slow rate, and much faster at more elevated temperatures.

It is interesting to compare the relatively slow polymer growth in the presence of the $\text{CpCr}(\text{nacnac}^{\text{xyl,xyl}})$ system and the previously reported¹⁶ faster polymer growth in the presence of the $\text{CpCr}(\text{nacnac}^{\text{dipp,dipp}})$ system (70% conversion in 46 h at 30°C). This difference confirms the previously proposed steric effect on the homolytic bond dissociation energy, which is further investigated at the theoretical level in the next section.

(e) DFT study of the OMRP trapping processes

The previous communication reported geometry optimizations at the full QM level using density functional theory (DFT) for $\text{CpCr}^{\text{II}}(\text{nacnac}^{\text{Ar,Ar}})$ and $\text{CpCr}^{\text{III}}(\text{nacnac}^{\text{Ar,Ar}})(\text{CHMeOOCMe})$ (a model of the OMRP dormant chain), leading to the calculation of the $\text{Cr}^{\text{III}}\text{-C}$ BDE values of 28.4 and 19.7 kcal/mol for Ar = Ph and Xyl, respectively.¹⁶ This shows a tremendous steric effect of the nacnac aryl

substituents on the Cr^{III}-C bond fragility, which is also reflected in the optimized Cr^{III}-C distances (2.109 and 2.124 Å, respectively). Calculations of the Ar = dipp system were not carried out because too time consuming at the full QM level. We now report QM/MM results for the same systems as well as for the bulkier dipp system in terms of both energetics and radical trapping barriers. The energetic results and views of the optimized structures are shown in Figure 9, whereas the essential bonding parameters are given in Table 2. All optimized geometries are available in the Supporting Information in the form of Cartesian coordinates. The calculations were carried out with imposition of the experimentally determined spin state ($S = 3/2$ for the alkylchromium(III) complexes and $S = 2$ for the chromium(II) trapping species), leading to calculated structure in excellent agreement with those determined crystallographically for complexes **1** and **5**. The calculated Cr-C bond lengths for the cyclopentadienyl ligand are longer than those observed experimentally:⁵⁵ the Cr-C distances for the Cr^{II} Xyl and Dipp nacnac complexes were 2.022 and 2.016 Å for **1** and **5**, respectively.

Figure 9. Optimized geometries and QM/MM relative energies (in kcal/mol) of geometry-optimized CpCr^{II}(nacnac^{Ar,Ar}) and CpCr^{III}(nacnac^{Ar,Ar})(CHMeOOCMe) for

Ar = Ph, Xyl and Dipp.

Table 2. Selected bond distances (Å) and angles (°) for the B3LYP//UFF optimized geometries.

Complex	CpCr ^{II} (nacnac ^{Ar,Ar})			TS			CpCr ^{III} (nacnac ^{Ar,Ar})(R) ^a			
	Ar	Ph	Xyl	Dipp	Ph	Xyl	Dipp	Ph	Xyl	Dipp
<i>Distances</i>										
CNT-Cr	2.081	2.081	2.070	2.072	2.080	2.079	2.070	2.081	2.096	
Cr-N	2.014	2.009	2.028	2.021	2.024	2.051	2.018	2.033	2.062	
	2.014	2.009	2.030	2.020	2.021	2.040	2.024	2.034	2.088	
Cr-C	-	-	-	4.290	3.440	3.396	2.091	2.115	2.139	
<i>Angles</i>										
CNT-Cr-N	133.3	133.6	132.3	134.2	131.7	131.9	121.6	123.5	123.8	
	133.2	133.6	133.9	133.3	131.0	132.1	124.4	124.5	124.5	
CNT-Cr-C				108.7	106.0	101.4	117.6	114.9	114.1	
CNT-(CrN ₂) ^b	175.8	179.5	178.5	178.6	161.4	167.5	141.8	143.3	143.7	
N-Cr-N	93.3	92.7	93.8	92.4	91.6	93.4	92.3	90.1	91.7	
N-Cr-C	-	-	-	77.5	92.2	92.3	97.5	100.2	102.0	
				75.1	91.4	89.1	97.2	97.8	94.8	

^a R = CHMeOOCMe. ^b Angle between the CNT-Cr vector and the CrN₂ plane

The energetic results in terms of DBE(Cr^{III}-C) for the Ph and Xyl systems are quite close to those previously obtained at the full QM level, although the steric labilization exerted by the four Me groups is predicted as less severe by the QM/MM calculations relative to the full QM level. The present calculation uses a polarized SDD basis set for the Cr atom, which is considered as more balanced than the LANL2DZ basis set without polarization functions previously used in the full QM calculations.¹⁶ The presence of a steric effect is confirmed on going from the Xyl to the Dipp substituents, where the four *i*Pr groups induce a further Cr^{III}-C bond labilization by 2.0 kcal/mol relative to four Me groups. This labilization is accompanied by a significant lengthening of the Cr^{III}-C bond, in the order Ph (2.091 Å)

1
2
3
4 < Xyl (2.115 Å) < Dipp (2.139 Å).
5
6

7 We have also optimized the transition state leading from the $\text{CpCr}^{\text{II}}(\text{nacnac}^{\text{Ar,Ar}})$
8
9 complex plus free radical to the OMRP dormant species. The coordination geometry
10 is quite close to that of the Cr^{II} complex with a rather long $\text{Cr}^{\text{II}}\text{-C}$ distance, *i.e.* the
11 transition state is early for the radical trapping process, consistent with the very low
12 calculated energy barrier. The barrier is lowest, as expected, for the less encumbered
13 Ph derivative, whereas the most encumbered Dipp system yields a lower barrier than
14 the Xyl system with intermediate steric demand. Although the barrier for trapping
15 the radical is very low for all three systems, the unexpectedly lower barrier for the
16 Dipp derivative may be attributable to the structure of the Cr^{II} complex. The
17 calculated ground state structure of $\text{CpCr}(\text{nacnac}^{\text{dipp,dipp}})$ faithfully reproduces the
18 slight bowing of the N-aryl substituents out of the plane defined by the nacnac ligand
19 that was observed in the X-ray structure of 1.¹⁴ As suggested by a helpful reviewer,
20 this sterically-induced initial deformation of the Cr^{II} Dipp complex may permit a
21 slightly lower energy approach of the alkyl radical compared to $\text{CpCr}(\text{nacnac}^{\text{xyl,xyl}})$
22 which does not display this distortion.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 (f) Isolation of the deactivated complex

51
52 As discussed above, UV-vis analysis of the Cr^{III} neopentyl compound in vinyl
53 acetate suggested that while **8** was consumed within minutes at room temp, a
54 subsequent thermal decomposition reaction occurred and that this is accelerated by
55 heating. To determine the ultimate fate of the organochromium complex, the
56
57
58
59
60

thermolized reaction mixture of 35.8 mg of **8** in 4 mL of vinyl acetate was evacuated and the unknown Cr species was extracted from the PVAc with diethyl ether. After filtration, concentration, and storage at $-35\text{ }^{\circ}\text{C}$ for two weeks, 7.9 mg of X-ray quality crystals of $\text{CpCr}(\text{nacnac}^{\text{xy1,xy1}})\text{OC}(\text{O})\text{Me}$ (**9**) (Figure 10) were obtained, corresponding to a 23% isolated yield based on **8**.

Figure 10. Thermal ellipsoid diagram (50%) of **9**. All H atoms are omitted for clarity. Selected bond lengths (\AA): Cr(1)–N(1), 2.010(5); Cr(1)–N(2), 2.004(6); Cr(1)–CNT, 1.914; Cr(1)–O(1), 1.952(5); C(27)–O(1), 1.278(9); C(27)–O(2), 1.230(9). Selected bond angles (deg): N(1)–Cr(1)–N(2), 90.7(2); N(1)–Cr(1)–O(1), 92.7(2); N(2)–Cr(1)–O(1), 88.6(2); CNT–Cr(1)–N(1), 124.94; CNT–Cr(1)–N(2), 123.34; CNT–Cr(1)–O(1), 125.92; Cr(1)–O(1)–C(27), 133.6(5).

The independent synthesis of **9** was achieved by the reaction of **6** with one equivalent of AgOAc , with UV-visible spectroscopic analysis confirming that **9** was the thermal decomposition product of the polymerization reaction. Upon reexamination of the V-70 initiated OMRP experiments, UV-vis spectroscopy confirmed that the Cr^{III} acetate complex was a common termination pathway for all of the Cr mediated vinyl acetate polymerization reactions conducted at elevated

1
2
3
4 temperatures. Suspicions arose about the possibility of Cr^{III} acetate formation by
5
6
7 oxidative addition of a =CH-OC(O)CH₃ moiety from the polymer chain. However, a
8
9
10 control experiment showed no signs of reactivity for compound **1** towards
11
12
13 commercially obtained PVAc upon heating to 50°C for 24 h. Similarly, prolonged
14
15
16 heating of **1** in vinyl acetate does not result in any change in the UV/Vis spectrum of **1**.
17
18
19 These results suggested a more complicated mechanism for the formation of
20
21
22 CpCr(nacnac)OAc. The proposed mechanism for the formation of **9** is that of
23
24
25 β-acetate elimination arising from a 2,1-insertion (head-to-head) of the monomer, as
26
27
28 shown in Scheme 3. Head-to-head insertion is known to be particularly problematic
29
30
31 for the radical polymerization of vinyl acetate, due to the relatively poor
32
33
34 regioselectivity of radical addition.^{1,5} Note that the 2,1-insertion step may lead to the
35
36
37 generation of a dormant species with a presumably stronger Cr^{III}-C bond, which could
38
39
40 also contribute for a gradual slow down of the polymerization process.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Scheme 3

Elimination of β -acetate groups has been well documented as a decomposition mode in attempts to copolymerize ethylene and vinyl acetate with Ni and Pd catalysts.^{2, 3} We point out, however, that the β -acetate elimination process from the newly formed dormant species is not likely to follow a classical β -elimination mechanism, because this requires an open coordination site on Cr capable of accepting the two additional electrons furnished by the incoming acetate group. While the metal is electronically unsaturated (15 electrons) and metal-based orbitals are indeed available, the latter are however half-occupied because of the ubiquitous spin quartet configuration of half-sandwich Cr^{III} . Expansion to a 17-electron configuration would require an energetically costly (for Cr^{III}) electron pairing process.⁵⁶⁻⁵⁸ A likely

1
2
3
4 alternative is acetate group transfer from the β -C atom of the radical chain to the Cr
5 center, as shown in Scheme 4. Unfortunately, we were unable to observe vinyl chain
6 end resonances in the ^{13}C NMR spectrum of the polymer isolated from thermolysis of
7
8
9
10 end resonances in the ^{13}C NMR spectrum of the polymer isolated from thermolysis of
11
12 **8** in vinyl acetate to provide additional support for the mechanism proposed in
13
14 Scheme 4. Homolytic bond rupture followed by atom (or group) transfer has been
15
16 observed for R-Co(porphyrin) complexes where the coordination geometry has no *cis*
17
18 vacant site available to accommodate the migrating atom or group.⁵⁹ It is quite
19
20 vacant site available to accommodate the migrating atom or group.⁵⁹ It is quite
21
22 possible that, following a 2,1-insertion, the resulting CH_2 -terminated radical
23
24 undergoes competitive β -acetate transfer as shown in Scheme 4 or Cr^{III} -C bond
25
26 formation as shown in Scheme 3, thus yielding a mixture of acetate complex and a
27
28 less active $\text{Cp}(\text{nacnac}^{\text{xyl,xyl}})\text{Cr}-\text{CH}_2\text{CH}(\text{OAc})\text{-PVAc}$ dormant species. Only upon
29
30 warming the latter can be reactivated and eventually be completely transformed into
31
32 the final acetate product.
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Scheme 4

Conclusions

1
2
3
4
5
6
7 The present study has revealed a more complex situation than previously
8 appreciated for the OMRP of vinyl acetate mediated by half-sandwich Cr^{II} complexes
9 of type CpCr(nacnac). The new data reported here confirm the sterical labilization of
10 the Cr^{III}-PVAc bond, with the more encumbering nacnac^{dipp,dipp} ligand resulting in a
11 faster apparent rate constant for polymer growth than the nacnac^{xy1,xy1} ligand. However,
12 the relatively stronger bond of Cp(nacnac^{xy1,xy1})Cr-PVAc is still sufficiently labile to
13 sustain the OMRP of vinyl acetate even at room temperature. On the other hand, an
14 irreversible deactivation process comes into play, slowly at room temperature and
15 faster upon warming, to yield a new material now firmly identified as the acetate
16 complex, CpCr(nacnac^{xy1,xy1})OAc.
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 Acknowledgement

37
38 RP thanks the Agence Nationale de la Recherche (contract ANR No. NT05-2_42140)
39 and the Institut Universitaire de France for financial support, and the Centre
40 Interuniversitaire de Calcul de Toulouse (CICT, project CALMIP) for granting free
41 CPU time. KMS thanks the Natural Sciences and Engineering Research Council of
42 Canada (NSERC) for financial support, and thanks Jeffrey A. Therrien and Julia L.
43 Conway for obtaining single crystals of **3** and **7**, respectively, suitable for X-ray
44 diffraction.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Supporting Information Available: A listing of the Cartesian coordinates and final

1
2
3
4 energies of all calculated complexes, UV-visible spectra of complexes **1**, **2**, **3**, **6**, **7**, **8**,
5
6
7 and **9**, and complete crystallographic data for complexes **2**, **3**, **6**, **7**, **8**, and **9**. This
8
9
10 material is available free of charge via the Internet at <http://pubs.acs.org>.

References

- 11
12
13
14
15
16
17
18
19
20 1 Chen, E. Y.-X., *Chem. Rev.* **2009**, *109*, 5157-5214.
21 2 Williams, B. S.; Leatherman, M. D.; White, P. S.; Brookhart, M., *J. Am. Chem. Soc.* **2005**, *127*,
22 5132-5146.
23 3 Berkefeld, A.; Drexler, M.; Möller, H. M.; Mecking, S., *J. Am. Chem. Soc.* **2009**, *131*,
24 12613-12622.
25 4 (a) Ito, S.; Munakat, K.; Nakamura, A.; Nozaki, K., *J. Am. Chem. Soc.* **2009**, *131*, 14606. (b)
26 Nakamura, A.; Ito, S.; Nozaki, K. *Chem. Rev.* **2009**, *109*, 5215-5244.
27 5 Satoh, K.; Kamigaito, M., *Chem. Rev.* **2009**, *109*, 5120-5156.
28 6 Poli, R., *Angew. Chem., Int. Ed. Engl.* **2006**, *45*, 5058-5070.
29 7 Debuigne, A.; Poli, R.; Jérôme, C.; Jérôme, R.; Detrembleur, C., *Prog. Polym. Sci.* **2009**, *34*,
30 211-239.
31 8 Smith, K. M., *Coord. Chem. Rev.* **2006**, *250*, 1023-1031.
32 9 Furstner, A., *Chem. Rev.* **1999**, *99*, 991-1046.
33 10 Wessjohann, L. A.; Scheid, G., *Synthesis* **1999**, 1-36.
34 11 Takai, K.; Nitta, K.; Fujimura, O.; Utimoto, K., *J. Org. Chem.* **2002**, *54*, 4732-4734.
35 12 Takai, K.; Matsukawa, N.; Takahashi, A.; Fujii, T., *Angew. Chem., Int. Ed. Engl.* **1998**, *37*,
36 152-155.
37 13 Wessjohann, L. A.; Schmidt, G.; Schrekker, H. S., *Tetrahedron* **2008**, *64*, 2134-2142.
38 14 Doherty, J. C.; Ballem, K. H. D.; Patrick, B. O.; Smith, K. M., *Organometallics* **2004**, *23*,
39 1487-1489.
40 15 MacLeod, K. C.; Conway, J. L.; Tang, L.; Smith, J. J.; Corcoran, L. D.; Ballem, K. H. D.;
41 Patrick, B. O.; Smith, K. M., *Organometallics* in press (doi: 10.1021/om900788c).
42 16 Champouret, Y.; Baisch, U.; Poli, R.; Tang, L.; Conway, J. L.; Smith, K. M., *Angew. Chem., Int.*
43 *Ed. Engl.* **2008**, *47*, 6069-6072.
44 17 Schrock, R. R., *Acc. Chem. Res.* **1979**, *12*, 98-104.
45 18 Foley, P.; Dicosimo, R.; Whitesides, G. M., *J. Am. Chem. Soc.* **1980**, *102*, 6713-6725.
46 19 Pamplin, C.; Legzdins, P., *Acc. Chem. Res.* **2003**, *36*, 223-233.
47 20 Mindiola, D. J., *Acc. Chem. Res.* **2006**, *39*, 813-821.
48 21 Tsou, T.-T.; Loots, M.; Halpern, J., *J. Am. Chem. Soc.* **1982**, *104*, 623-624.
49 22 Wayland, B. B.; Poszmik, G.; Mukerjee, S., *J. Am. Chem. Soc.* **1994**, *116*, 7943-7944.
50 23 Fernandez, I.; Trovitch, R. J.; Lobkovsky, E.; Chirik, P. J., *Organometallics* **2008**, *27*, 109-118.
51 24 Pangborn, A. B.; Giardello, M. A.; Grubbs, R. H.; Rosen, R. K.; Timmers, F. J.,

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- Organometallics* **1996**, *15*, 1518-1520.
- 25 Armarego, W. L. F.; Perrin, D. D., *Purification of Laboratory Chemicals*. ed.; Butterworth
Heinemann, 4th ed.: 1996.
- 26 Budzelaar, P. H. M.; De Gelder, R.; Gal, A. W., *Organometallics* **1998**, *17*, 4121-4123.
- 27 Cheng, M.; Moore, D. R.; Reczek, J. J.; Chamberlain, B. M.; Lobkovsky, E. B.; Coates, G. W., *J.*
Am. Chem. Soc. **2001**, *123*, 8738-8749.
- 28 Gong, S. G.; Ma, H. Y., *Dalton Trans.* **2008**, 3345-3357.
- 29 Panda, T.; Gamer, M.; Roesky, P., *Organometallics* **2003**, *22*, 877-878.
- 30 (a) Andersen, R. A.; Wilkinson, G., *J. Chem. Soc., Dalton Trans.* **1977**, 809-811. (b) Dryden, N.
H.; Legzdins, P.; Trotter, J.; Yee, V. C., *Organometallics* **1991**, *10*, 2857-2870.
- 31 Hao, S. K.; Song, J. I.; Berno, P.; Gambarotta, S., *Organometallics* **1994**, *13*, 1326-1335.
- 32 (a) Baker, M. V.; Field, L. D.; Hambley, T. W. *Inorg. Chem.* **1988**, *27*, 2872-2876. (b) Schubert,
E. M. *J. Chem. Educ.* **1992**, *69*, 62..
- 33 *SAINT*, version 7.03A. ed.; Bruker Analytical X-ray System: Madison, WI, USA, 1997-2003.
- 34 *SADABS. Bruker Nonius area detector scaling and absorption correction - V2.10*. ed.; Bruker
AXS Inc.: Madison, Wisconsin, USA, 2003.
- 35 Altomare, A.; Burla, M.; Camalli, M.; Cascarano, G.; Giacovazzo, C.; Guagliardi, A.; Moliterni,
A.; Polidori, G.; Spagna, R., *J. Appl. Cryst.* **1999**, *32*, 115-119.
- 36 Sheldrick, G. M., *SHELXTL, version 5.1*. ed.; Bruker AXS, Inc.: Madison WI, 1997.
- 37 Farrugia, L. J., *J. Appl. Crystallogr.* **1997**, *32*, 565.
- 38 Frisch, M. J., *et al.*, *Gaussian 03, Revision D.01*. ed.; Gaussian, Inc.: Wallingford CT, 2004.
- 39 Becke, A. D., *J. Chem. Phys.* **1993**, *98*, 5648-5652.
- 40 Rappe, A. K.; Casewit, C. J.; Colwell, K. S.; Goddard, W. A.; Skiff, W. M., *J. Am. Chem. Soc.*
1992, *114*, 10024-10035.
- 41 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.
- 42 Fan, H. J.; Adhikari, D.; Saleh, A. A.; Clark, R. L.; Zuno-Cruz, F. J.; Cabrera, G. S.; Huffman, J.
C.; Pink, M.; Mindiola, D. J.; Baik, M. H., *J. Am. Chem. Soc.* **2008**, *130*, 17351-17361.
- 43 Huang, Y. B.; Jin, G. X., *Dalton Trans.* **2009**, 767-769.
- 44 Solution phase measurements give the bimolecular rate constant for the reaction of methyl
radical with vinyl acetate as $1.4 \times 10^4 \text{ M}^{-1} \text{ s}^{-1}$, while the same reaction with the more
stabilized benzyl radical has $k = 14 \text{ M}^{-1} \text{ s}^{-1}$: (a) Zytowski, T.; Fischer, H. *J. Am. Chem. Soc.*
1996, *118*, 437-439. (b) Fischer, H.; Radom, L. *Angew. Chem. Int. Ed.* **2001**, *40*, 1340-1371.
- 45 Hermes, A. R.; Morris, R. J.; Girolami, G. S., *Organometallics* **1988**, *7*, 2372-2379.
- 46 Mowat, W.; Shortland, A. J.; Hill, N. J.; Wilkinson, G., *J. Chem. Soc., Dalton Trans.* **1973**,
770-778.
- 47 Schulzke, C.; Enright, D.; Sugiyama, H.; Leblanc, G.; Gambarotta, S.; Yap, G. P. A.; Thompson,
L. K.; Wilson, D. R.; Duchateau, R., *Organometallics* **2002**, *21*, 3810-3816.
- 48 Meijboom, N.; Schaverien, C. J.; Orpen, A. G., *Organometallics* **1990**, *9*, 774-782.
- 49 Danopoulos, A. A.; Wilkinson, G.; Sweet, T. K. N.; Hursthouse, M. B., *J. Chem. Soc., Dalton*
Trans. **1995**, 2111-2123.
- 50 Coles, M. P.; Gibson, V. C.; Clegg, W.; Elsegood, M. R. J.; Porrelli, P. A., *J. Chem. Soc., Chem.*
Commun. **1996**, 1963-1964.
- 51 The metallacylobutane $\text{Cp}^*\text{Cr}(\text{pyridine})(\text{CH}_2)_2\text{CMe}_2$ has been prepared via the route

- 1
2
3
4 developed for the analogous CH₂SiMe₃ reactions: Heintz, R. A.; Leelasubcharoen, S.;
5 Liable-Sands, L. M.; Rheingold, A. L.; Theopold, K. H., *Organometallics* **1998**, *17*, 5477-5485.
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- Heinemann, O.; Jolly, P. W.; Krüger, C.; Verhovnik, G. P. J., *J. Organometal. Chem.* **1998**, *553*,
477-479.
- Kim, W.-K.; Fevola, M. J.; Liable-Sands, L. M.; Rheingold, A. L.; Theopold, K. H.,
Organometallics **1998**, *17*, 4541-4543.
- Gibson, V. C.; Newton, C.; Redshaw, C.; Solan, G. A.; White, A. J. P.; Williams, D. J., *Eur. J.*
Inorg. Chem. **2001**, 1895-1903.
- Gallant, A. J.; Smith, K. M.; Patrick, B. O., *Chem. Commun.* **2002**, 2914-2915.
- Poli, R., *Chem. Rev.* **1996**, *96*, 2135-2204.
- Fettinger, J. C.; Mattamana, S. P.; Poli, R.; Rogers, R. D., *Organometallics* **1996**, *15*,
4211-4222.
- Mattamana, S. P.; Poli, R., *Organometallics* **1997**, *16*, 2427-2433.
- De Bruin, B.; Dzik, W. I.; Li, S.; Wayland, B. B., *Chem. Eur. J.* **2009**, *15*, 4312-4320.

Graphical Abstract for Table of Contents

Symmetric $\text{CpCr}[(\text{ArNCMe})_2\text{CH}]$ complexes (Ar = 2,6-diisopropylphenyl, 2,6-xylyl, 2,4,6-mesityl or 2,6-diethylphenyl) and a mixed-aryl nacnac complex $\text{CpCr}[\text{ArNC}(\text{Me})\text{CHC}(\text{Me})\text{NAr}']$ (Ar = 2,6-diisopropylphenyl and Ar' = 2,6-xylyl) have been studied as moderators for the polymerization of vinyl acetate initiated by V-70. The isolated, structurally-characterized Cr^{III} neopentyl complex $\text{CpCr}[(\text{XylNCMe})_2\text{CH}](\text{CH}_2\text{CMe}_3)$ has been used to polymerize vinyl acetate at room temperature, while elevated temperatures lead to deactivation via formation of the Cr^{III} acetate.