

Conformationally dynamic titanium and zirconium cationic complexes of bis(naphthoxy)pyridine ligands: structure, "oscillation" and olefin polymerization catalysis

Liana Annunziata, Thierry Roisnel, Abbas Razavi, Jean-François Carpentier, Evgueni Kirillov

▶ To cite this version:

Liana Annunziata, Thierry Roisnel, Abbas Razavi, Jean-François Carpentier, Evgueni Kirillov. Conformationally dynamic titanium and zirconium cationic complexes of bis(naphthoxy)pyridine ligands: structure, "oscillation" and olefin polymerization catalysis. Dalton Transactions, 2017, 46 (10), pp.3150-3159. 10.1039/c6dt04680k. hal-01501258

HAL Id: hal-01501258 https://univ-rennes.hal.science/hal-01501258

Submitted on 10 Jul 2017

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.

Conformationally Dynamic Titanium and Zirconium Cationic Complexes of Bis(naphthoxy)pyridine ligands: Structure, "Oscillation" and Olefin Polymerization Catalysis

The interconversion and reorganization processes occurring in cationic Ti and Zr complexes were studied by NMR techniques and DFT computations.

Conformationally Dynamic Titanium and Zirconium Cationic Complexes of

Bis(naphthoxy)pyridine ligands: Structure, "Oscillation" and Olefin Polymerization Catalysis

Liana Annunziata, † Thierry Roisnel, † Abbas Razavi, # Jean-François Carpentier^{†,*} and Evgueni

Kirillov,^{†,*}

† Université de Rennes 1, CNRS, Institut des Sciences Chimiques de Rennes, UMR 6226, F-

35042 Rennes Cedex, France

Total Petrochemicals Research, Zone Industrielle C, B-7181 Feluy, Belgium

Abstract: Discrete ionic complexes $\{ONO^{SiMe2tBu}\}M(CH_2Ph)((\eta^6-Ph)CH_2B(C_6F_5)_3)$ (M = Ti, 2-Ti;

Zr, 2-Zr) have been prepared from the parent neutral dibenzyl precursors and B(C₆F₅)₃. Also, a

neutral dichloro complex {ONO^{SiMe2tBu}}ZrCl₂(Me₂NH) (3) was synthesized by reaction of

proligand {ONO^{SiMe2tBu}}H₂ (1-H₂) with (Me₂N)₂ZrCl₂(DME). The compounds were characterized

by NMR spectroscopy and X-ray crystallography (for 2-Zr and 3). In the solid state, both 2-Zr and

3 feature meso-like binding of the ligand. VT NMR studies of 2-Ti and 2-Zr revealed that the

former species dissociates in solution to form an outer-sphere ion pair (OSIP) that features a

complicated dynamic behavior, while the latter compound retains an inner-sphere ion pair (ISIP)

structure that interconverts between C_s -symmetric (meso-like) and C_1 -symmetric (rac-like)

conformations. The mechanism of this interconversion was assessed by DFT calculations and the

corresponding barrier for the straightforward interconversion was calculated ($\Delta E^{\neq}_{CS \leftrightarrow C1} = 13.8$

kcal·mol⁻¹).

* Corresponding authors: Fax: (+33)(0)223-236-939. E-mail: jean-francois.carpentier@univ-

rennes1.fr; evgueni.kirillov@univ-rennes1.fr.

2

Introduction

Geometrically conformable ("oscillating") polymerization catalysts, which exhibit a dynamic interconversion between several geometrically stable isomers, are of fundamental interest as unique systems granting access to controlled synthesis of stereoblock polyolefins using single monomer feed.¹ Pioneering studies by Waymouth² and others³ on the atropisomeric metallocenium cations [(2-Ph-(R-Ind))₂ZrMe]⁺ indicated that those species presumably exist under *rac* and *meso* conformational states in a "quasi-controlled" equilibrium; yet, further studies by Busico et *al.*⁴ and others⁵ revealed a more complicated nature of such interconversion in metallocene catalysts. More recently, several post-metallocene systems were designed with the aim to gain a better control over the "oscillation" process. For example, geometrically conformable complexes of group 4 metals incorporating different pincer LX₂-type ligands were scrutinized by Bercaw *et al.*⁶ in polymerization of propylene and shown to produce atactic polymers due to a fast exchange between species of different symmetry.

In a previous contribution, we have reported neutral group 4 metal (Ti, Zr, Hf) complexes of sterically demanding silyl *ortho*-substituted tridentate 2,6-bis(naphthoxy)pyridine ($\{ONO^{SiR3}\}^{2-}$, $SiR_3 = SiPh_3$, $SiMe_2tBu$) and 2,5-bis(naphthoxy)thiophene ($\{OSO^{SiPh_3}\}^{2-}$) ligands.⁷ In particular, we have shown that coordination of the $\{ONO^{SiR3}\}^{2-}$ ligands onto the metal center gives rise to conformationally stable complexes existing either as *rac*-like or *meso*-like stereoisomers, whose structures were established both in the solid state and in solution. These stereoisomers featuring either C_2 - or C_s -symmetry, respectively, interconvert relatively easily in solution (Scheme 1) with the following activation parameters: $\Delta H^{\neq} = 12.9(7)-13.4(8)$ kcal·mol⁻¹ and $\Delta S^{\neq} = -3(1)-7(1)$ cal·mol⁻¹·K⁻¹.

Scheme 1. Reversible interconversion between *rac*-like and *meso*-like geometries for neutral group 4 metal (M = Ti, Zr, Hf) complexes of the type{ONO}MBn₂.

Considering that these interconversion barriers are, in principle, slightly larger than those for propylene insertion ($\Delta G^{\neq}_{173} = 11.5(2) \text{ kcal} \cdot \text{mol}^{-1}$ for $(C_5\text{Me}_5)_2\text{YCH}_2\text{CH}_2\text{CH}(\text{Me})_2$, as determined by NMR spectroscopy),^{8,9} the titled {ONO}MBn₂ systems may have been anticipated to produce polymers incorporating relatively long stereoblocks. However, only low molecular weight polypropylenes with a regioirregular, atactic microstructure were systematically obtained instead.⁷

In this contribution, we report on the synthesis of titanium and zirconium ion-pairs from the reaction of neutral complexes $\{ONO^{SiMe2/Bu}\}Ti(CH_2Ph)_2$ (1-Ti) and $\{ONO^{SiMe2/Bu}\}Zr(CH_2Ph)_2$ (1-Zr) with $B(C_6F_5)_3$. The solution and solid-state structures and the interconversion/reorganization processes have been investigated by experimental (X-ray crystallography, NMR spectroscopy) and DFT methods. Also, the catalytic performance of these cationic systems has been preliminarily explored in propylene and styrene polymerization reactions (see the SI).

Results and Discussion

Generation of ion-pairs $\{ONO^{SiMe2rBu}\}M(CH_2Ph)((\eta^6-Ph)CH_2B(C_6F_5)_3)$ (M = Ti, Zr). Treatment of 1-Ti and 1-Zr with one equiv of $B(C_6F_5)_3$, 11 carried out on a NMR scale in toluene- d_8 in the -50-+25 °C temperature range, resulted in complete and clean generation of the

corresponding ion-pairs **2-Ti** and **2-Zr** (Scheme 2), respectively. Both compounds were prepared on a larger scale and isolated as yellow-orange and brown-orange solids, respectively. The identity of these two compounds was established by elemental analysis, ¹H, ¹¹B, ¹⁹F and ¹³C NMR spectroscopic studies in solution, and single-crystal X-ray diffraction studies for **2-Zr**.

$$t\text{BuMe}_2\text{Si} \qquad b\text{SiMe}_2t\text{Bu} \qquad b\text{SiMe}_2t\text{Bu} \qquad b\text{SiMe}_2t\text{Bu} \qquad t\text{BuMe}_2\text{Si} \qquad t\text{SiMe}_2t\text{Bu} \qquad t\text{BuMe}_2\text{Si} \qquad t\text{SiMe}_2t\text{Bu} \qquad$$

Scheme 2. Generation of ion-pairs **2-Ti** and **2-Zr** by reactions of dibenzyl complexes **1-Ti** and **1-Zr** with $B(C_6F_5)_3$.

Single crystals of **2-Zr** suitable for X-ray diffraction studies were prepared by recrystallization of the crude material from toluene. In the solid state (Fig. 1), the organization of **2-Zr** is the same as that of other related inner sphere ion-pairs (ISIP) incorporating [BnB(C₆F₅)₃]⁻ counteranion. Thus, the molecule consists of the [{ONO^{SiMe2tBu}}Zr(η^2 -CH₂Ph)]⁺ cation π -bound to the aromatic ring of the benzyl group of [BnB(C₆F₅)₃]⁻. The five Zr(1)–C(arene) distances between the cationic metal center and the aromatic ring are very close to each other (2.743(2)–2.765(2) Å), while the Zr(1)–C_{ipso} (Zr(1)–C(21)), is somewhat longer (2.813(2) Å). These bond lengths as well as the Zr(1)–Ph_{cent} one (2.384(2) Å) are in the normal range of values (2.555–2.860 and 2.300–2.385 Å, respectively) observed for similar zirconium associated ion-pairs. ^{10a-h} η^2 -Binding of the benzyl ligand with the metal center is evidenced from the short Zr(1)–C(1)_{ipso} bond (2.682(2) Å) and acute Zr(1)–C(1)–C(1)_{ipso} angle (90.50(8)°), both values being very close to those observed in the parent neutral **1-Zr** (2.632(6) Å and 89.55(2)°, respectively)⁷ featuring the same

mode of coordination. The 2,6-bis(naphthoxy)pyridine ligand in **2-Zr** is also coordinated in a C_s symmetric fashion akin for the parent neutral **1-Zr**, thus exhibiting close twist angles between the
planes of the pyridine and naphtholate fragments (57.86 and 58.46° vs. 50.96 and 62.68°,
respectively). Also, the corresponding Zr(1)–O and Zr(1)–N bond distances in **2-Zr** (2.0023(16),
2.0028(16) and 2.4045(19) Å, respectively) are very similar to those observed in **1-Zr** (1.995(5),
2.018(5) and 2.449(6) Å, respectively).

Figure 1. Molecular structure of $\{ONO^{SiMe2rBu}\}Zr(CH_2Ph)((\eta^6-Ph)CH_2B(C_6F_5)_3)$ (**2-Zr**). (all hydrogen atoms and pentafluorophenyl groups are omitted for clarity; thermal ellipsoids drawn at the 50% probability). Selected bond distances (Å) and angles (°): Zr(1)–O(1), 2.0023(16), Zr(1)–O(2), 2.0028(16); Zr(1)–N(1), 2.4045(19); Zr(1)–C(1), 2.225(2); Zr(1)–C(1)_{ipso}, 2.682(2); Zr(1)–Ph_{cent}, 2.384(2); Zr(1)–C(21), 2.813(2); Zr(1)–C(22), 2.749(3); Zr(1)–C(23), 2.751(2); Zr(1)–C(24), 2.749(2); Zr(1)–C(25), 2.743(2); Zr(1)–C(26), 2.765(2); Zr(1)–C(2), 1.678(3); O(1)–Zr(1)–O(2), 156.71(7); N(1)–Zr(1)–C(1), 130.32(7); Zr(1)–C(1)–C(1)_{ipso}, 90.50(8); N(1)–Zr(1)–Ph_{cent}, 122.88(8).

Solution Structure and Dynamic Properties of Cationic Complexes. For complex 2-Ti, resonances in the room-temperature ${}^{1}H$ and ${}^{13}C\{{}^{1}H\}$ NMR spectra in toluene- d_{8} (Fig. S1 and S2, respectively) are all consistent with a single average symmetric structure on the NMR time scale. The difference in the chemical shifts of the *meta*- and *para*-F resonances ($|\Delta\delta(m,p\text{-F})|$) in the room-temperature ${}^{19}F$ NMR spectrum of 2-Ti (Fig. S3) of 2.6 ppm suggests that this complex dissociates in solution converting to outer-sphere ion-pairs (OSIP).

Upon cooling a toluene- d_8 solution of **2-Ti** (Fig. S4), the signals in the ¹H NMR spectrum broadened and decoalesced ($T_{\text{coal}} = ca$. -30 °C for H⁴ at 500 MHz); however, subsequent gradual cooling to -70 °C only resulted in significant broadening of all signals, thus, hampering their proper integration and interpretation of the global data. A clearer picture was obtained from the VT ²⁹Si{¹H} NMR studies (Fig. S5). The signal from the $SiMe_2tBu$ groups decoalesced at 18 °C and split and sharpened giving rise to three sets of signals assigned to three species of different symmetry. Two of them (found in ca. 5:1 molar ratio), both of C_1 -symmetry, are represented each in the ²⁹Si{¹H} NMR spectrum (Fig. S6) by two singlet resonances of equal intensity, while the third minor one apparently exhibits C_8 -symmetry as it displays only one singlet resonance shifted upfield for equivalent $SiMe_2tBu$ groups. Upon raising the temperature up to 60 °C, the resonances of **2-Ti** in the ¹H NMR spectrum broadened again (Fig. S4), and other signals from unidentified species appeared. This may be indicative of possible degradation of this cationic complex upon heating.

Complex **2-Zr** also adopts an average symmetric structure on the NMR time scale at room temperature in toluene- d_8 , as judged from the corresponding 1H and ^{13}C NMR data. For example, key resonances in the 1H NMR spectrum include: (a) one broadened singlet for H^4 hydrogens of the naphthoxy groups, 14 (b) a series of three broadened multiplets for the aromatic hydrogens of one benzyl group, (c) two broadened resonances for the two CH_2 benzyl groups, (d) a single resonance for the two tBu groups, (e) two singlets for the four diastereotopic SiMeMe groups. In contrast with **2-Ti**, the value $|\Delta\delta$ (m,p-F) of 3.2 ppm for **2-Zr**, calculated from the ^{19}F NMR spectrum, is in

agreement with the ISIP nature of this species. 12 Upon cooling a toluene solution of 2-Zr (Fig. S8), the signals in the ¹H NMR spectrum decoalesced ($T_{\text{coal}} = ca. -30$ °C) and, finally, split and sharpened at -50 °C. At this temperature, the ¹H NMR spectrum of **2-Zr** features two sets of signals assigned to two species in a ca. 1.2:1 molar ratio (Fig. 2). The predominant compound is represented by two singlets at δ 8.19 and 7.87 ppm for the naphthoxy H⁴ hydrogens, two broad multiplets at δ 3.69 and 3.60 ppm for diastereotopic BCHHPh hydrogens, two doublets at δ 3.08 and 2.96 ppm (${}^2J_{H-H} = 10.1$ Hz) characteristic of an AB system for diastereotopic ZrCHHPh hydrogens, two singlet resonances at δ 1.07 and 0.93 ppm for the tBu groups, and four singlets at δ 0.63, 0.60, 0.59 and 0.52 ppm for non-equivalent SiMeMe groups. Most of the resonances of the second compound overlap with those of the major compound; however, some key resonances were identified: the resonance for the naphthoxy H⁴ hydrogens is found at δ 8.12 ppm, two very broad signals for the B(C H_2 Ph) and Zr(C H_2 Ph) groups appear at δ 3.26 and 2.50 ppm, while resonances for the tBu and non-equivalent SiMeMe groups are found at δ 1.09 ppm and δ 0.69 and 0.49 ppm, respectively. As evidenced from the VT ²⁹Si{¹H} NMR study (Fig. S12), the spectrum splits into two series of signals at -50 °C: two resonances of equal intensity at δ 4.5 and 3.4 ppm, and a single signal at δ 3.5 ppm. Also, in the ¹¹B{¹H} NMR spectrum recorded at the same temperature, the two species afforded two resonances at δ –11.8 and –12.2 ppm. Finally, the differences in the chemical shifts ($\Delta \delta (m,p-F)$) determined at -50 °C for the two isomers of **2-Zr** of 3.5 and 4.0 ppm are in agreement with ISIP structures in solution. Further cooling a solution of 2-Zr at -70 °C, resulted in broadening of all resonances due to the precipitation of compound. Overall, these observations are consistent with 2-Zr existing as a mixture of two isomers of different symmetry, namely, C_1 or rac-**2-Zr** (major) and C_s or meso-**2-Zr** (minor; as observed in the solid state), which dynamically interconvert via an equilibrium, fast on the NMR time scale. At -50 °C, when the interconversion process is frozen, the molar ratio between these species¹⁵ allowed calculating the energy difference (0.1 kcal·mol⁻¹) between the two ground states using Maxwell-Boltzmann statistics.¹⁶

Figure 2. ¹H NMR (500 MHz, toluene- d_8 , 223 K) spectrum of $\{ONO^{SiMe2tBu}\}Zr(CH_2Ph)((\eta^6-Ph)CH_2B(C_6F_5)_3)$ (2-**Zr**); $\blacksquare = rac$ -2-**Zr**, $\triangle = meso$ -2-**Zr** (* stands for residual solvent resonances).

Theoretical investigation of the interconversion mechanism. To get a better insight on the possible nature of intermediates as well as the putative mechanism of interconversion that operates in these cationic group 4 metal bis(naphthoxy)pyridine systems, DFT calculations were carried out at the B3PW91 level (see the Experimental Section, Computational Details). Stationary points corresponding to the nine possible isomers for each ion-pairs of both Ti and Zr were optimized (Scheme 3): C_{s-} and C_{1-} symmetric ISIP 2-M- C_{s-} -up(1,2), 2-M- C_{s-} -down(1,2) and 2-M- C_{1-} -up, 2-M- C_{1-} -down featuring the up and down orientation of the bound [BnB($C_{6}F_{5}$)3] counterion, respectively, and C_{s-} and C_{1-} -symmetric OSIP 2-M- C_{s-} -decoord(1,2) and 2-M- C_{1-} -decoord.

Scheme 3. The 9 optimized ISIP and OSIP isomers of cationic group 4 metal bis(naphthoxy)pyridine systems, and relative computed energies (in kcal·mol⁻¹).

For the **2-Zr** system, the isomer found the most stable is **2-Zr-** C_s **1-up**(**1**) that exhibits the up orientation of the π -Ph coordinated anion [BnB(C₆F₅)₃]⁻, similar to that observed in the solid state by X-ray crystallography (Fig. 1). Its isomer of C_1 -symmetry, **2-Zr-** C_1 -**up**, available via the corresponding transition state ($\Delta E^{\neq}_{Cs\leftrightarrow C1} = 13.8 \text{ kcal·mol}^{-1}$), was found less stable by 5.5 kcal·mol⁻¹. The two other isomers **2-Zr-** C_s -**down**(**1**) and **2-Zr-** C_1 -**down** with the down orientation of [BnB(C₆F₅)₃]⁻ anion appeared to be only by 0.6 and 3.6 kcal·mol⁻¹ disfavored with respect to the

reference molecule. Given the presumably low rotation barrier of the π -Ph coordinated anion [BnB(C_6F_5)₃]⁻ in the coordination sphere of the cationic metal center, interconversion between the up and down forms of either **2-Zr-** C_8 or **2-Zr-** C_1 isomers should be rapid on the NMR time scale. Thus, observation in the NMR spectra of **2-Zr** (*vide supra*) of only two species of C_8 - and C_1 -symmetry is in complete agreement with this hypothesis. Hence, **2-Zr-** C_1 -**down(1)** isomer can also be the C_1 -symmetric species observed by VT NMR spectroscopy that makes the energy difference with the most stable **2-Zr-** C_8 -**up(1)** isomer of only 3.6 kcal·mol⁻¹. The C_8 -symmetric species **2-Zr-** C_8 -**up(2)** and **2-Zr-** C_8 -**down(2)** exhibiting a different conformation of the {ONO}²⁻ ligand were computed to be destabilized each by ca. 6 kcal·mol⁻¹. Also, the calculations confirmed the experimental (NMR spectroscopy) observation on the ISIP nature of **2-Zr** in solution: dissociation of both C_8 - and C_1 -symmetric ion pairs leading to the OSIP specimen **2-Zr-** C_8 -**decoord**(**1,2**) and **2-Zr-** C_8 -decoord was found endergonic by 4.8, 6.2 and 9.6 kcal·mol⁻¹, respectively.

For the **2-Ti** system, the most stable isomer appeared to be the dissociated C_s -symmetric OSIP **2-Ti-** C_s -**decoord**. This finding is also consistent with the ¹⁹F NMR spectroscopic data evidencing the existence of a dissociated ion-pair in solution (*vide supra*). On the other hand, isomerization of this C_s -symmetric species to the C_1 -symmetric isomer **2-Ti-** C_1 -**decoord** was calculated to be disfavored both thermodynamically and kinetically with the corresponding parameters $\Delta E_{Cs\leftrightarrow C1}$ of 10.2 kcal·mol⁻¹ and $\Delta E^{\neq}_{Cs\leftrightarrow C1}$ of 17.2 kcal·mol⁻¹. The three closest computed isomers in terms of energy are the ISIP species **2-Ti-** C_s -**up(1)** and **2-Ti-** C_s -**decoord(2)** ($\Delta E = 9.2$ kcal·mol⁻¹); the former species would feature a reasonable relative interconversion barrier $\Delta E^{\neq}_{Cs\leftrightarrow C1}$ of 12.4 kcal·mol⁻¹ towards the C_1 -symmetric congener **2-Ti-** C_1 -**up**.

The origin of the higher stability (reluctance to re-association) of the titanium-based OSIP 2- $Ti-C_s$ -decoord(1) vis-a-vis its ISIP congener 2- $Ti-C_s$ -up(1) for the series of the most stable isomers $2-M-C_s$ -up(1,2)/2- $M-C_s$ -decoord(1,2) apparently lies in its intrinsic structure. In each of the DFT optimized structures of $2-Ti-C_s$ -decoord(1) (Fig. S19A), $2-Ti-C_1$ -decoord(2) and $2-Ti-C_s$ - decoord(2), the virtually four-coordinate cationic metal center features a distorted tetrahedral geometry. Analysis of the electron density showed in all cases that the LUMO located at the metal center (Fig. S19B for 2-Ti-C_s-decoord(1)) is situated in the wedge between the two Ti-O bond vectors and is thus sterically shielded by the oxygen atoms.¹⁷ On the other hand, the geometry of the virtually four-coordinate cationic zirconium center in the optimized structures of 2-Zr-C_s-decoord(1) (Fig. S20A), 2-Zr-C₁-decoord(2) and 2-Zr-C_s-decoord(2) is better described as a distorted square planar¹⁸ with the corresponding LUMO (Fig. S20B for 2-Zr-C_s-decoord(1)) pointing in a direction of the open face of the molecule and, thus, is available for attack of a nucleophile (e.g. the π-system of the benzyl group of [BnB(C₆F₅)₃]⁻).

Synthesis and Structure of Neutral Dichloro Complex {ONO^{SiMe2tBu}}ZrCl₂(Me₂NH) (3). A catalytic system incorporating a dichloro precursor 3 was also targeted with the aim to compare its catalytic behavior (with MAO as activator) with those of discrete alkyl cationic complexes. The synthesis of the neutral dichloro congener 3 was performed according to Scheme 3. Thus, an amine-elimination reaction of proligand 1-H₂ with (Me₂N)₂ZrCl₂(DME)¹⁹ precursor, monitored by ¹H NMR spectroscopy at room temperature in CD₂Cl₂, afforded quantitatively 3; the pure complex was isolated in high yield in a preparative reaction.

$$\frac{(\text{Me}_2\text{N})_2\text{ZrCl}_2(\text{DME})}{\text{CH}_2\text{Cl}_2, \, \text{RT}} \\ \text{tBuMe}_2\text{Si} \qquad \frac{(\text{Me}_2\text{N})_2\text{ZrCl}_2(\text{DME})}{\text{CH}_2\text{Cl}_2, \, \text{RT}} \\ \text{T-Me}_2\text{NH}, -\text{DME} \qquad \text{tBuMe}_2\text{Si} \qquad \frac{\text{Cl}}{\text{NHMe}_2} \\ \text{T-H}_2: \{\text{ONO}^{\text{SiMe}2t\text{Bu}}\}\text{H}_2 \qquad \qquad 3: \{\text{ONO}^{\text{SiMe}2t\text{Bu}}\}\text{ZrCl}_2(\text{Me}_2\text{NH})$$

Scheme 3. Synthesis of 3.

Both the ¹H and ¹³C NMR spectroscopic data for **3** at room temperature in CD₂Cl₂ are consistent with the existence, on the NMR time scale, of a single *C*_s-symmetric species (Fig. S13 and S14, respectively). No additional resonances that would account for the presence of another

stereoisomer were observed neither in the ${}^{1}\text{H}$ nor in the ${}^{13}\text{C}\{{}^{1}\text{H}\}$ NMR spectrum of this compound upon heating a benzene- d_6 solution of **3** up to 70 °C. The only dynamic behavior observed for **3** by VT ${}^{1}\text{H}$ NMR studies in benzene- d_6 was coalescence of the resonances from diastereotopic Si*MeMe* groups into one broad signal ($T_{\text{coal}} = ca.$ 50 °C) and some sharpening of the resonances both from aromatic hydrogens and NHMe₂ ligand.

In the solid state, the molecule of **3** shows a distorted square-bipyramidal geometry at the zirconium center, which is six-coordinated by the $\{ONO^{SiMe2tBu}\}^{2-}$ ligand, two chlorine and the NHMe₂ donor molecule. The coordination of the ligand resembles the one observed in the corresponding structures of neutral **1-Zr** and ion-pair **2-Zr**: the naphtholate planes twist in the same direction from the plane of the pyridine linker (twist angles between the planes = 49.35 and 56.80°) and give rise to a C_s -symmetric structure. Also, the corresponding Zr(1)–O and Zr(1)–N bond distances in **3** (1.976(3), 1.986(2) and 2.418(3) Å, respectively) are unexceptional and compare well with those observed in **1-Zr** (1.995(5), 2.018(5) and 2.449(6) Å, respectively).⁷ Bonding of the NHMe₂ ligand with the metal center appeared is quite strong, as evidenced from the short Zr(1)–N(2) distance (2.417(4) Å) that is very close to that of Zr(1)–N(pyridine) (2.418(3) Å).

Figure 2. Molecular structure of $\{ONO^{SiMe2rBu}\}ZrCl_2(NHMe_2)$ (3·7/3C₆H₆) (all hydrogen atoms, except that one of the NHMe₂ ligand, are omitted for clarity; thermal ellipsoids drawn at the 50% probability). Selected bond distances (Å) and angles (°): Zr(1)–O(1), 1.976(3), Zr(1)–O(2), 1.986(2); Zr(1)–N(1), 2.418(3); Zr(1)–N(2), 2.417(4); Zr(1)–Cl(1), 2.4307(12); Zr(1)–Cl(2), 2.4185(10); N(1)–Zr(1)–Cl(1), 170.33(8); O(1)–Zr(1)–O(2), 156.37(12); N(2)–Zr(1)–Cl(2), 173.30(9).

Preliminary studies on the polymerization activity. The catalytic performance of the isolated discrete ionic complexes 2-Ti and 2-Zr or those generated in situ from the charge neutral 1-**Ti** and **1-Zr** and the corresponding molecular co-catalysts $(B(C_6F_5)_3, [Ph_3C]^+[B(C_6F_5)_4]^-)$, ¹¹ briefly evaluated in the homogeneous polymerization of propylene and styrene, was found sluggish (see the SI for more details; Tables S2 and S3). The combination 3/MAO showed a modest productivity in propylene polymerization (135 kg(PP)·mol(Zr) $^{-1}$ ·h $^{-1}$ over 1 h at 50 °C; Table S2, entry 2). The material recovered was an oily product, readily soluble in toluene and hardly precipitated by addition of methanol. This product was analyzed by GPC and ¹H and ¹³C{¹H} NMR spectroscopy. In contrast with the 1-Zr/MAO analogue, which afforded polypropylenes with bimodal distributions (typically composed of two relatively narrow fractions with $M_n = 720-800$ and 116,000–140,000 g·mol⁻¹, respectively, and $M_w/M_p = 1.2-1.5$, the polymer obtained with 3/MAO featured narrow monomodal distribution consistent with a single-site behavior. Intense olefinic resonances in the downfield regions of both 1 H (Fig. S15) and 13 C NMR spectra at δ 4.74 and 4.67 ppm (δ 144.9 and 111.2 ppm)⁷ are diagnostic of vinylidenic CH₂=CH(CH₃)– end-groups and, hence, predominant termination reaction by β-H elimination. Assuming that each chain of this low molecular weight polymer ($M_{n,GPC} = 1,400 \text{ g} \cdot \text{mol}^{-1}$) is vinylidene-terminated, the M_n value estimated by NMR was 920 g·mol⁻¹. The complex pattern of signals in the aliphatic region of the 13 C NMR spectrum at δ 27.0–27.8 ppm (Fig. S16) was found to be very similar to that of low molecular weight polypropylenes obtained with **1-Zr**/MAO,⁷ and also corresponds to a regioirregular microstructure.

Activation of 3 with MAO at 50 °C afforded a system more active towards styrene (Table S3, entry 15) that produced low molecular weight polystyrene ($M_n = 9,900 \text{ g} \cdot \text{mol}^{-1}$). Interestingly, the relatively narrow polydispersity ($M_w/M_n = 1.2$) suggests a "living" character of the catalytic system. In the aromatic *ipso*-carbon region of the high-field ¹³C{¹H} NMR spectrum of this sample (Fig. S17),²⁰ the pattern of the four distinct signals from *rrmrrr*, *rmrrr*, *rrrrrr* and *mrrrrr* heptads is fully consistent with the one of syndiotactic-enriched polystyrenes obtained via chain-end control mechanism.^{20,21} A moderate but significant syndioselectivity in terms of [r]⁶ heptad content of 58% was calculated from the relative intensities of the corresponding signals. No melting transition was observed by DSC for this polymer, likely a consequence of its low molecular weight. However, despite these stereoselective abilities of the 3/MAO system in styrene polymerization, no correlation between the dynamic behavior of the compounds and their polymerization behavior could be established thus far.

Conclusions

Cationic ion-pairs **2-Ti** and **2-Zr** derived from their parent neutral complexes **1-Ti** and **1-Zr** have been prepared and their structures in solution and in the solid state have been investigated. The ISIP **2-Zr** retains in solution the associated structure, observed in the solid state; on the other hand, the **2-Ti** analogue, also associated in the solid state, apparently dissociates in solution. The latter fact was also corroborated by thermochemical DFT calculations. The complex dynamic behavior observed for **2-Ti** in solution, likely involving several species, may comprise at least two phenomena: rearrangement of the ion pair and interconversion ("oscillation") between different forms having either *rac*- or *meso*-like coordination modes of the {ONO^{SiMe2/Bu}} $^{2-}$ ligand. For the ion pair **2-Zr**, such interconversion between two isomeric forms featuring C_1 - and C_s -symmetries was found to proceed without dissociation. The corresponding DFT calculated interconversion

barrier, $\Delta E^{\neq}_{Cs\leftrightarrow C1} = 13.8 \text{ kcal}\cdot\text{mol}^{-1}$, is somewhat superior to that calculated for the neutral **1-Zr** precursor (12.5 kcal·mol⁻¹).⁷ No similar process was detected for neutral dichloro Me₂NH-adduct **3**. This may be tentatively accounted for the saturated coordination sphere of this neutral complex, which, in contrast to ionic-pairs or 5-coordinated neutral precursor **1-Zr**, cannot promote the aforementioned rearrangement and/or interconversion processes.

The isolated cationic complexes **2-Ti** and **2-Zr** and their *in situ* generated versions were found poorly active in polymerization of propylene and styrene. On the other hand, **3/MAO** was capable to produce low molecular weight atactic regioirregular polypropylene and syndiotactic-enriched polystyrene, yet with low productivities.

Further modifications of the {ONO}²⁻ ligand systems and investigations on the reactivity of cationic species derived thereof are underway in our laboratories.

Experimental Section

General Considerations. All manipulations were performed under a purified argon atmosphere using standard Schlenk techniques or in a glovebox. Solvents were distilled from Na/benzophenone (THF, Et₂O) and Na/K alloy (toluene, pentane) under nitrogen, degassed thoroughly and stored under nitrogen prior to use. Deuterated solvents (benzene- d_6 , toluene- d_8 , THF- d_8 ; >99.5% D, Eurisotop) were vacuum-transferred from Na/K alloy into storage tubes; CD₂Cl₂ was dried over molecular sieves 3A and kept under argon. (Me₂N)₂ZrCl₂(DME)¹⁹ and {ONO^{SiMe2tBu}}H₂ (1-H₂), {ONO^{SiMe2tBu}}M(CH₂Ph)₂ (M = Ti (1-Ti), Zr (1-Zr))⁷ precursors, were prepared using reported procedures. Other starting materials were purchased from Acros, Strem and Aldrich, and used as received.

NMR spectra of complexes were recorded on Bruker AC-200, AC-300, Avance DRX 400 and AM-500 spectrometers in Teflon-valved NMR tubes at 298 K unless otherwise indicated. ¹H and ¹³C NMR chemical shifts are reported in ppm *vs*. SiMe₄ and were determined by reference to the residual solvent peaks. Assignment of resonances for organometallic complexes was made from

2D ¹H–¹H COSY and ¹H–¹³C HMQC and HMBC NMR experiments. Elemental analyses (C, H, N) were performed using a Flash EA1112 CHNS Thermo Electron apparatus and are the average of two independent determinations.

Average molar mass ($\overline{M}n_{SEC}$) and molar mass distribution ($\overline{M}w/\overline{M}n$) values were determined by SEC in THF at 30 °C (flow rate = 1.0 mL·min⁻¹) vs. polystyrene standards on a Polymer Laboratories PL50 apparatus equipped with a refractive index detector and two ResiPore 300×7.5 mm columns. The polymer samples were dissolved in THF (2 mg·mL⁻¹).

 $\{ONO^{SiMe2tBu}\}$ Ti $(CH_2Ph)((\eta^6-Ph)CH_2B(C_6F_5)_3)$ (2-Ti). A Schlenk flask was charged with $\{ONO^{SiMe2tBu}\}$ Ti $(CH_2Ph)_2$ (0.100 g, 0.122 mmol) and B(C₆F₅)₃ (0.063 g, 0.123 mmol), and toluene (5 mL) was vacuum-transferred in. The reaction mixture was stirred overnight at room temperature, and evaporated to dryness to afford 2-Ti as a brown-orange solid (0.154 g, 0.116 mmol, 95%). ¹H NMR (500 MHz, toluene- d_8 , 25 °C): δ 8.29 (s, 2H), 7.63-7.74 (m, 6H), 7.44 (t, J = 7.4, 2H), 7.20 (d, J = 7.3, 2H, o-PhCH₂Zr), 7.03 (t, 1H, p-Py, overlapped with the signal from solvent), 6.95 (t, J =7.3, 2H, m-PhCH₂Zr), 6.90 (t, J = 8.1, 2H, m-Py), 6.80 (t, J = 7.3, 1H, p-PhCH₂Zr), 6.62 (br t, 1H, p-PhCH₂B), 6.09 (br t, 2H, m-PhCH₂B), 5.20 (br d, 2H, o-PhCH₂B), 3.39 (br s, 2H, PhCH₂Zr), 3.00 (br s, 2H, PhC*H*₂B), 1.04 (br s, 18H, *t*Bu), 0.66 (s, 6H, Si*Me*Me), 0.66 (s, 6H, SiMe*Me*). ¹³C{¹H} NMR (125 MHz, toluene- d_8 , 25 °C): δ 156.7 (C–O), 150.7 (C–N), 149.0 (C_{ivso}, PhCH₂Zr), 148.7 (br d, ${}^{1}J = 236$, o-C₆F₅), 145.0 (br m, ${}^{1}J = 268$, p-C₆F₅), 144.4, 136.7 (br m, ${}^{1}J = 245$, m-C₆F₅), 132.8, 132.7, 131.9, 131.4, 131.3, 131.2, 131.1, 129.9, 129.5, 128.9, 128.5, 128.1, 127.0, 126.7, 125.0, 122.5, 117.7, 96.0 (PhCH₂B), 32.0 (PhCH₂Zr), 26.7 (CCH₃), 17.4 (CCH₃), -3.1 (SiCH₃), -5.1 (SiCH₃). ${}^{11}B{}^{1}H{}$ NMR (128 MHz, toluene- d_8 , 25 °C): δ –12.2. ${}^{19}F{}^{1}H{}$ NMR (376 MHz, toluene d_8 , 25 °C): δ –129.9 (d, J = 20.5, 6F, o-C₆F₅), –164.2 (d, J = 20.5, 3F, p-C₆F₅), –166.8 (d, J = 20.5, 6F, m-C₆F₅). ²⁹Si{¹H} NMR (79 MHz, toluene- d_8 , 25 °C): δ 6.02. Anal. calcd. for C₆₉H₅₇BF₁₅NO₂Si₂Ti: C, 62.22; H, 4.31; N, 1.05. Found: C, 62.45; H, 4.56; N, 1.17.

 $\{ONO^{SiMe2tBu}\}Zr(CH_2Ph)((\eta^6-Ph)CH_2B(C_6F_5)_3)$ (2-Zr). Using a protocol similar to that described above for 2-Ti, compound 2-Zr was prepared from $\{ONO^{SiMe2tBu}\}Zr(CH_2Ph)_2$ (0.100 g,

0.116 mmol) and B(C₆F₅)₃ (0.060 g, 0.117 mmol) and isolated as a yellow-orange solid (0.152 g, 0.111 mmol, 96%). ¹H NMR (500 MHz, toluene-d₈, 25 °C) (signals from three aromatic hydrogens overlapped with those from solvent): δ 8.08 (br s, 2H), 7.60 (br m, 6H), 7.21 (br m, 6H), 6.86 (br m, 2H), 6.71 (br m, 1H), 6.42 (br m, Ph), 5.74 (br m, 2H, Ph), 5.61 (br t, 1H, p-PhCH₂Zr), 3.13 (br s, 2H, PhCH₂), 2.98 (br s, 2H, PhCH₂), 1.02 (br s, 18H, tBu), 0.64 (s, 6H, SiMeMe), 0.53 (s, 6H, SiMeMe). ${}^{11}B\{{}^{1}H\}$ NMR (128 MHz, toluene- d_8 , 25 °C): δ –12.4. ${}^{19}F\{{}^{1}H\}$ NMR (376 MHz, toluene- d_8 , 25 °C): δ –129.8 (br d, 6F, o-C₆F₅), –162.3 (br m, 3F, p-C₆F₅), –165.5 (br m, 6F, m- C_6F_5). ²⁹Si{¹H} NMR (79 MHz, toluene- d_8 , 25 °C): δ 3.4. C_1 -symmetric species (many signals overlapped with those from the solvent; some signals obscured by those of another species): ¹H NMR (500 MHz, toluene- d_8 , -50 °C): δ 8.19 (s, 1H, H⁴), 7.90 (br d, J = 7.9, 1H), 7.87 (s, 1H, H⁴), 7.53 (m, 1H), 7.44 (m, 1H), 7.03 (m, 2H, $PhCH_2$), 6.98 (br d, J = 6.5, 1H, $PhCH_2$), 6.90 (br m, 1H, $PhCH_2$), 6.72 (d, J = 8.0, 2H, $o-PhCH_2$), 6.44 (br m, 1H, $PhCH_2$), 6.40 (t, J = 8.0, 2H), 6.24 (br t, J = 8.0), 6.75 (br t, J = 8.0), 6.75 (br t, J = 8.0), 6.76 (br t, J = 8.0), 6.76 (br t, J = 8.0), 6.77 (br t, J = 8.0), 6.78 (br t, J = 8.0), 6.79 (br t, J = 8.0), 6.70 (br t, J = 8.0), 6 = 6.5, 1H, PhCH₂), 5.72 (br m, 1H, PhCH₂), 3.69 (br m, 1H, PhCHHB), 3.60 (br m, 1H, PhCHHB), 3.08 (br d, J = 10.1, 1H, PhC<u>H</u>HZr), 2.96 (br d, J = 10.1, 1H, PhCHHZr), 1.07 (s, 9H, tBu), 0.93 (s, 9H, tBu), 0.63 (s, 3H, Me), 0.60 (s, 3H, Me), 0.59 (s, 3H, Me), 0.52 (s, 3H, Me). ¹³C{¹H} NMR (125 MHz, toluene- d_8 , -50 °C): δ 161.3 (C–O), 159.0 (C–O), 147.3 (br m, ${}^{1}J$ = 243, o-C₆F₅), 143.8 (C^4) , 140.7 (C^{4^2}) , 137.8 (br m, ${}^1J = 219$, $p-C_6F_5$), 137.3 (Ph^2CH_2) , 136.2 (br m, ${}^1J = 249$, $m-C_6F_5$), 132.1 ($Ph^{1}CH_{2}$), 131.6 ($Ph^{1}CH_{2}$), 131.5 ($Ph^{1}CH_{2}$), 130.5 ($Ph^{2}CH_{2}$), 128.9, 128.0, 122.9, 122.1 (Ph¹CH₂), 78.3 (PhCH₂Zr), 35.4 (PhCH₂B), 26.6 (CCH₃), 26.5 (CCH₃), 17.7 (CCH₃), 17.6 (CCH₃), $-3.26 \text{ (Si}CH_3), -3.57 \text{ (Si}CH_3), -3.87 \text{ (Si}CH_3), -5.02 \text{(Si}CH_3).}$ ¹¹B{¹H} NMR (128 MHz, toluene- d_8 , -50 °C): $\delta -11.8$. ¹⁹F{¹H} NMR (376 MHz, toluene- d_8 , -50 °C): $\delta -129.8$ (br m, 6F, o-C₆F₅), -160.8 (br m, 3F, p-C₆F₅), -164.3 (br m, 6F, m-C₆F₅). ²⁹Si{¹H} NMR (79 MHz, toluene- d_8 , -50 °C): δ 4.5 (s, 1Si), 3.4 (s, 1Si). C_s -symmetric species (many signals overlapped with those from the solvent; some signals obscured by those of another species): 1 H NMR (500 MHz, toluene- d_{8} , -50 °C): δ 8.12 (s, 2H, H⁴), 7.58 (d, J = 8.0, 2H), 7.51 (m, 2H), 7.40 (d, J = 8.0, 2H), 6.76 (d, J = 7.5, 2H), 6.31 (d, J = 7.6, 2H, o-PhCH₂), 6.14 (br m, 2H), 5.62 (t, J = 7.1, 2H), 5.47 (t, J = 7.6, 1H, p*Ph*CH₂), 5.39 (d, J = 7.6, 2H, m-*Ph*CH₂), 3.26 (br m, 2H, PhC*H*HB), 2.49 (br m, 2H, PhC*H*HZr), 1.09 (s, 18H, tBu), 0.69 (s, 6H, Me), 0.49 (s, 6H, Me). 13 C{ 1 H} NMR (125 MHz, toluene- d_{8} , –50 °C): δ 158.6 (C–O), 147.3 (m, $^{1}J = 243$, o-C₆F₅), 141.3 (C⁴), 137.8 (m, $^{1}J = 225$, p-C₆F₅), 136.2 (m, $^{1}J = 249$, m-C₆F₅), 135.1 (o-*Ph*CH₂), 131.5, 128.9, 127.9 (m-*Ph*CH₂), 127.8, 127.4, 126.5 (p-*Ph*CH₂), 125.0, 124.9, 69.6 (Ph*C*H₂Zr), 26.2 (C*C*H₃), –2.94 (Si*C*H₃), –3.88 (Si*C*H₃). 11 B{ 1 H} NMR (128 MHz, toluene- d_{8} , –50 °C): δ –12.2. 19 F{ 1 H} NMR (376 MHz, toluene- d_{8} , –50 °C): δ –130.1 (br m, 6F, o-C6F5), –160.8 (br m, 3F, p-C6F5), –164.8 (br m, 6F, m-C6F5). 29 Si{ 1 H} NMR (79 MHz, toluene- d_{8} , –50 °C): δ 3.5 (s, 2Si). Anal. calcd. for C₆₉H₅₇BF₁₅NO₂Si₂Zr: C, 60.24; H, 4.18; N, 1.02. Found: C, 60.51; H, 4.48; N, 1.20.

(ONO^{SiMe2/Bu}}**ZrCl**₂(**HNMe**₂) **(3).** *Protocol A.* In the glovebox, a Teflon-valved NMR tube was charged with {ONO^{SiMe2/Bu}} H₂ (0.039 g, 0.066 mmol) and (Me₂N)ZrCl₂(DME) (0.023 g, 0.066 mmol). To this mixture, CD₂Cl₂ (ca. 0.6 mL) was vacuum-transferred in and the tube was shaken for 30 min at room temperature. ¹H NMR data indicated that **3** formed quantitatively. ¹H NMR (500 MHz, CD₂Cl₂, 25 °C): δ 7.96 (m, 3H), 7.92 (d, J = 8.0, 2H), 7.72 (d, J = 8.5, 2H), 7.49 (t, J = 8.0, 2H), 7.41 (t, J = 8.5, 2H), 3.53 (s, 4H, CH₂OCH₃, DME), 3.38 (s, 6H, CH₂OCH₃, DME), 3.37 (br s, 12H, NCH₃), 1.10 (s, 18H, tBu), 0.73 (br s, 6H, Me), 0.59 (br s, 6H, Me). ¹³C{¹H} NMR (125 MHz, CD₂Cl₂, 25 °C) (signals from the quaternary carbon atoms of the tBu groups were not observed): δ 160.1 (C–N), 159.2 (C–O), 141.0, 138.5, 133.7, 129.4, 128.9, 128.2, 127.8, 127.0, 123.5, 123.3, 118.3, 71.8 (CH₂OCH₃, DME), 58.6 (CH₂OCH₃, DME), 39.5 (br s, NCH₃), 27.10 (CCH₃), 17.8 (CCH₃), –3.7 (SiMe₂).

Protocol B. A Schlenk flask was charged with {ONO^{SiMe2tBu}}H₂ (0.309 g, 0.522 mmol) and (Me₂N)ZrCl₂(DME) (0.178 g, 0.522 mmol), and CH₂Cl₂ (5 mL) was vacuum-transferred in. The reaction mixture was stirred overnight at room temperature, filtered, evaporated and dried in vacuo to give **3** as a yellow microcrystalline material (0.399 g, 0.501 mmol, 96%). ¹H NMR (500 MHz, toluene- d_8 , 70 °C): δ 8.18 (s, 2H), 7.69 (d, J = 8.0, 2H), 7.52 (d, J = 8.0, 2H), 7.26 (d, J = 7.7, 2H), 7.26-7.14 (m, 4H), 7.07 (t, J = 7.7, 1H), 1.87 (br s, 12H, NC H_3), 1.19 (s, 18H, tBu), 0.74 (br s, 12H,

Me). ¹³C{¹H} NMR (125 MHz, toluene-*d*₈, 70 °C): δ 160.1 (C–N), 160.0 (C–O), 140.8, 137.6, 134.2, 129.7, 129.0, 127.6, 127.5, 127.2, 123.2, 123.1, 118.5, 39.7 (br s, N*C*H₃), 27.3 (C*C*H₃), 17.8 (*CC*H₃), –3.8 (SiMe₂). Anal. calcd. for C₃₉H₅₀Cl₂N₂O₂Si₂Zr: C, 58.76; H, 6.32; N, 3.51. Found: C, 59.02; H, 6.99; N, 3.78.

Crystal Structure Determination of 2-Zr and 3. Crystals of 2-Zr and 3 suitable for X-ray diffraction analysis were obtained by recrystallization of purified products (see the Experimental section). Diffraction data were collected at 150 K using a Bruker APEX CCD diffractometer with graphite-monochromatized MoK α radiation (λ = 0.71073 Å). A combination of ω and ϕ scans was carried out to obtain at least a unique data set. The crystal structures were solved by direct methods, remaining atoms were located from difference Fourier synthesis followed by full-matrix least-squares refinement based on F2 (programs SIR97 and SHELXL-97).²² For 3, the contributions of the disordered solvents to the calculated structure factors were estimated following the BYPASS algorithm, ²³ implemented as the SQUEEZE option in PLATON.²⁴ New data sets, free of solvent contribution, were then used in the final refinement. All non-hydrogen atoms were refined with anisotropic atomic displacement parameters. H atoms were finally included in their calculated positions. Crystal data and details of data collection and structure refinement for the different compounds are summarized in Table S1. Main crystallographic data (excluding structure factors) are available as Supporting Information, as cif files.

Computational Details. The calculations were performed using the Gaussian 09^{25} program employing B3PW91²⁶ functional, and using a standard double- ξ polarized basis set, namely the LANL2DZ set, augmented with a single polarization f function on titanium and zirconium (1.506 and 0.875, respectively). The solvent effects, in our case for toluene, were taken into account during all the calculations by means of the SDM model.²⁷ All stationary points were fully characterized via analytical frequency calculations as either true minima (all positive eigenvalues) or transition states (one imaginary eigenvalue). The IRC procedure was used to confirm the nature of each transition state connecting two minima.²⁸ Zero-point vibrational energy

corrections (ZPVE) were estimated by a frequency calculation at the same level of theory, to be considered for the calculation of the total energy values. Pictures of orbitals were generated using the program MOLEKEL 5.4.0.8.²⁹

Typical procedure for propylene polymerization. A 300 mL high-pressure glass reactor was charged with 80 mL of freshly distilled toluene under argon flash. Mechanical stirring (Pelton turbine, 1000 rpm) was started, the reactor was then purged with propylene and loaded with a solution of MAO or TIBAL (when used) at atmospheric pressure, and then kept at the desired temperature by circulating water in the double wall. A solution of [Ph₃C]⁺[B(C₆F₅)₄]⁻ (when relevant) in 2 mL of toluene was injected in by syringe, followed by injection a solution of the precatalyst in 2 mL of toluene. The gas pressure in the reactor was maintained immediately and kept constant with a back regulator throughout the experiment. After a given time period, the reactor was depressurized and the reaction was quenched by adding ca. 5 mL of a 10% solution of HCl in methanol. Since oligomers of propylene were formed, the toluene solution was washed twice with a water/HCl solution and, then, with water. An aliquot of the toluene solution (1 mL) was then analyzed by GLC to probe the presence of light oligomers. The rest was evaporated and dried under vacuum to afford oily materials.

Typical procedure for styrene polymerization. In a typical experiment (Table S3, entry 1), a 50 mL Schlenk flask equipped with a magnetic stirring bar was charged subsequently with the desired amount of the group 4 metal complex, toluene, the desired co-activator, and styrene. The mixture was stirred vigorously at the required temperature for the desired time, during which an increase of viscosity was observed. The reaction mixture was quenched by the addition of MeOH and then poured into a large amount of MeOH to precipitate the polymer, which was dried under vacuum at 60 °C and weighted.

Acknowledgments. Total S.A. (grants to L.A. and E.K.) for funding.

Supporting Information available. Crystallographic data for **2-Zr** and **3** as CIF files; NMR spectra of complexes **2-Ti**, **2-Zr**, **3** and of some polymers.

Notes and References

⁽a) Resconi, L.; Fritze, C. *Polypropylene Handbook*; Pasquini, N. Ed.; Hanser Publishers, Munich, 2005, pp 107–147. (b) Fink, G.; Brintzinger, H. H. *Metal-Catalysis in Industrial Organic Processes*; Chiusoli, G. P.; Maitlis, P. M., Eds.; Royal Society of Chemistry, Colchester, 2006, pp 218–254.

⁽a) Coates, G. W.; Waymouth, R. M. Science 1995, 267, 217. (b) Wagener, K. B. Science 1995, 267, 191. (b) Hauptman, E.; Waymouth, R. M. J. Am. Chem. Soc. 1995, 117, 11586. (c) Maciejewski Petoff, J. L.; Bruce, M. D.; Waymouth, R. M.; Masood, A.; Lal, T. K.; Behred, S. J. Organometallics 1997, 16, 5909. (d) Lin, S.; Hauptman, E.; Lal, T. K.; Waymouth, R.; Quan, R. W.; Ernst, A. B. J. Mol. Cat. A: Chem. 1998, 136, 23. (e) Carlson, E. D.; Krejchi, M. T.; Shah, C. D.; Terakawa, T. Waymouth, R. M.; Fuller, G. G. Macromolecules 1998, 31, 5343. (f) Hu, Y.; Krejchi, M. T.; Shah, C. D.; Myers, C. L.; Waymouth, R. M. Macromolecules 1998, 31, 6908. (e) Carlson, E. D.; Krejchi, M. T.; Shah, C. D.; Terakawa, T. Waymouth, R. M.; Fuller, G. G. Macromolecules 1998, 31, 5343. (g) Witte, P.; Lal, T. K.; Waymouth, R. M. Organometallics 1999, 18, 4147. (h) Nele, M.; Collins, S.; Dias, M. L.; Pinto, J. C.; Lin, S.; Waymouth, R. M. Macromolecules 2000, 33, 7249. (i) Lin, S.; Tagge, C. D.; Waymouth, R. M.; Nele, M.; Collins, S.; Pinto, J. C. J. Am. Chem. Soc. 2000, 122, 11275. (j) Lin, S.; Waymouth, R. M. Acc. Chem. Res. 2002, 35, 765.

⁽a) Pietsch, M. A.; Rappe, A. K. J. Am. Chem. Soc. 1996, 118, 10908. (b) Mansel, S.; Perez, E.; Benavente, R.; Perena, J. M.; Bello, A.; Roll, W.; Kirsten, R.; Beck, S.; Brintzinger, H.-H. Macromol. Chem. Phys. 1999, 200, 1292. (c) Knuppel, S.; Faure, J.-L.; Erker, G.; Kehr, G.; Nissinen, M.; Frohlich, R. Organometallics 2000, 19, 1262. (d) Schneider, N.; Schaper, F.;

- Schmidt, K.; Kirsten, R.; Geyer, A.; Brintzinger, H.-H. *Organometallics* **2000**, *19*, 3597. (e) Dreier, T.; Erker, G.; Frohlich, R.; Wibbeling, B. *Organometallics* **2000**, *19*, 4095. (f) Maiti, A.; Sierka, M.; Andzelm, J.; Golab, J.; Sauer, J. *J. Phys. Chem. A* **2000**, *104*, 10932.
- (a) Busico, V.; Cipullo, R.; Segre, A.; Talarico, G.; Vacatello, M.; Axel Castelli, V. *Macromolecules* **2001**, *34*, 8412. (b) Busico, V.; Cipullo, R.; Kretschmer, W.; Talarico, G.; Vacatello, M.; Van Axel Castelli, V. *Macromol. Symp.* **2002**, *189*, 127. (c) Busico, V.; Cipullo, R.; Kretschmer, W. P.; Talarico, G.; Vacatello, M.; Van Axel Castelli, V. *Angew. Chem., Int. Ed.* **2002**, *41*, 505. (d) Busico, V.; Van Axel Castelli, V.; Aprea, P.; Cipullo, R.; Segre, A.; Talarico, G.; Vacatello, M. *J. Am. Chem. Soc.* **2003**, *125*, 5451.
- Lyakin, O. Y.; Bryliakov, K. P.; Semikolenova, N. V.; Lebedev, A; Y.; Voskoboynikov, A.
 Z.; Zakharov, V. A.; Talsi, E. P. *Organometallics* 2007, 26, 1536–1540.
- (a) Agapie, T.; Henling, L. M.; DiPasquale, A. G.; Rheingold, A. L.; Bercaw, J. E. *Organometallics* **2008**, 27, 6245. (b) Agapie, T.; Day, M. W.; Bercaw, J. E. *Organometallics* **2008**, 27, 6123. (c) Winston, M. S.; Bercaw, J. E. *Organometallics* **2010**, 29, 6408–6416. (d) Tonks, I. A.; Tofan, D.; Weintrob, E. C.; Agapie, T.; Bercaw, J. E. *Chem. Commun.* **2012**, 48, 6657–6659. (d) Lenton, T. N.; Vander Velde, D. G.; Bercaw, J. E. *Organometallics* **2012**, 31, 7492–7499. (e) Tonks, I. A.; Meier, J. C.; Bercaw, J. E. *Organometallics* **2013**, 32, 3451–3457. (f) Despagnet-Ayoub, E.; Henling, L. M.; Labinger, J. A.; Bercaw, J. E. *Dalton Trans.* **2013**, 42, 15544–15547. (g) Klet, R. C.; Theriault, C. N.; Klosin, J.; Labinger, J. A.; Bercaw, J. E. *Macromolecules* **2014**, 47, 3317–3324. (h) Despagnet-Ayoub, E.; Takase, M. K.; Henling, L. M.; Labinger, J. A.; Bercaw, J. E. *Organometallics* **2015**, 34, 4707–4716.
- Kirillov, E.; Roisnel, T.; Razavi, A.; Carpentier, J.-F. *Organometallics* **2009**, 28, 5036-5051.
- 8 Casey, C. P.; Lee, T. Y.; Tunge, J. A.; Carpenetti II, D. W. J. Am. Chem. Soc. 2001, 123, 10762–10763.

- The neutral Y(III) complex is an isoelectronic model for a putative Zr(IV) cationic species of the type [(C₅Me₅)₂ZrCH₂CH₂CH(Me)₂]⁺. The corresponding insertion barriers for the latter species (11–12 kcal·mol⁻¹) have been estimated by DFT computations, see: Castro, L.; Kirillov, E.; Miserque, O.; Welle, A.; Haspeslagh, L.; Carpentier, J.-F.; Maron, L. *ACS Catalysis* **2015**, *5*, 416-425.
- Activation of group 4 metal benzyl complexes with B(C₆F₅)₃ is typically used for preparation of the corresponding alkyl cations. (a) Pellecchia, C.; Grassi, A.; Immirzi, A. *J. Am. Chem. Soc.* 1993, 115, 1160–1162. (b) Pellecchia, C.; Immirzi, A.; Grassi, A.; Zambelli, A. *Organometallics* 1993, 12, 4473–4478. (c) Thorn, M. G.; Etheridge, Z. C.; Fanwick, P. E.; Rothwell, I. P. *Organometallics* 1998, 17, 3636–3638. (d) Thorn, M. G.; Etheridge, Z. C.; Fanwick, P. E.; Rothwell, I. P. *J. Organomet. Chem.* 1999, 591, 148–162. (e) Gountchev, T. I.; Don Tilley, T. *Inorg. Chim. Acta* 2003, 345, 81–88. (f) Shafir, A.; Arnold, J. *Organometallics* 2003, 22, 567–575. (g) Shimo, I.; Okumura, T.; Goto, K.; Kawashima, T. *J. Organomet. Chem.* 2007, 692, 2115–2119. (h) Noor, A.; Kretschmer, W. P.; Glatz, G.; Meetsma, A.; Kempe, R. *Eur. J. Inorg. Chem.* 2008, 5088–5098. (i) Gowda, R.; Chen, E. Y.- X. *Dalton Trans.* 2008, 42, 9263–9275.
- Experiments using molecular activators $[Ph_3C]^+[B(C_6F_5)_4]^-$ and $[PhNMe_2H]^+[B(C_6F_5)_4]^-$ in the reactions with **2-Ti** and **2-Zr**, monitored by NMR spectroscopy in toluene- d_8 in the temperature range of -70-+25 °C, resulted in intractable mixtures of unidentified compounds.
- Typically, the corresponding $|\Delta\delta(m,p\text{-F})|$ values for ISIPs are greater than 3.5 ppm, while those for OSIPs are smaller than 3.0 ppm; see: Ciancaleoni, G.; Fraldi, N.; Budzelaar, P. H. M.; Busico, V.; Macchioni, A. *Dalton Trans.* **2009**, 8824–8827 and references cited therein.
- Note that another interpretation of these data can be envisioned: the presence of the two singlet resonances of equal intensity in the 29 Si 1 H 1 NMR spectrum of **2-Ti** (Fig. S6) may reflect the coexistence of two C_{s} -symmetric species in equal amounts. This assumption is consistent with the average C_{s} -symmetry pattern of the major species observed in the

corresponding ¹H NMR spectra of **2-Ti** registered at the same temperature (223 and 243 K, see Fig. S4).

The following atom numbering of the naphtholate unit is used:

- The fact that the ratio between the two isomers is thermodynamically controlled was confirmed by the following experiment: an NMR tube with the desired sample was re-heated at room temperature over 1 h and ¹H NMR spectroscopy was recorded again at –50 °C. The same ratio between the two isomers was observed, whatever the cooling rate.
- The Maxwell-Boltzmann statistical equation was used:

$$\frac{N_1}{N_2} = \frac{g_1}{g_2} e^{-\frac{\Delta E}{RT}},$$

where $\frac{N_1}{N_2}$ is the molar isomeric ratio, $g_1 = g_2 =$ degeneracy. (a) Goodman, J. M.; Kirby, P.

D.; Hausted, L. O. *Tetrahedron Lett.* **2000**, *41*, 9879. (b) McQuarrie, D. A.; Simon, J. D. *Molecular Thermodynamics*; University Science Books: Sausalito, California, 1999.

- The higher electrophilic character of the LUMOs in **2-Ti-**C_s-**decoord**(**1**), **2-Ti-**C₁-**decoord**(**2**) and **2-Ti-**C_s-**decoord**(**2**) is evidenced from their lower energies (-0.1249, -0.1314 and -0.1367 a.u., respectively) as compared to those of the LUMOs in the zirconium based analogues **2-Zr-**C_s-**decoord**(**1**), **2-Zr-**C₁-**decoord**(**2**) and **2-Zr-**C_s-**decoord**(**2**) (-0.1072, -0.1099 and -0.1179 a.u., respectively).
- Such dissimilarity between titanium- and zirconium-based systems may be a result of a smaller effective ionic radius of the former ion (for 4-coordinate metal centers: Ti⁴⁺, 0.42 Å; Zr⁴⁺, 0.59 Å), see: Shannon, R. D. *Acta Crystallogr., Sect. A* **1976**, *A32*, 751–767.

- Warren, T. H.; Erker, G.; Frohlich, R.; Wibbeling, B. Organometallics, 2000, 19, 127–134.
- The regionegular microstructure of this polymers is confirmed by the absence of signals from the CH₂-CH₂ sequences in the low-field ¹³C{¹H} NMR spectrum, which would come out in the region of δ 38–40 ppm, see: Rodrigues, A.-S.; Kirillov, E.; Lehmann, C. W.; Roisnel, T.; Vuillemin, B.; Razavi, A.; Carpentier, J.-F. *Chem. Eur. J.* **2007**, *13*, 5548–5565.
- ²¹ Feil, F.; Harder, S. *Macromolecules* **2003**, *36*, 3446–3448.
- (a) Sheldrick, G. M. SHELXS-97, Program for the Determination of Crystal Structures,
 University of Goettingen (Germany), 1997. (b) Sheldrick, G. M. SHELXL-97, Program for
 the Refinement of Crystal Structures, University of Goettingen (Germany), 1997.
- ²³ Sluis, P. V. D.; Spek, A. L. Acta Cryst. **1990**, A46, 194-201.
- ²⁴ Spek, A. L. Acta Cryst., Sect. A. **1990**, 46, C34.
- ²⁵ Frisch, M. J. et al. Gaussian 09, Revision D.01; Gaussian Inc.: Pittsburgh, PA, 2009.
- (a) Becke, A. D. Phys. Rev. A 1988, 38, 3098.
 (b) Becke, A. D. J. Chem. Phys. 1993, 98, 5648.
- ²⁷ Marenich, A. V.; Cramer, C. J.; Truhlar, D. G. J. Phys. Chem. B, **2009**, 113, 6378.
- ²⁸ Gonzales, C.; Schlegel, H. B. J. Chem. Phys. **1989**, 90, 2154.
- Varetto, U. *MOLEKEL 5.4.0.8*; Swiss National Supercomputing Centre (CSCS): Lugano, Switzerland, 2009; http://www.cscs.ch.

zevised manuscripi