

Departament de Química Física i Inorgànica

NEW CHIRAL LIGANDS
IN ASYMMETRIC CATALYSIS.
APPLICATION IN STABILIZATION
OF METAL NANOPARTICLES

Memòria presentada per

M. Rosa Axet Martí

Tarragona, Desembre 2005

La Prof. Dra. CARMEN CLAVER CABRERO, Catedrática del Departament de Química Física i Inorgànica de la Facultat de Química de la Universitat Rovira i Virgili i el Prof. Dr. SERGIO CASTILLÓN MIRANDA, Catedràtic del Departament de Química Analítica i Química Orgànica de la Facultat de Química de la Universitat Rovira i Virgili,

CERTIFIQUEN:

Que la memòria que porta per títol "New chiral ligands in asymmetric catalysis. Application in stabilization of metal nanoparticles", que presenta M. Rosa Axet Martí per a obtenir el grau de Doctora en Química, ha estat realitzada sota la nostra direcció en els corresponents departaments de la Universitat Rovira i Virgili.

Tarragona, Desembre de 2005

Prof. Dra. Carmen Claver Cabrero

Prof. Dr. Sergio Castillón Miranda

Contents

Chapter 1. General introduction.....	1
Chapter 2. Carbohydrate derivative diphosphite ligands in asymmetric catalysis	13
2.1 Introduction.....	15
2.1.1 Carbohydrate derivative ligands in asymmetric catalysts.....	15
2.1.2 Hydroformylation reaction.....	17
2.1.3 Hydrogenation reaction.....	33
2.2 Results and discussion.....	42
2.2.1 Synthesis of diphosphite ligands with carbohydrate backbone.....	42
2.2.2 Synthesis of rhodium complexes [Rh(cod)(L)]BF ₄	51
2.2.3 Hydroformylation of styrene and related prochiral olefins.....	58
2.2.4 High pressure NMR study	64
2.2.5 Rhodium-catalysed hydrogenation of methyl acetamidoacrylate.....	72
2.3 Conclusions.....	75
2.4 Experimental section.....	76
2.5 References.....	95
Chapter 3. Rhodium-diphosphite catalysed hydroformylation of allylbenzene and propenylbenzene derivatives	101
3.1 Introduction.....	103
3.2 Results and discussion.....	108
3.2.1 Asymmetric hydroformylation of <i>trans</i> -anethole.....	108
3.2.2 Asymmetric hydroformylation of estragole	111

3.3 Conclusions	113
3.4 Experimental section	113
3.5 References	114
Chapter 4. Metal nanoparticles stabilized by chiral ligands	
with carbohydrate backbone	117
4.1 Introduction	119
4.1.1 Background information on metal nanoparticles	119
4.1.2 Formation of metal nanoparticles.....	123
4.1.3 Methods for characterizing metal nanoparticles	131
4.1.4 Catalytic applications of metal nanoparticles	134
4.2 Results and discussion	139
4.2.1 Synthesis of palladium nanoparticles.....	140
4.2.2 Synthesis of ruthenium nanoparticles.....	147
4.2.3 Synthesis of rhodium nanoparticles.....	150
4.2.4 Application in catalysis of metal nanoparticles	159
4.3 Conclusions	166
4.4 Experimental section	168
4.5 References	175
Conclusions	181
Resum	189
Appendix	197