
Contents

Applications

1 Introduction
(B. Comils, W.A. Herrmann).. 1

Historical Glossary.. 16

2 Applied Homogeneous Catalysis......................... 27

2.1 Carbon Monoxide and Synthesis Gas Chemistry 29

2.1.1 Hydroformylation (Oxo Synthesis, Roelen Reaction)
(C. D. Frohning, Ch. W. Kohlpaintner)... 29

2.1.1.1 Introduction... 29
2.1.1.2 Fundamental Principles... 33
2.1.1.3 Kinetics, Mechanism, and Process Parameters........................ 44
2.1.1.4 Commercial Applications... 61
2.1.1.5 Recent Developments... 85
2.1.1.6 Conclusions and Future Trends... 90

2.1.2 Carbonylations... 104
2.1.2.1 Synthesis of Acetic Acid and Acetic Acid Anhydride from

Methanol (M. Gaufi, A. Seidel, P. Torrence, P. Heymanns) . . 104
2.1.2.2 Synthesis of Propionic and Other Acids (A. Hohn).................. 138
2.1.2.3 Carbonylation of Benzyl-X and Aryl-X Compounds

(M. Beller).. 148
2.1.2.4 Amidocarbonylation (J. E Knifton).. 159
2.1.2.5 Oxidative Carbonylation (A. Klausener, J.-D. Jentsch) . . . 169
2.1.2.6 Other Carbonylations (M. Beller, A. M. Tafesh)................. 187

2.2 Hydrogenation (H. Brunner)... 201

2.2.1 The Hydrogen Molecule.. 201
2.2.2 Classical Transition Metal Hydrides.. 201
2.2.3 Nonclassical Dihydrogen Complexes................................... 202
2.2.4 Homogeneous Hydrogenation of Organic Substrates 204
2.2.5 Enantioselective Hydrogenation of Prochiral Substrates . . . 206
2.2.6 Isolated Catalysts versus in-situ Catalysts 209

http://d-nb.info/95791704X

XVI Contents

2.2.7 Transfer Hydrogenation.. 210
2.2.8 Hydrogenolysis.. 211
2.2.9 Mechanisms... 212
2.2.10 Industrial Applications... 216

2.3 Reactions of Unsaturated Compounds..................................... 220

2.3.1 Polymerization, Oligomerization, and Copolymerization of
Olefins... 220

2.3.1.1 Chemical Background (W. Kaminsky, M. Arndt) 220
2.3.1.2 Chemical Engineering and Applications (L. L. Bohm) . . . 236
2.3.1.3 Oligomerization of Ethylene to Higher Linear a-Olefins

(D. Vogt)... 245
2.3.1.4 Dimerization and Codimerization (Y Chauvin, H. Olivier) . . 258

2.3.2 Reactions of other Unsaturated Compounds............................ 269
2.3.2.1 Reactions of Alkynes (J. Henkelmann)..................................... 269
2.3.2.2 Stereospecific Polymerization of Butadiene dr Isoprene

(R. Taube, G. Sylvester).. 280

2.3.3 Metathesis (J. C. Mol)... 318
2.3.3.1 Introduction... 318
2.3.3.2 Scope of the Reaction... 319
2.3.3.3 Reaction Mechanism and Catalysts in General........................ 323
2.3.3.4 Homogeneous Catalyst Systems... 325
2.3.3.5 Industrial Applications... 328
2.3.3.6 Conclusions... 330

2.3.4 The Alternating Copolymerization of Alkenes and Carbon
Monoxide (E. Drent, J. A. M. van Broekhoven,
P. H. M. Budzelaar)... 333

2.3.4.1 Introduction.. 333
2.3.4.2 History of Poly ketones.. 333
2.3.4.3 Copolymerization of Ethylene and CO...................................... 335
2.3.4.4 Scope of Olefin/CO Copolymerization...................................... 346
2.3.4.5 Conclusions.. 347

2.3.5 Telomerization (Hydrodimerization) of Olefins (N. Yoshimura) 351
2.3.5.1 Introduction.. 351
2.3.5.2 Development of Technologies............................ 352
2.3.5.3 Process for the Manufacture of 1-Octanol................................. 356
2.3.5.4 Development and Scope... 357

2.3.6 Cyclooligomerizations and Cyclo-Co-Oligomerizations of
1,3-Dienes (G. Wilke, A. Eckerle).. 358

2.3.6.1 Introduction.. 358
2.3.6.2 Cyclodimerization and Cyclotrimerization of Butadiene and

Substituted 1,3-Dienes.. 361

Contents XVII

2.3.6.3 Cyclo-Co-Oligomerization of 1,3-Dienes with Olefins and
Alkynes... 365

2.3.6.4 Mechanistic Considerations.. 368
2.3.6.5 Summary.. 370

2.4 Oxidations.. 374

2.4.1 Oxidation of Olefins to Carbonyl Compounds
(Wacker Process) (R. Jira).. 374

2.4.1.1 Historical and Economic Background.. 374
2.4.1.2 Chemical Background... 374
2.4.1.3 Kinetics and Mechanism... 378
2.4.1.4 Technical Applications (Wacker-Hoechst-Processes) 386
2.4.1.5 Application of the Olefin Oxidation to Organic Syntheses . . 390

2.4.2 Acetoxylations and Other Palladium-Promoted or -Catalyzed
Reactions (R. Jira).. 394

2.4.2.1 Historical and Economic Background.. 394
2.4.2.2 Chemical Background... 394
2.4.2.3 Kinetics and Mechanism... 396
2.4.2.4 Commercial Processes... 401
2.4.2.5 Transvinylation... 402
2.4.2.6 Acetoxylation in Organic Synthesis... 403
2.4.2.7 Other Palladium-Promoted or -Catalyzed Reactions 404
2.4.2.8 Conclusions.. 407

2.4.3 Synthesis of Oxiranes (R. A. Sheldon).. 411
2.4.3.1 Historical Development... 411
2.4.3.2 Metal-Catalyzed Epoxidation with Alkyl Hydroperoxides:

Kinetics and Mechanism... 412
2.4.3.3 Commercial Oxirane Processes... 416
2.4.3.4 Scope and Applications in Organic Synthesis 418
2.4.3.5 Recent Developments and Future Prospects............................. 421

2.4.4 Aliphatic Carboxylic Acids via Aldehyde Oxidation
(P. Lappe, E. Schulz)... 424

2.4.4.1 General ... -......................... 424
2.4.4.2 Catalysts.. 425
2.4.4.3 Kinetics and Mechanism... 426
2.4.4.4 Technical Process.. 427

2.4.5 Oxidation of Arenes and Alkyl Substituted Aromatic
Compounds.. 430

2.4.5.1 The Oxidation of Arenes to Quinones (R. W Fischer) . . . 430
2.4.5.2 Oxidation of Alkyl-Substituted Aromatic Compounds with Air

(R. W Fischer, F. Rohrscheid).. 439

XVIII Contents

2.5 Reactions with Hydrogen Cyanide (Hydrocyanation)
(K. Huthmacher, S. Krill)... 465

2.5.1 Introduction and Scope.. 465

2.5.2 Mechanistic Aspects of Hydrocyanation..................................... 466

2.5.3 Hydrocyanation of Olefins.. 467
2.5.3.1 Hydrocyanation of Non-activated Monoolefins....................... 467
2.5.3.2 Hydrocyanation of Functionalized Olefins................................. 473

2.5.4 Hydrocyanation of Alkynes.. 476

2.5.5 Hydrocyanation of Dienes.. 478
2.5.5.1 Adiponitrile Synthesis via Hydrocyanation of Butadiene . . 478
2.5.5.2 Hydrocyanation of Other Dienes... 480

2.5.6 Hydrocyanation of Aldehydes/Ketones 482

2.6 Hydrosilylation and Related Reactions of Silicon
Compounds (B. Marciniec)... 487

2.6.1 Hydrosilylation.. 487
2.6.1.1 General Scope and Applications... 487
2.6.1.2 Homogeneous Catalysts.. 490
2.6.1.3 Immobilized Metal Complexes as Catalysts................................. 494

2.6.2 Dehydrogenative Coupling of Hydrosilanes................................. 496
2.6.2.1 Background... 496
2.6.2.2 Dehydrogenative Condensation of Hydrosilanes........................ 497
2.6.2.3 Dehydrogenative Silylation of Olefins by Hydrosilanes . . . 498

2.6.3 Disproportionation of Silicon-Containing Olefins................... 500
2.6.3.1 Metathesis of Silicon-Containing Olefins..................................... 500
2.6.3.2 Disproportionation of Vinyl-Substituted Silicon Compounds . 501

2.6.4 Silylcarbonylation.. 502

2.7 Reaction with Nitrogen Compounds: Hydroamination
(R. Taube) .. 507

2.7.1 Introduction... 507

2.7.2 General Mechanistic Aspects... 508

2.7.3 The Different Catalyst Systems... 510
2.7.3.1 Catalyst Systems Containing Alkali Metals................................ 510
2.7.3.2 Catalyst Systems Containing Lanthanides................................ 512
2.7.3.3 Catalyst Systems Containing Iridium.. 515
2.7.3.4 Catalyst Systems Containing Iron or Ruthenium....................... 516
2.7.3.5 Catalyst Systems Containing Rhodium..................................... 518

2.7.4 Perspectives... 520

Contents XIX

2.8 Reactions of Hydrocarbons and Other Saturated Compounds 521

2.8.1 Oxidations... 521
2.8.1.1 Homogeneous Catalysis in the Oxidation of Hydrocarbons

to Acetic Acid (Ch. C. Hobbs, Jr.)... 521
2.8.1.2 Synthesis of Dimethyl Terephthalate/Terephthalic Acid and

Polyethylene terephthalate) (D. A. Schiraldi)............................. 541

2.8.2 Halogenations (G. Siegemund)... 549

2.9 Asymmetric Syntheses (R. Noyori, S. Hashiguchi).................... 552

2.9.1 Introduction.. 552

2.9.2 Preparation of Selected Structures... 553
2.9.2.1 Terpenes.. 553
2.9.2.2 Profens... 554
2.9.2.3 Pyrethroids.. 557
2.9.2.4 Prostaglandins... 559
2.9.2.5 Simple Secondary Alcohols.. 559
2.9.2.6 Amino Alcohols and Related Compounds................................. 561
2.9.2.7 Amino Acids... 564
2.9.2.8 Isoquinoline Alkaloids... 566
2.9.2.9 Carbapenem Antibiotics... 566

2.9.3 Conclusions.. 568

Developments

3 Recent Developments in Homogeneous Catalysis 573

3.1 Development of Methods.. 575

3.1.1 Homogeneous Catalysts and Their Heterogenization or
Immobilization (B. Cornils, W.A. Herrmann)........................... 575

3.1.1.1 Immobilization by Aqueous Catalysts... 577
3.1.1.2 Heterogenization by Other Immiscible Phases (I. T. Horvath) . 601
3.1.1.3 Immobilization (P. Panster, S. Wieland).................................... 605
3.1.1.4 Molecularly Defined Organometallic Catalysts on Surfaces

(J.-M. Basset, G. P. Niccolai).................................... 624
3.1.1.5 Ligand-Stabilized Clusters and Colloids (G. Schmid) 636
3.1.1.6 New Generation of Re-Immobilized Catalysts

(H. Bahrmann).. 644

3.1.2 Molecular Modeling in Homogeneous Catalysis
(R. Klein, R. Schmid)... 654

XX Contents

3.1.2.1 Molecular Modeling Techniques... 655
3.1.2.2 Applications.. 661
3.1.2.3 Conclusions and Prospects... 668

3.1.3 Parahydrogen Labeling as a New Analytical Method in
Homogeneous Catalysis (J. Bargon) 672

3.1.3.1 Introduction.. 672
3.1.3.2 In-situ NMR Spectroscopy... 672
3.1.3.3 Parahydrogen Labeling.. 673
3.1.3.4 Applications of Parahydrogen Labeling...................................... 678
3.1.3.5 Concluding Remarks.. 682

3.1.4 Chemical.Reaction Engineering Aspects of Homogeneously
Catalyzed Processes (M. Baerns, P. Claus)................................ 684

3.1.4.1 Kinetics in Homogeneous Catalysis... 686
3.1.4.2 Aspects of Catalyst Recycling.. 695

3.1.5 Introduction to Selected Multicomponent and Multifunctional
Catalysts (D. Hesse)... 699

3.1.5.1 Introduction.. 699
3.1.5.2 Advantages in the Use of Multicomponent or

Multifunctional Catalysts.. 700
3.1.5.3 Problems in the Use of Multifunctional or Multicomponent

Catalysts... 708
3.1.5.4 Conclusions.. 710

3.1.6 Catalytic Carbon-Carbon Coupling by Palladium Complexes:
Heck Reactions (W. A. Herrmann)............................ 712

3.1.6.1 Introduction.. 712
3.1.6.2 History... 713
3.1.6.3 Definition.. 713
3.1.6.4 Catalysts, Reaction Conditions.. 714
3.1.6.5 Scope and Limitations.. 714
3.1.6.6 Mechanism.. 719
3.1.6.7 Catalyst Deactivation.. 721
3.1.6.8 Recent Improvements.. 723
3.1.6.9 Industrial Applications and Perspectives...................................... 726

3.1.7 Catalytic Cyclopropanation (A. F. Noels, A. Demonceau) . . 733
3.1.7.1 Introduction.. 733
3.1.7.2 Transition Metal Catalyzed Cyclopropanations........................ 734
3.1.7.3 Recent Developments and Applications...................................... 737
3.1.7.4 Conclusion: In Search of New Catalysts...................................... 744

3.1.8 The Fischer-Tropsch Synthesis - Molecular Models for
Homogeneous Catalysis? (W.A. Herrmann)......... 747

3.1.8.1 Introduction.. 747
3.1.8.2 Historical and Economic Background.. 748
3.1.8.3 Technological Features.. 750

Contents XXI

3.1.8.4 Mechanistic Considerations . .. 751
3.1.8.5 Assessment and Perspectives.. 759

3.1.9 Arene Coupling Reactions (W.A. Herrmann)............................. 762
3.1.9.1 Introduction... 762
3.1.9.2 Aryl-Aryl Coupling.. 763
3.1.9.3 Grignard Cross-Coupling... 764
3.1.9.4 Phenol Coupling.. 765
3.1.9.5 Perspectives... 766

3.2 Special Catalysts and Processes... 768

3.2.1 Biocatalysis and Enzyme-Analogous Processes
(K. Drauz, H. Waldmann, B. Sauerbrei).................................... 768

3.2.1.1 Introduction... 768
3.2.1.2 Examples of Enzymatic Conversions.. 769
3.2.1.3 Enzyme-Analogous Catalysts.. 780
3.2.1.4 Commercial Applications... 782
3.2.1.5 Outlook.. 796

3.2.2 Template or Host/Guest Relations
(E Vbgtle, R. Hoss, M. Handel).. 801

3.2.2.1 Introduction.. 802
3.2.2.2 Metal Cations as Templates.. 803
3.2.2.3 Neutral Molecules as (Supramolecular) Templates..................... 805
3.2.2.4 Covalent Molecules as Templates... 811
3.2.2.5 Kinetic and Thermodynamic Template Effects.......................... 816
3.2.2.6 Positive and Negative Templates... 818
3.2.2.7 Self-Organization... 818
3.2.2.8 Further Developments and Applications...................................... 826
3.2.2.9 Conclusions and Outlook... 828

3.2.3 Membrane Reactors in Homogeneous Catalysis
(U. Kragl, C. Dreisbach, Ch. Wandrey).................. 832

3.2.3.1 Introduction.. 832
3.2.3.2 Classification and Examples of Membrane Reactors 833
3.2.3.3 Membrane Reactors in Asymmetric Synthesis 837
3.2.3.4 Outlook.. 840

3.2.4 Phase-Transfer Catalysis and Related Systems
(Y. Goldberg, H. Alper)... 844

3.2.4.1 Introduction.. 844
3.2.4.2 Homogeneous Transition-Metal Catalyzed Reactions Under

Phase-Transfer Conditions... 844
3.2.4.3 Transition-Metal Containing Phase-Transfer Agents and

Their Use in Synthesis.. 859
3.2.4.4 Conclusions.. 860

XXII Contents

3.2.5 Rare Earth Metals in Homogeneous Catalysis (R. Anwander) 866
3.2.5.1 Introduction.. 866
3.2.5.2 Catalytic Potential.. 867
3.2.5.3 Precatalysts...868
3.2.5.4 Carbon-Carbon Bond-Forming Reactions................................ 869
3.2.5.5 Carbon-Heteroelement Bond-Forming Reactions.................. 882
3.2.5.6 Catalysts Structure.. 887
3.2.5.7 Perspectives.. 887

3.2.6 Metallocenes as a Source of Fine Chemicals (F. Kiiber) . . . 893
3.2.6.1 Introduction.. 893
3.2.6.2 Hydrogenations... 894
3.2.6.3 Diels-Alder (DA) Reactions.. 896
3.2.6.4 Epoxidations... 897
3.2.6.5 Carbon-Carbon Bond Formation... 898
3.2.6.6 Outlook.. 900

3.2.7 Homologation (H. Bahrmann)........................ 902
3.2.7.1 Historical Background.. 902
3.2.7.2 Chemical Basics and Applications... 908
3.2.7.3 Mechanism of Reaction... 908
3.2.7.4 Technical Applications.. 912
3.2.7.5 Future Prospects... 913

3.2.8 Homogeneous Electrocatalysis (D. Astruc)............................... 915
3.2.8.1 Introduction.. 915
3.2.8.2 Electron-Transfer-Chain (ETC) Catalyzed Reactions 916
3.2.8.3 Atom-Transfer-Chain (ATC) Catalysis.. 925
3.2.8.4 Conclusions.. 926

3.2.9 Homogeneous Photocatalysis (A. Heumann, M. Chanon) . . 929
3.2.9.1 Definitions.. 929
3.2.9.2 Synthesis and Activation - What hv Metal Catalysis

can do Better?.. 934
3.2.9.3 Conclusion: What Photochemical Techniques can Provide

in Mechanistic Studies of Transition Metal Catalysis 944

3.2.10 Olefins from Aldehydes (W. A. Herrmann)................................ 948
3.2.10.1 Introduction.. 948
3.2.10.2 The Catalytic Approach... 949
3.2.10.3 Catalysts.. 950
3.2.10.4 Scope of Reaction, Reagents, Side Reactions........................... 950
3.2.10.5 Mechanism.. 951
3.2.10.6 Perspectives.. 955

3.2.11 Water-Gas Shift Reaction (W. A. Herrmann)........................... 957
3.2.11.1 Introduction.. 957
3.2.11.2 Definition.. 957
3.2.11.3 Mechanism.. 958

Contents XXIII

3.2.11.4 Applications... 960
3.2.11.5 The Arco Ethylurethane Process.. 961
3.2.11.6 Catalytic Implications and Perspectives................................... 962

3.2.12 Catalytic McMurry Coupling: Olefins from Keto Compounds
(W.A. Herrmann) .. 964

3.2.12.1 Introduction... 964
3.2.12.2 Stoichiometric Titanium and Other Reagents.......................... 964
3.2.12.3 Catalytic Deoxygenation.. 966
3.2.12.4 Perspectives... 967

3.2.13 Toward a Homogeneous Hydrodesulfurization Process:
Hydrogenation and Hydrogenolysis of Thiophenic Compounds
(C. Bianchini, A. Meli) ... 969

3.2.13.1 Introduction... 969
3.2.13.2 Hydrogenation Reactions.. 970
3.2.13.3 Hydrogenolysis Reactions .. 974
3.2.13.4 Future Developments... 978

3.2.14 Double-Bond Isomerization of Olefins (W. A. Herrmann) . . 980
3.2.14.1 Introduction... 980
3.2.14.2 Catalysts, Scope, and Definition... 980
3.2.14.3 Mechanistic Considerations.. 982
3.2.14.4 Applications... 985
3.2.14.5 Asymmetric Isomerization '.. 986
3.2.14.6 Recent Developments... 987
3.2.14.7 Perspectives... 990

3.3 Special Products.. 992

3.3.1 Enantioselective Synthesis
(H.-U. Blaser, B. Pugin, F. Spindler)... 992

3.3.1.1 Introduction and Background... 992
3.3.1.2 Critical Factors for the Technical Application of

Homogeneous Enantioselective Catalysis................................ 993
3.3.1.3 State-of-the-Art and Evaluation of Catalytic Transformations . 995
3.3.1.4 Conclusions and Prospects.................................. -.............................1005

3.3.2 Diols via Catalytic Dihydroxylation
(M. Beller, K. B. Sharpless).. 1009

3.3.2.1 Introduction.. 1009
3.3.2.2 History and General Features of Osmium-Catalyzed

Dihydroxylation Reactions..1010
3.3.2.3 Mechanism of Osmium-Catalyzed Dihydroxylations 1012
3.3.2.4 Scope and Limitation of Asymmetric Dihydroxylation . . . 1014
3.3.2.5 Applications of Diols..1020

3.3.3 Hydrovinylation (P. W. Jolly, G. Wilke) .. 1024
3.3.3.1 Introduction.. 1024

XXIV Contents

333.2 The Catalyst...1025
3.33.3 The Product...1030
333.4 The Mechanism..1039
3.33.5 Outlook... 1045

33.4 Carbon Dioxide as a Q-Building Block
(E. Dinjus, R. Fornika) ...1048

33.4.1 Introduction...1048
33.4.2 Catalytic C-C Bond-Forming Reactions...1051
33.43 Transition Metal Catalyzed Formation of Formic Acid

and its Derivatives from CO2 and H2.. 1058
33.4.4 Summary and Outlook.. 1067

3.3.5 Reductive Carbonylation of Nitro Compounds
(R. Sundermann, H. J. Scholl)..1072

33.5.1 Introductory Remarks.. 1072
33.5.2 Synthesis of Isocyanates..1073
3.3.53 Thermodynamics, Kinetics, and Mechanism................................. 1075
33.5.4 Outlook... 1079

33.6 New Approaches in C-H Activation of Alkanes (A. Sen) . . 1081
33.6.1 Introduction.. 1081
33.6.2 Radical Pathways... 1082
33.63 Oxidative Addition Pathways...1084
33.6.4 Electrophilic Pathways.. 1085
33.6.5 Conclusions.. 1090

3.3.7 Pauson-Khand Reaction (V. Rautenstrauch)................................. 1092
33.7.1 Introduction.. 1092
33.7.2 2-Pentylcyclopent-2-en-l-one via Catalytic PKR.............................1094
33.73 Mechanism, Side Reactions, and Pressure......................................1096
33.7.4 Conclusions and Perspectives...1099

3.3.8 Cyclooligdmerization of Alkynes (H. Bonnemann, W. Brijoux) 1102
33.8.1 Introduction.. 1102
33.8.2 Survey of the Catalysts.. 1102
3.3.83 Five- and Six-Membered Heterocycles... 1104
33.8.4 Six- and Eight-Membered Carbocycles...1111

33.9 New Developments in the Carbonylation of Alkynes:
a Clean Route to Methacrylates
(E. Drent, W.W. Jager, J. J. Keijsper, F.G.M. Niele) 1119

33.9.1 Introduction...1119
33.9.2 History of the Carbonylation of Alkynes..1120
33.9.3 Carbonylation of Propyne... 1121
33.9.4 Scope of the New Catalyst System..1129
33.9.5 Conclusions.. 1130

Contents XXV

3.3.10 Special Reactions in Homogeneous Aqueous Systems . . . 1132
3.3.10.1 Synthesis of Polymers (B. M. Novak)...................................1132
3.3.10.2 Homogeneous Catalysis in Living Cells (L. Vtgh, F. Joo) . . . 1142

3.3.11 Cyclic Hydrocarbons from Diazoalkanes (W. A. Herrmann) . 1149
3.3.11.1 Introduction.. 1149
3.3.11.2 Scope and Definition.. 1149
3.3.11.3 Mechanistic Considerations... 1150
3.3.11.4 Catalytic Cyclization ..1151
3.3.11.5 Enantioselective Cyclization .. 1154
3.3.11.6 Perspectives.. 1154

3.3.12 Acrolein and Acronitrile from Propene (W. A. Herrmann) . . 1156
3.3.12.1 Introduction.. 1156
3.3.12.2 Scope and Technological Features....................................... 1157
3.3.12.3 Catalyst Principle and Mechanism..1158
3.3.12.4 Organometallic Models..1160
3.3.12.5 The ‘Amm(on)dehydrogenation”..1161
3.3.12.6 Perspectives.. 1162

4 Epilogue..1165

4.1 Homogeneous Catalysis - Quo vadis?
(W.A. Herrmann, B. Cornils)..1167

4.1.1 Immobilization of Homogeneous Catalysts..........................1169
4.1.2 Colloidal Organometallic Catalysts..1171
4.1.3 Multicomponent and Multifunctional Catalysis.................1172
4.1.4 Stereoselective Catalysis..1172
4.1.5 Metals from Stoichiometric Reactivity to Catalytic Efficiency 1175
4.1.6 Mechanistic Knowledge and Theory - Keys to Catalyst Design 1176
4.1.7 Catalyst Performance.. 1178
4.1.8 Organometallic Electrocatalysis.. 1178
4.1.9 New Chemical Feedstocks for Homogeneous Catalysis . . . 1179
4.1.10 Catalysis under Supercritical Conditions .. 1184
4.1.11 New Reactions, Improved Catalysts....................................... 1184
4.1.12 Organometallic Catalysts for Polymers.............................. 1187
4.1.13 Catalyst Reactivation, Process, and Reactor Technology . . . 1191
4.1.14 Final Closure..1191

Index... 1199

