UNCLASSIFIED

AD NUMBER
AD479762
NEW LIMITATION CHANGE
TO Approved for public release, distribution unlimited
FROM Distribution authorized to DoD only; Specific Authority; Feb 1966. Other requests shall be referred to Air Force Materials Lab., Research and Technology Div., Wright-Patterson AFB, OH 45433.
AUTHORITY
AFML ltr, 7 Dec 1972

AFML-TR-64-383, Part II AD0479762

OFFICIAL FILE COPY

ORGANO-METALLIC AND ORGANO-METALLOIDAL HIGH-TEMPERATURE LUBRICANTS AND RELATED MATERIALS

HENRY GILMAN, et al.

IOWA STATE UNIVERSITY

of Science and Technology

TECHNICAL REPORT AFML-TR-64-383, Pt. II

FEBRUARY 1966

Air Force Materials Laboratory Research and Technology Division Air Force Systems Command Wright-Patterson Air Force Base, Ohio

Each transmittal of this document outside the Department of Defense must have prior approval of the Polymer Branch (MANP), Nonmetallic Materials Division, Air Force Materials Laboratory, W-P AFB, Ohio 45433

20040302061

BEST AVAILABLE COPY

NOTICES

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or other wise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

Copies of this report should not be returned to the Research and Technology Division unless return is required by security considerations, contractual obligations, or notice on a specific document.

ORGANO-METALLIC AND ORGANO-METALLOIDAL HIGH-TEMPERATURE LUBRICANTS AND RELATED MATERIALS

Henry Gilman, et al.

Each transmittal of this document outside the Department of Defense must have prior approval of the Polymer Branch (MANP), Nonmetallic Materials Division, Air Force Materials Laboratory, W-P AFB, Ohio 45433

FOREWORD

This report was prepared by Iowa State University of Science and Technology, Ames, Iowa, under USAF Contract No. AF 33(615)-2368. The contract was initiated under Project No. 7342, "Fundamental Research on Macromolecular Materials and Lubrication Phenomena", Task No. 734201, "Basic Factors in the Synthesis of Macromolecular Materials". The work was administered under the direction of the Air Force Materials Laboratory, Research and Technology Division with Dr. Christ Tamborski and George J. Moore acting as project engineers.

This report covers work conducted from 15 December 1964 to 15 December 1965. The authors are: Henry Gilman, Dwain Chapman, Peter J. Morris, Robert L. Harrell, See-Yuen Sim and Clifford L. Smith.

Acknowledgement. The authors are grateful to Mr. A. W. Schlueter for the X-ray powder photographs and to Mrs. Akiko Irie for the infrared spectra. We also wish to thank Dr. J. M. Holmes for his assistance with this report.

Manuscript released by authors December 1965 for publication as an RTD Technical Report.

This technical report has been reviewed and is approved.

Wini E. Gier

WILLIAM E. GIBBS Chief, Polymer Branch Nonmetallic Materials Division Air Force Materials Laboratory

ABSTRACT

This report describes some entirely novel types of organosilicon compounds. They are primarily polyfunctional monomers. The functional groups may be alike or unlike, and the symmetry with some is unique in being of the highest possible order. These polyfunctional organosilicon monomers should provide avenues to the preparation of polymers with diverse and promising properties. Among the polyfunctional types are such highly reactive species as (HMe₂Si)₄Si and (HMe₂Si)₃SiLi.

		TABLE OF CONTENTS	Page
I.	INTF	RODUCTION	1
II.	POIN	ATTEMPTED CORRELATION OF THE BOILING NTS OF ORGANICALLY SUBSTITUTED POLY- ANES	3
III.	TETT	RAKIS (TRIMETHYLSILYL) SILANE	21
IV.	LIT	YMETHYLATED BRANCH-CHAIN POLYSILANYL-HIUM COMPOUNDS. PART I. TRIS(DI-HYLSILYL)SILYLLITHIUM AND ITS DERIVA-	22
	A.	Introductory Discussion	22
	В.	Preparation and reactions of tris(di-methylsilyl)silyllithium	23
	C.	Discussion	25
	D.	Branch-chain polysilanes containing H-Sigroups	27 27 28
	\mathbf{E}_{ullet}	Experimental	30
V.		EPARATION AND REACTIONS OF HETEROCYCLIC	43
	Α.	Discussion	43
	В.	Experimental	53
VI.	REF	FERENCES	72
		LIST OF FIGURES	
(C _n H ₂	$+n)_2$	Plots of B.P.N. against n for the series $_2\mathrm{SiH}_2$, $_4\mathrm{(SiH}_2)_\mathrm{n}\mathrm{H}$, $_4\mathrm{(SiMe}_2)_\mathrm{n}\mathrm{Cl}$ and $_4\mathrm{(SiMe}_2)_\mathrm{n}\mathrm{Cl}$	n ^H 4a
Fig. Me(Si	II. Me ₂)	Plots of B.P.N. against n for the series $n_n Me$, $Cl(SiMe_2)_n Cl$ and $Ph(SiMe_2)_n Ph$	0 -

	Page
Fig. III. Graphical representation of the B.P.N. values of the unsymmetrical silyl groups $Me_nPh_{3-n}Si$, $Me_nEt_{3-n}Si$, $Me_nCl_{3-n}Si$, and $Me_nH_{3-n}Si$ following	15a
Fig. IV. Graphical representation of the effect of the degree of substitution on the L. and N. B.P.N. for alkyl groupsfollowing	17a
Fig. V. Graphical representation of the B.P.N. value of the SiMe _{3-n} and SiH _{3-n} series following	2la
LIST OF TABLES	
Table I. Data for the $H(SiH_2)_nH$ series	4
Table II. Data for the $(C_nH_{2+n})_2SiH_2$ series	4
Table III. Data for the $Me(SiMe_2)_nMe$ series	6
Table IV. Data for the ${\rm Cl}({\rm SiMe}_2)_n{\rm Cl}$ series	7
Table V. Data for the $H(SiMe_2)_nH$ series	8
Table VI. Data for the H(SiMe2)nCl series	8
Table VII. Data for the Ph(SiMe ₂) _n Ph series	9
Table VIII. The observed end-group B.P.N., and B.P.N. of the -SiMe ₂ - group in the X(SiMe ₂) _n Y series	9
Table IX. Silyl group B.P.N. assignments	10
Table X. Observed and calculated b.p. and B.P.N. values for disilanes	11
Table XI. Predicted B.P.N. values for silyl groups with mixed substituents	14
Table XII. Observed b.p. and B.P.N. values for trisilanes	17
Table XIII. Observed and calculated b.p. and B.P.N. values for branched-chain polysilanes	18

	Page
Table XIV. B.P.N. values of the silyl groups HMe ₂ Si, Me ₃ Si, HPhMeSi, and PhMe ₂ Si in different environments	19
Table XV. B.P.N. values of Si ^C Me _{3-n}	19
Table XVI. Predicted B.P.N. values of silylene and silylidene groups	20
Table XVII. Physical properties of branch-chain polysilanes (HMe ₂ Si) ₃ Si·R containing H-Si groups	27
Table XVIII. Ultraviolet spectral data of some polysilanes X(Me ₂ Si) _n X	30
Table XIX. Ultraviolet spectral data for compounds containing the tris(dimethylsilyl)silyl group.	31
Table XX. Si-phenyl and Si-O-Si bond infrared absorptions	54
Table XXI. U.V. spectral data of some polysilanes and siloxanes	55

I. INTRODUCTION

Embodied in this report is an account of the extension of our studies concerned with the preparation of reactive organosilicon monomers for use in the synthesis of organosilicon polymers.

Some of these monomers contain highly unusual structures. Among such are grouping which are not only entirely symmetrical such as (Me₃Si)₄Si, but also highly symmetrical types having polyfunctional units such as (HSiMe₂)₄Si. The liquid state of many of these compounds posed a special problem in some aspects of separation and identification, insofar as boiling points are concerned, as supplements to other conventional procedures such as gas phase chromatography. For this reason we have examined a broadly useful tool: namely, boiling point numbers by relatively simple calculations for use in obtaining the boiling points of these polysilanes for comparison purposes.

One of the entirely novel types is the simple permethylated completely symmetrical organosilicon compound: namely, tetrakis(trimethylsilyl)silane, which is conveniently prepared as follows:

This compound is characterized by high melting point, ease of sublimation, and more than average thermal stability. A related type is tetrakis(dimethylsilyl)silane, (HMe₂Si)₄Si. This was prepared by a perfectly analogous simple reaction starting with the available HMe2SiCl. Not only does this highly symmetrical organosilicon compound have some promising special physical characteristics, but it has four functional Si-H groups. These highly reactive linkages should provide an avenue of approach to new polymers. Various routes can be taken from the monomers to the polymers but one which may be particularly attractive is that which involves addition of Si-H to carbon-carbon double and triple bonded unsaturated systems. These should provide new types of polymers having varying degrees of symmetry. No such synthetic approaches are currently available in organosilicon chemistry. Furthermore, it is probable that the types of reactions need not be restricted to simple organosilicon compounds, but may involve appropriately substituted types where the silicon may be replaced by a variety of metals and metalloids and where substituent atoms and groups may include particularly such elements as fluorine.

Another most promising type has been developed. This comprises two of the highly reactive groupings, but contained in one molecule, namely, an Si-Li functional group and an Si-H moiety, prepared as follows:

 $(HMe_2Si)_4Si + MeLi \longrightarrow (HMe_2Si)_3SiLi$

These unique organosilyllithium compounds, found to be very conveniently prepared and of a high order of synthetic versatility, were unexpected partly because it has hitherto been postulated that availability of such types required the presence of one or more aryl groups. Some preliminary chemical and physical properties of the (HMe₂Si)₃SiLi, and related types, are described in this report.

There is another aspect of our studies on the synthesis of polyfunctional monomers, which are potential starting materials for polymers having interesting and useful characteristics. Among these polyfunctional monomers are those which not only are polysilanes but also have aryl groups such as phenyl and siloxane units. A precursory compound is the commercially available diphenyldichlorosilane. From this one can obtain in excellent yield the 1,4-dichlorooctaphenyltetrasilane, Cl(Ph₂Si)₄Cl. This alpha, omega-dichloro compound is This alpha, omega-dichloro compound is readily converted to octaphenyloxatetrasilacyclopentane (see the relevant Discussion section of this report for structural formulas and reaction sequences). Such siloxanes have interesting properties which are associated with the siloxane units, the aryl groups, and the polysilane heterocycles of different sizes. Among other types, one can prepare from them cyclic polysiloxanes of larger sizes, and (by chlorine cleavage) readily available, synthetically useful higher linear alpha, omegadichloro derivatives. The sequence of reactions developed provides a ready conversion of the polyfunctional monomers to new types of polymers.

II. AN ATTEMPTED CORRELATION OF THE BOILING POINTS OF ORGANICALLY SUBSTITUTED POLYSILANES

In correlating the boiling points of hydrocarbons C. R. Kinney developed the empirical relationship boiling point (b.p. $^{\circ}$ C) = 230.14 $^{3}\sqrt{\text{B.P.N.}}$ - 543 where the boiling point number (B.P.N.) is "the sum of the individual atomic and group boiling numbers expressing the structure of the molecule". Using this basic relationship between boiling point (b.p.) and B.P.N., R. N. Lewis and A. E. Newkirk² in 1947 extended the application of the above relationship to polysubstituted monosilanes. Whereas Kinney used atomic B.P.N. values which he derived from the normal paraffin hydrocarbons, Lewis and Newkirk found it more convenient to think mainly in terms of hydrocarbon group B.P.N. values. The B.P.N. of a polysubstituted silane is in general an additive function of the group B.P.N.'s the value of which varied according to the degree of substitution. Thus according to Lewis and Newkirk's paper, "the B.P.N. of a methyl group decreases in the series MeSiH₃ (3.43), Me_2SiH_2 (3.17), Me_3SiH (3.02), and Me_4Si (2.74)... The hydrocarbon group substituent in the silane has a unique value depending on the total number of organic groups present. Thus in the case of mixed alkyl silanes the B.P.N. of each alkyl group depends on the total number of alkyl groups in the molecule. For instance the B.P.N.'s of methyl and ethyl groups in dimethyldiethylsilane are the same as in tetramethylsilane (2.74) and tetraethylsilane (5.89). The only atomic B.P.N. values used by Lewis and Newkirk (L. and N.) are those of Si, H, and halogen. The first two were given values of Si, 4.20 and H, 0.60 derived from the polysilanes SinH2n+2. Fig. I shows the linear relationship between the B.P.N. of the polysilane and the number of silicon atoms. This means that the increase in chain length by the silylene unit, -SiH2-, always increases the boiling point by the same increment, i.e. 5.3. This illustrates that a given group makes the same contribution to the B.P.N. of any compound in which its environment is identical. the data for the polysilanes indicates that the general formula for the B.P.N. of any polysilane H(SiH2)nH is equal to 1.5+n (5.3), where $n \ge 2$. Thus for the polysilanes 2x(B.P.N. for H) equals 1.5 and B.P.N. Si + 2x(B.P.N.for H) = 5.32; i.e. B.P.N. for H is 0.75 and for Si, 3.82. This is in contrast with L. and N.'s values of 0.60 and 4.20, respectively, for a monosilane, which according to Fig. I do not quite fit the overall pattern. The following, Table I, compares the newly derived data with that of L. and N. It will be noticed that the greatest discrepancy

Table I					
H(SiH2) _n H	b.p. °C	Ref.	Observed B.P.N.	L. and N. B.P.N.	New B.P.N.
n					
1	-111.9	2(a)	6.57	6.6	6.82
2	- 14.5	2(a)	12.12	12.0	12.14
3	52.9	2(a)	17.38	17.4	17.46
74	109	2(a)	22.75	22.8	22.78

for application to monosilanes, they weighted more heavily the observed monosilane boiling point, and their calculations were more suited to this compound than to the higher members of the series. However, when the latter are of prominent interest then the newly derived values are desirable. Before proceeding to discuss the organically substituted polysilanes it is of interest to briefly investigate the change in B.P.N. of a monosilane as the carbon chain length of one or two of the hydrocarbon groups is increased. This feature will be best understood by considering the series $\begin{array}{c} C_{\rm n} \ {\rm H_{2+n}-Si-C_{n}H_{2+n}} \end{array}, \ {\rm for \ which \ there}$

is comprehensive data. It is interesting in this connection to note that L. and N. remarked almost in conclusion, that silicon compounds containing more complex groups than those discussed in their paper (which dealt only with Me, Et, nPr, and Ph groups) could probably be calculated by using also Kinney's data. They quote the example of a B.P.N. of nBu·Me₃Si which could be derived by addition of 2.8, the value for -CH₂-, to that B.P.N. calculated for nPrMe₃Si. Thus the calculated b.p. of 112.2° compares well with that of the observed value of 115.4°C. Table II shows the b.p.'s and calculated B.P.N.'s for the (C₁H₂₊₁)₂SiH₂ series and Fig. I shows the B.P.N. to be a linear function of the number of carbon atoms. The gradient of 2.8 is the actual

Table II (CnH2+n)2SiH2				
n''2+n'2				
	n	Ref.	Observed b.p. °C	Observed B.P.N.
Me ₂ SiH ₂	2	3 , 4	- 19.6	11.74
Et ₂ SiH ₂	4	4 , 5	56	17.64
<u>n</u> Pr ₂ SiH ₂	6	5,6,7	111	22.97
nBu ₂ SiH ₂	8	7	160	28.69

B.P.N. increase due to a $-\text{CH}_2-$ group, and has exactly the same value as predicted and mentioned earlier. What is also of interest is that the ordinate intercept of 6.3 gives the B.P.N. of the silylene⁸ portion of the molecule. Thus in the dialkyl silanes the $-\text{SiH}_2-$ silylene group has a B.P.N. of 6.3 whereas in the polysilanes it has the value of 5.32. This illustrates that not only does the amount of substitution of the parent silane affect the B.P.N. value of the substituent group but also alters the atomic B.P.N.'s of the silicon and hydrogen atoms, a feature which was not easy to predict and not recognized by L. and N.

Fortunately all the data up to this stage has been for materials of sufficiently low molecular weight to give boiling points measurable at 760 mm. Just prior to proceeding to discussion of organopolysilanes it is pertinent to mention the procedure used for converting boiling points at reduced pressure to the corresponding boiling point at a standard atmosphere (760 mm.). For this purpose a Vapor-Pressure-Temperature Nomograph was used. For an accurate conversion it is necessary to know the boiling point at different pressures or the vapor pressure at different temperatures, and as in most cases of reported boiling points there is only the one value, the converted boiling point therefore is no more than an approximation. The accuracy is even less for boiling points at low pressures as measurement of the latter values requires a particularly careful experimental technique. In some cases, particularly for the Ph(SiMe₂)_nPh series, there are conflicting boiling point values, and it has been found expedient to weight more heavily those values determined at the highest pressure. As will be seen later a combination of these two factors could well explain discrepancies just as logically as a more sophisticated physicochemical argument.

Table III shows the data for the permethylated polysilanes, which is the most studied homologous series relevant to this discussion. Although L. and N. specifically state that their values are not suitable for disilanes it is of interest to note the increasing discrepancy between the calculated and observed B.P.N.'s with the increasing chain length. Fig. II, plot 1, shows the pseudo linear relationship of the overall situation where the B.P.N. of Me(SiMe₂)_nMe equals 9.0+n (7.01). However, according to

Table III

$\frac{\text{Me(SiMe_2)}_{n}\text{Me}}{\underline{n}}$	b.p. °C/mm.	Ref.	b.p. °C 760 mm.	Observed B.P.N.	L. and N. B.P.N.
1	26.6/760	3 , 4	266	15.16	
2	113/760	10	113	23.06	26.52
3	175-176/760	11,12	175-176	30.3 8	36.88
4	109/15	11,12	233	38.37	47.24
5	133-136/13	12	269	43.96	57.60
6	165/10	12	309	50.23	67.96
7	194/1.6	12	335	55.56	78.32
8	194-198/3	13	385	64.96	88.68
9					
10	244/3	13	445	79.20	99.04

plot 2, the B.P.N. of Me(SiMe₂)_nMe equals 7.5+n (7.70) where 4 > n > 1, and plot 3 shows the B.P.N. of Me(SiMe₂)_nMe equals 15.5+n (5.8) where 7 > n > 4. It is perhaps a coincidence as a result of slight discrepancies in experimental values that the different plots can be made, and it would have been more reasonable to place the first seven points on a curve had it not been for the two higher homologues. However, in order to make comparisons with the other homologous series the linear relationship between the lowest members of the permethylated homologous series is of interest. Up to n is 4 the terminal Me groups have a B.P.N. of 3.75 each, and successive dimethylsilylene groups, -SiMe2-, contribute 7.7 to the B.P.N. This is equivalent to a B.P.N. for Si of 3.82, and 1.59 each for the Me groups. The lowest B.P.N. value of a Me group reported by L. and N. was 2.74 in a tetrasubstituted organosilane. They also noted that, "the diminution of the B.P.N. of an organic group with increasing substitution is probably a bulk effect. The greater diminution in the B.P.N. of halogens, especially in view of their small size, is probably due mainly to some other cause, possibly the action of polarity or resonance 14". It is

pertinent to mention at this stage that the application of the Kinney equation and the true additive nature of group B.P.N.'s only holds if there is no molecular association. For the permethylated series this factor should be at a minimum and be definitely less than in any other series studied. However, the best linear relationship is shown by the H(SiMe2)nH series over the whole range of the available data. This would suggest that association factors are absent or constant for this series. However, as the chain length would almost certainly affect the actual amount of association, the extent of the association if present would very likely differ along the series, giving a non-linear relationship between n and B.P.N. It would therefore seem that association for the H(SiMe2) H series is absent. This contrasts observations 18 made during measurements of molecular weight (osmometrically in benzene and acetone¹⁵) on polysilanes containing Si-H and Si-Me groups particularly in branched chain compounds, where anomalously high molecular weight values could be attributed to association factors. Over the range 1€ n€4 all series later shown have fair linearity, indicating the validity of the concept that silyl and silylene group B.P.N. values are additive.

Tables IV-VII give the data for the other homologous series, which are plotted on Figs. I and II.

		Tab	le IV			
	Cl(SiMe ₂) _n Cl					
n	Observed b.p. °C/mm.	Ref.	b.p. °C/760 mm.	Observed B.P.N.		
1	70.5/760	16	70.5	18.92		
2	148/760	17	148	27.08		
3	82 - 83/11 ^a	17	203	34.07		
4	76-78/1.0 ^b	19	248	40.64		
5						
6	143-144/.02°	18	420	73.30		

B.P.N. values - Cl end group, 7.5 each; -SiMe₂- dimethyl-silylene unit, 6.48.

⁽a) Independent studies give a confirmatory b.p. 89-92°C/15 mm.; (b) Kumada et al recently published the b.p. as 98°C/15 mm. i.e. 242°C/760 mm.; (c) Independent studies give the b.p. 160-162°C/0.8 mm. Material subsequently isolated with this physical constant has been shown by vapor phase chromatography to contain some dodecamethyl-cyclohexasilane.

Table V H(SiMe₂)_nH

<u>n</u>	Observed b.p. °C/mm.	Ref.	b.p. °C/760 mm.	Observed B.P.N.
1	-19.6/760	3 , 4	-19.6	11.74
2	88/760	20	88	20.62
3	54/22	21,18	161	28.65
4		22	225 ^a	37.19
5				
6	103/.12	18	330	54.62

B.P.N. values - H end group, 1.8 each; -SiMe₂- dimethylsilylene unit, 8.40.

Table VI H(SiMe₂)_nCl

<u>n</u>	Observed b.p. °C/mm.	Ref.	b.p. °C/760 mm.	Observed B.P.N.
l	34.7-36/760	23	34.7-36.0	15.85
2	119-120/760	24	119-120	23.82
3	76/18	24	183.	31.41
4	58-59/0.4	24	243-247	40.17
5	80-82/.05	24	315 ^a	51.8
6		24	√ 360 ^a	60.45

⁽a) Preliminary values only; to be confirmed. B.P.N.'s; end groups H+Cl, 8.0; -SiMe2-, 8.04.

⁽a) Kumada et al²¹ report, in our opinion erroneously, that the b.p. is 74°/19 mm., i.e. 185°/760 mm.

Table VII

Ph(SiMe₂)_nPh

n	Observed b.p. °C/mm.	Ref.	b.p. °C/760 mm.	Observed B.P.N.
1	176-180/45 ^a	25	280	45.76
,2	128-130/1.8 ^b	26	306	50.23
3	122/.445 ^c	24	327	54.05
4	no b.p. record	ded		

B.P.N.'s - Ph end groups, 20.8 each; -SiMe₂- group 4.23.

Table VIII shows the B.P.N. values of the end groups and dimethylsilylene groups for the different series. The varying B.P.N. values of the dimethylsilylene group illus-

Table VIII X(SiMe2)nY

	Observed end-group B.P.N.	B.P.N. of -SiMe2- group
X=Y=Me	Me, 3.75	7.00 (7.70, 1≪n≪4)
X=Y=H	н, 1.8	8.40
X=H, Y=Cl	H+Cl, 8.0	8.04
X=Y=Cl	Cl, 7.5	6.48
X=Y=Ph	Ph, 20.3	4.23

⁽a) H. C. Kaufmann in his book²⁵ gives b.p.'s:- 275.5-276.5°/760 mm.; 176-8°/45 mm.; and 89/0.2 mm. The first value is a high temperature at which to measure a boiling point, and the second value was the most acceptable since the pressure was not low enough to raise doubts as to its accuracy. (b) Other boiling points are 110°/0.25 mm.²⁷, and 73°/.01 mm.²⁸ (c) An alternative value is 120-122°/0.15 mm.²⁷

trates that there is no apparent way of predicting its value unless the nature of the end group(s) is known. The apparent B.P.N. values of the hydrocarbon and atomic end groups as indicated in Table VIII have little meaning. In fact, in dealing with any polysilane it is best to think in terms of substituted silyl groups as end groups of the type XMe2Si-. The assignment of a B.P.N. to a group containing silicon is a new concept. L. and N. by using hydrocarbon group B.P.N.'s could obtain good results for straight and highly branched hydrocarbon compounds whereas the previous studies by Kinney had involved atomic B.P.N.'s. Similarly it is intended here to demonstrate and develop the usefulness of the concept of organosilyl group B.P.N.'s in predicting the boiling point of polysilanes including those with branched chains. In order to do this the following basic silyl group assignments (Table IX) have been derived from the organodisilanes. Table X compares the calculated and observed values for most of the disilanes on which to date there is information. In general there is good agreement between values, the notable exception being for the higher boiling materials e.g., Me2PhSi·SiPh2Me

		Table IX		
Si	lyl group	B.P.N. ass	signments	
H ₃ Si H ₂ MeSi HMe ₂ Si Me ₃ Si	6.06 8.51 10.31 11.53		Cl ₃ Si Cl ₂ MeSi ClMe ₂ Si F ₃ Si F ₂ MeSi	15.57 14.26 13.00 _b 8.50 _b 9.51
Ph ₃ Si Ph ₂ MeSi PhMe ₂ Si PhMeHSi	51.96 39.40 25.12 _b 24.01	0 (28.00 ^a)	FMe ₂ Si BrMe ₂ Si IMe ₂ Si	10.52 15.50
PhEtHSi PhEt ₂ Si	28.45 31.00		Et ₃ Si Et ₂ MeSi EtMe ₂ Si	20.63 17.52 14.85
EtO•Me ₂ Si (EtO) ₂ MeSi (EtO) ₃ Si	14.90 17.55 21.05		EtMeHSi	12.87

⁽a) observed value, (b) calculated value, see text.

×	
1e	
۵	
Pab	

Disilanes

				Observed	Calculated	
	b.p. °C/mm.	Ref.	b.p. °c/760	B. P. N.	B.P.N.	b.p.°c/760 mm.
						α
(H2S1)2	-14.5/760	ខ្ល	- 14.5	•	1 1 1 1	3 1 1 1 1 1 1 1 1 1
(HMACSI)	88/7/60	00		•	1 1 1 1	1 1 1
(Mecsil)	ヾ	0	113	•	! ! !	1 1 1
MO OF ONE H	. L	20 30	0010	•	α	100.5
MCGOT CHMCDII	して、これでは、これでは、これでは、これでは、これでは、これでは、これでは、これでは	•	99	•	200	69
nemeor.ormeen (u Moci)	77 77	٠ ١ ١	04	•) ! • !	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	12/ 12/ 12/ 12/ 12/ 12/ 12/ 12/ 12/ 12/	- I - I	 	•	κ,	117
Megal. Almezot HMeasi. SiMeasi		† 7 7	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	• •	25, 31	117
TO NOTE TO NOTE OF THE PROPERTY OF THE PROPERT	1 [ر ا ا	155	• 1	 	! ! ! !
(ClMe.Si)	148/760	72	1 L 74 78	27.05	56.00	139.5
Me Si Si Cl	7.	21	149	•	1	! ! !
CINMPN: VICIO		35	176		ဏ	170.5
į	10.5	33	150	•	4	181
<u>e</u>	120/760	34,17	120	•	24.06	123
	. I	35	i 	! ! !	တ္	70.5
HaSi.SiHaCl	: !	35	1	I I I	↑ .	30
(PhMesSi)	128-130/1.8	26	\sim	0.2	1 .	1 1 1 1
. S.	111.5-112/27	27	-	5.7	35.43	213
SiMes	95-95.5/11	27,36,37	ΛI	ဖွဲ့	9.9	221.5
$\cdot \text{SiMeP}$	98-99/0.23	27,36	$\overline{}$	٠ و	1	
	86-87/.05	38	322	53,13	49.13	300
$i)_2$	81-83/.003	39	_	ċ	0	294

2774 2824 3874 1021	
01 02 02 03 03 03 03 03 03 03 03 03 03 03 03 03	
8788.09.4 8788.00 718.00 71.00 71.00	# # # # # # # # # # # # # # # # # # #
100407 100407 10000 10000 180	Groups 1000000000000000000000000000000000000
39,37,40 27 21 41 41 17,42,43 17,42,43 17,42,43	Ethyll 4 6 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7
218-220/11 156-157/.17 119/20 157/.005 126-7/.002 92-93/760 103/760	Silanes Containing 252/760 168-170/760 207-212/760 78-83/1.5 192-194/760 192-194/760 192-194/760 192-194/760 192-11/0.1 190-192/3.5 140/140
MesSi.SiPhs MezPhSi.SiPhzMe PhMezSi.SiMezCl ClPhzSi.SiMezPh HPhzSi.SiMezPh (FMezSi.SiMezPh (FMezSi.SiMes	\{EtaSi,\}\\ \text{EtmesSi}\\ \text{EtzMesSi}\\\ \text{EtzMesSi}\\\ \text{EtzMesSi}\\\ \text{EtzMesSi}\\\ \text{MettzSi}\\\ \text{SiEta}\\\ \text{MettzSi}\\\ \text{SiMettz}\\\ \text{MesEtzSi}\\\ \text{SiMettz}\\\ \text{MesEtzSi}\\\ \text{SiEta}\\\\ \text{MesEtzSi}\\\\ \text{SiEtz}\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\

	2012 142 142 190 190 190 195 195 195 195 195 195 195 195 195 195
	2000 2010 410 410 410 410 410 410 410 410 410
	24 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
xy Groups	00000000000000000000000000000000000000
anes Containing Ethoxy Group	0 17 17 17 55 59 59
Disilanes Cont	. (OEt) 2 85.5-87/21 Me. (OEt) 2 101.5-102/22 it 143.5-144.5/760 ie2.OEt 72.5-74/13 123/15 125/25 2Ph 121/20
	Eto.MezSi.SiMe.(OEt) _z (Eto) _z .MeSi.SiMe.(OEt) Me ₃ Si.SiMe ₂ .OEt (Eto.Me ₂ Si) _z (Eto) _z MeSi.SiMe _z .OEt Et ₃ Si.Si(OEt) ₃ (Eto) _e Si _z Eto.Me _z Si.SiMe _z Ph

(a) Where the calculated b.p. °C, and B.P.N. are not quoted the observed b.p. has been used to derive the silyl group B.P.N. value.

and other more fully polyphenylated compounds. However, the observed boiling points for these compounds are all at low and very low pressures and it has been mentioned earlier that this raises doubts about their validity. Values for silyl groups containing ethyl groups are included although the restricted amount of data in this region permits only preliminary assignments.

It has been found possible to make some correlation between related silyl groups of the type XnY3-nSi and assess the individual validities. If we consider the series MenH3-nSi for which there is complete data we find it is possible to plot for each, the B.P.N. as ordinate against the number of carbon atoms as abscissa (see Fig. III). Although this particular series falls on a slight curve whose gradient is approximately 1.72, linear relationships are found to exist for the MenEta-nSi, $Me_nCl_{3-n}Si$, and $Me_nPh_{3-n}Si$ series where the gradients are, respectively, 3.04, 1.38 and 13.70. The figures represent the increase in B.P.N. of the silyl group by replacing one of the substituents by an atom or group with a greater B.P.N. What is more important is that successive replacements cause the same increase in B.P.N. Making this important assumption the B.P.N. values of the following silyl groups with mixed substituents are predicted, by interpolation, and listed in Table XI. Table X includes the b.p. °C using the above data for the compounds

Table XI
Predicted B.P.N. values for silyl groups with mixed substituents

H ₂ EtSi HEt ₂ Si	10.92 15.78 (20.32 ^a) A Et-H 4.86	HPh ₂ Si H ₂ PhSi	36.66 21.36 ∆ Ph-H 1 5.30
H ₂ ClSi HCl ₂ Si	9.40 12.50 \Delta Cl-H 3.34	Ph ₂ EtSi PhEt ₂ Si	41.51 31.07 (31.44 ^a) \$\Delta\$ Ph-Et 10.44
Ph ₂ ClSi PhCl ₂ Si	30.83 27.70 △Ph-Cl 12.13		<u> </u>

⁽a) observed value.

(H2ClSi)2 and H3Si·SiH2Cl which have been reported without physical properties. It will be noticed that a few assignments have been made contrary to some individual observed values. Notably (Cl₃Si)₂ gives a B.P.N. for -SiCl₃ of 13.6 whereas a value of 15.57 fits the general pattern. It is very likely that the fully halogenated disilane has an anomalous boiling point in association of molecules resulting from the ionic character of the Si-Cl bond. Also all observed data with respect to the -SiMePhH group is suspect, and the suggested value (Table X) was derived from that of the -SiMe2H group. Thus the suggested value of 24.01 is the sum of 10.31 (B.P.N. of -SiMe₂H) and 13.7 (Δ Ph-Me i.e. the gradient of the Ph_nMe₃-nSi plot, Fig. III). The addition of a further 3.04 (△ Et-Me) gives the calculated B.P.N. of PhEtHSi-, 27.05, which compares not too unfavorably with the observed value of 28.5. Further indications of the applicability of \(\Delta\) values for a fully unsymmetrical sily \(\begin{align*} \lambda\) values for a fully unsymmetrical sily \(\begin{align*} \lambda\) group is shown by EtMe₂Si (14.85) and EtMeHSi (12.87) which give \triangle Me-H as 1.98. The previously derived value (from the series Me_nH_{3-n}) is 1.72.

Although L. and N. did not extend their studies to compounds containing oxygen, fluorine and ethoxy substituted silyl groups, values for such groups are included in Table IX as they appear to present no correlation difficulties, although the (EtO)_nMe_{3-n}Si- groups have almost the same value as the corresponding $\text{Et}_n\text{Me}_{3-n}\text{Si}$ - groups. Also the FMe₂Si- group value at 10.52 satisfies all observed data. By the interpolation process the F₂MeSi- and F₃Si- groups have values of 9.51 and 8.50, respectively, but it is possible that the high electronegativity of fluorine may invalidate these values especially for the F₃Si- group. At the present it is not possible to confirm this.

The most important feature of the trisilanes, as a consequence of the linear plots for the homologous series (Fig. I and II), is to illustrate that the value of the $R^1R^2R^3Si^{1}$ - group remains the same whether it is bonded to a silicon atom of the type $Si^{1}CR_3$ or $Si^{1}CR_2$ -SiR3. The superscript for the Si atoms is best explained with reference to a branched chain compound where the distinction between the different types of silicon is more obvious. The com-

pound (R₃Si)₄Si contains four "Ligand" silyl groups R₃Si^L and a "Central" silicon atom, Si^C. It is also useful to abbreviate the R¹R²R³Si^L group to L, as in Table XIV. However, the B.P.N. value of the silylene unit -Si^CR₂-is slightly varied according to the nature of the L end group as was indicated by the studies on the homologous series containing the dimethylsilylene unit, B.P.N. values for which are tabulated (Table VIII). Table XII gives additional indications of the B.P.N. value for unsymmetrical silylene units. Unfortunately, compounds containing more than one of the latter type of silylene unit are not at the present time available, and until they are the values quoted in this table can only be preliminary assignments.

A preliminary calculation for tetrakis-and tris-silyl silanes (i.e. branched chain compounds of the type $(R^1R^2R^3Si^L)_4Si^C$ and $(R^1R^2R^3Si^L)_3Si^CR)$ shows that the B.P.N. of R¹R²R³Si^L (L) decreases as the number of Si^L-Si^C bonds increases (the nomenclature was explained on page 16). view of the restricted amount of data available (especially for reliable b.p.'s measured at an easily determined pressure) for these branched chain compounds it is of interest to investigate first of all using L. and N.'s data, the trends in change of B.P.N. with the extent of substitution of the monosilanes. We find (Fig. IV) that a linear relationship holds only for the Me and n-Pr series whereas the Et and Ph series give two different forms of a curve. Since we have already ascertained that the R¹R²R³Si^L silyl group has the same value in the two environments R1R2R3SiL-SiCR3 and R¹R²R³Si^L-Si^CR₂-SiR₃ it appears that a relationship similar to that of the Ph series might exist, and that the B.P.N. of the ligand silyl group is only noticeably diminished in the branched chain compounds. In fact when L is SiMe, the value for L in a tris compound is almost as low as it is in the tetrakis compound. Unfortunately, data for other ligands is not available and a comparison would be interesting. Table XIII summarizes the present situation for the branched chain polysilanes, and Table XIV gives the L assignments as far as is possible. Column l gives the only four silyl groups for which there is information. Columns 2-4 are headed by a formula indicating the particular environment of L for each of the columns. Column 2 gives the values of L in disilanes and higher linear homologues. Column 3 similarly gives the B.P.N. values of L in trisilylsilanes which contain an Si^CR group, and Column 4 gives L values in tetrasilylsilanes. For use in conjunction with these L values it is necessary to know also the B.P.N. values of SiCR3, -SiCR2, SiCR and

Table XII

Compound b.p. °C/mm.		mm. 092/2° cd/760	Observed B.P.N.	Silylene	B.P.N. Table VIII
61/22 59/21	디 CU CU	102 102	ე. ე.	0 7 L • 9	
22		161	28.65	8.03	8,40
-176/760		175-176	30.38	7.32	7.70
23		259	42.35		
ಎ		255	41.7	18,64	
2 - 1		276	45.05	21,99	
		192	32.6	7.55	
/20		189	32.1	\$0. *	
0/0.55		265	43.9	20.44	
5-106/0.2		323	53.25	30.19	
.22/0.15		350	50 50 50	φ. γ. γ.	
īŪ		223	36.9	16.23	

Table XIII

	Branched-chain	polysilanes	ଜଞ	B. P. N	N	Calcd.
	b.p. °C/mm.	Ref. b.	p. °c/760 mm.	Obsvd.	Calcd.	b.p. °C/760 mm.
S; (;S	77/1.4	80	249	•	-	548
	110/01	18	385	65,60	51.89	316
S_{1}	153/.016	13	455	•	•	411
31)38181	115/0.3	87	337	56.0		356
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	sublimes	19				
i (1)	68/5.2	18	205	34.30		205.5
· · · · · · · · · · · · · · · · · · ·	60/12.0	87	195	33.0		194
	1/96-46	9	235	38.65	•	235
H : CC (:	80-83/8	09	2 <u>7</u> 7	35.5	•	208
(MesSi)ssiPh+	140/0,00	38	†O†	9.69	54.45	330
1) 331	70-72/0.5	62	251	47.1	•	450
(issi	20.	63	380	64.7	2.49	000
(- C	sublimes	278				,
ezsi) ₅ 81	110-120/.04	18	361	2.09	60.34	360

†Distillation is hampered by solidification of distillate.

Table XIV

B.P.N. Values of L

Column 1	Column 2	Column 3	Column 4
L	$ extsf{L-Si}^{ extsf{C}} extsf{R}_{ extsf{3}}$ and $ extsf{L}_{ extsf{2}} extsf{-Si}^{ extsf{C}} extsf{R}_{ extsf{2}} extsf{-}$	L ₃ Si ^C R	$\mathtt{L_4Si}^{\mathtt{C}}$
HMe ₂ Si	10.31	9.44	9.34
Me ₃ Si	11.53	11.05	11.0?
PhMeHSi	24.01	24.01?	24.01?
PhMe ₂ Si	25.12	20.05	?

 $[\]mathrm{Si}^{\mathrm{C}}$, respectively. The values of $\mathrm{Si}^{\mathrm{C}}\mathrm{R}_3$ and $\mathrm{Si}^{\mathrm{C}}\mathrm{R}_2$ have already been described in Table IX and Tables VIII and XII, respectively, and Si^{C} is the atomic B.P.N. of Si , 3.82. The value of $\mathrm{Si}^{\mathrm{C}}\mathrm{R}$ is known only definitely for R = Me and R = H, and so it is necessary to investigate the relationship between B.P.N. and n for the $\mathrm{Si}^{\mathrm{C}}\mathrm{Me}_{3-n}$ and $\mathrm{Si}^{\mathrm{C}}\mathrm{H}_{3-n}$ series in order to predict other $\mathrm{Si}^{\mathrm{C}}\mathrm{R}_n$ values.

Table XV shows the observed values of $Si^{C}Me_{3-n}$ where 3 > n > 0, and these values are plotted in Fig. V. They fall on a curve thus giving slightly lower values than those obtained by interpolation. The interpolated values, of course, follow a linear relationship which is also found in the $Si^{C}H_{3-n}$ series.

 $\frac{\text{Table XV}}{\text{B.P.N. values of Si}^{\text{C}}\text{Me}_{3-n} \text{ where } 3>n>0}$

	L=SiMe ₂ H	L=SiMe3	Interpolation Values
Me ₃ Si ^C	11.53	11.53	11.53
Me ₂ Si ^C	8.55	7.6	9.0
MeSi ^C	6.05	5.55	6.45
Si ^C	3. 82	3.8	3.8
	L=any sily]	group	
H ₃ Si	6.06		
H ₂ Si	5.25		
HS i	4.52		
Si	3.82		

Since the Si^CMe_{3-n} values are only slightly less than those obtained by interpolation, the latter process has been used in predicting other silylene and silylidene group B.P.N. values (see Table XVI).

Table XVI

Predicted B.P.N. values of silylene and silylidene groups

Cl ₂ Si,	11.64	Ph ₂ Si,	30.19 ^a	Et ₂ Si,	14.5
ClSi,	7.73	PhSi,	14.2	EtSi,	9.0

⁽a) observed value where L = SiMe3

In conclusion, some illustrative calculations will be given for some as yet unknown polysilanes.

(a) HMe2Si(SiMeBu)2SiMe2H

The B.P.N. for HMe₂Si is 10.31 (Table IX); and the B.P.N. for -SiMeBu- is 16.28 (Table XII). Therefore, the calculated B.P.N. for the compound is 2 (10.31) + 2 (16.28) = 53.18, and the b.p. °C/760 mm. is 323.

(b) Me₃Si·(SiHMe)₃SiMeH₂

The B.P.N. for Me₃Si is 11.53 (Table IX); the B.P.N. for H₂MeSi is 8.51 (Table IX); and the B.P.N. for -SiHMe- is 6.74 (Table XII). Therefore, the calculated B.P.N. for the compound is 11.53 + 8.51 + 3 (6.74) = 40.26, and the b.p. °C/760 mm. is 245.5.

(c) SiMe₂H

Me₃Si-Si-Et

SiPhMeH

The B.P.N. for Me₃Si is 11.05 (Table XIV);

HMe₂Si is 9.44 (Table XIV);

HMePhSi is 24.01 (Table XIV);

and for Si^CEt is 9.0 (Table XVI).

Therefore, the calculated B.P.N. for the compound

is 11.05 + 9.44 + 24.01 + 9.0 = 43.50, and the b.p. °C/760 mm. is 265.

III. TETRAKIS (TRIMETHYLSILYL) SILANE

Since the first reported preparation of a branched chain organopolysilane, ⁶⁴ several efforts have been made to synthesize tetrasilyl-substituted silanes. ⁶⁴, ⁶⁵ Tris(triphenylsilyl)silane (4.4%) was obtained from the reaction of trichlorosilane with triphenylsilyllithium. ⁶⁴ The attempted synthesis of tetrakis(triphenylsilyl)silane by the reaction of triphenylsilyllithium and silicon tetrachloride only afforded hexaphenyldisilane (72%) and a yellow oil. ⁶⁴ We now report the preparation of tetrakis(trimethylsilyl)silane, (Me₃Si)₄Si, (I).

In a typical procedure, 94.18 g. (0.864 mole; 20% molar excess) of chlorotrimethylsilane was dissolved in 200 ml. of sodium-dried tetrahydrofuran, to which 15.13 g. (2.15 g.-atom; 50% g.-atom excess) of lithium wire was added. To this rapidly stirred mixture, 20 ml. of a solution of 30 g. (0.18 mole) of silicon tetrachloride dissolved in 150 ml. of sodium-dried tetrahydrofuran was added at room temperature. 66 After stirring at room temperature for four hours, the reaction mixture became dark brown and heat was evolved. At this stage, drop-wise addition of the silicon tetrachloride solution was continued. Upon completed addition, the mixture was stirred overnight at room temperature. Unreacted lithium metal, some salts, and a brown polymer⁶⁷ were separated by filtration of the reaction mixture prior to hydrolysis with 200 ml. of 15% hydrochloric acid. The organic layer was separated, dried over anhydrous sodium sulfate, and the organic solvents were distilled under reduced pressure. To the yellow semisolid residue was added a few milliliters of 95% ethanol. The solids were filtered from the ethanolic solution and purified by sublimation at 75° (0.01 mm.) giving 40.5 g. (70%) of I, m.p. 261-263.68 Gas phase chromatography on a Dow-Corning silicone grease column at 200° gave a single peak; indicative of its purity. Anal. Calcd. for C₁₂H₃₆Si₅: C, 44.91; H, 11.31; molecular weight 321. Found: C, 45.76; H, 11.22; molecular weight 319, by osmometry in benzene. The infrared spectrum of I showed no peaks indicative of Si-H, Si-OH, and Si-O-Si. N.M.R. exhibits a sharp singlet at 9.79 $\pmb{\tau}$, consistent with the highly symmetrical structure. Also, it is of interest that its high melting point⁶⁹ and ease of sublimation are presumably associated with its symmetry.

IV. POLYMETHYLATED BRANCHED-CHAIN POLYSILANYLLITHIUM COM-POUNDS. PART I: TRIS(DIMETHYLSILYL)SILYLLITHIUM AND ITS DERIVATIVES. 70

A. Introductory Discussion

At the present time those silyllithium compounds 71 which have been characterized and which are also readily accessible have all contained at least one phenyl group, and at one time it seemed that the stability of the silyllithium moiety was dependent on the presence of the phenyl group(s). Such an observation was inevitable in view of unsuccessful attempts to prepare and isolate trialkylsilyl-alkali metal compounds. The cleavage of 1,1,1-triethy1-2,2,2-triphenyldisilane by lithium in tetrahydrofuran (T.H.F.) followed by acid hydrolysis gave a low yield of triethylsilane and hexaethyldisilane in addition to triphenylsilane indicating that triethylsilyllithium was one of the intermediates. Similarly the formation of trimethylsilylpotassium²⁶ was indicated by the isolation of trimethylphenylsilane in low yields together with tetraphenylsilane, when the cleavage products of 1,1,1trimethyl-2,2,2-triphenyldisilane and sodium-potassium alloy were treated with bromobenzene. More recently mixtures of alkyl silyl- and silanylalkali-metal compounds have been made from dodecamethylcyclohexasilane and sodium-potassium alloy. These were derivatized with trimethylchlorosilane and gave straight-chain polysilanes SinMe2n+2, where n =2 through 5. Corresponding results were obtained by treatment of the alkali-metal compounds with methyl iodide or bromobenzene. The cleavage of dodecamethylcyclohexasilane by methyllithium ⁷⁴ in ether-THF has also been shown to give a mixture of silanyllithium compounds, as evidenced by the formation of straight-chain polysilanes subsequent to treatment with trimethylchlorosilane or trimethyl phosphate. Decamethyltetrasilane has been cleaved to give mixtures of silanylalkali-metal compounds. 75 The following reaction paths have been proposed to account for the variety of products.

The first report of individual stable permethylated polysilanyllithium moieties was the description of the branch-chain species (RMe₂Si)₃SiLi where R=Me or R=H. This discussion is restricted to the case where R=H.

B. Preparation and reactions of tris(dimethylsilyl)silyllithium, (HMe₂Si)₃SiLi (I).

I was prepared from tetrakis(dimethylsilyl)silane(II) by treatment with methyllithium in either ether or an ether-THF mixture. In the former case a milky white silyllithium mixture was obtained and the mixture containing THF was pale yellow with a smaller amount of visible white suspension. II was prepared by a method similar to that used for the preparation of tetrakis(trimethylsilyl)silane. 61 I gave a crimson upper phase for Color Test I,76 which at the present time appears to be characteristic for compounds of the type (RMe₂Si)₃SiLi. The formation of the red color contrasts the usual green color obtained in a normal positive Color Test I.⁷⁶ As it has been demonstrated that polysilanes absorb ultraviolet radiation, ⁷⁷ it is very likely that the chromophoric silicon skeleton of the substituted Malachite Green / (p-Me₂N·C₆H₄)₂C·Si(SiMe₂R)₃/+T changes the usual absorption region of the dye. I can be determined by the double titration procedure 78 with allyl bromide, and in this manner the yield of the active species was shown to be 90%. Furthermore, the amount of the silyllithium did not decrease below this value during two days at 25°C. Alkylation of the Si-Li group proceeded normally, and treatment with trimethyl phosphate and triiso-butyl phosphate gave tris(dimethylsilyl)methylsilane (III) (52%) and tris(dimethylsilyl)iso-butyl silane(IV) (70%). The isolation of the cleavage fragment trimethylsilane, MeaSiH.

would have further substantiated the proposed reaction path. The silyllithium(I) was also prepared from triphenylsilyllithium and II, when treatment with trimethyl phosphate gave $(HMe_2Si)_3SiMe(III)$ (36%).

The disilane fragment 1,1-dimethy1-2,2,2-triphenyldisilane was isolated in 26% yield.

The acid hydrolysis of I gave tris(dimethylsilyl)silane(V), (45%) which was contaminated with some oxygen (as evidenced by infrared spectroscopy), and the material could not be further purified by distillation. However, by treating I with the stoichiometric amount of a standard solution of anhydrous hydrogen chloride in diethyl ether, a lower yield (37%) of V was obtained in a pure form. V has also been synthesized from the monomers by the coupling of dimethylchlorosilane and trichlorosilane with lithium in THF.

The reaction between I and chloromonosilanes at -78°C has given unsymmetrical tetrakis-compounds of the type (HMe₂Si)₃Si·SiR¹R²R³ where (a) R¹=R²=R³=Ph; (b) R¹=Me, R²=R³=Ph; (c) R¹=R²=Me, R³=Ph; (d) R¹=H, R²=Me, R³=Ph; (e) R¹=R²=R³=Et. However, an attempt to prepare an example of compounds of the type (HMe₂Si)₃Si·SiR¹R²·Si(SiMe₂H)₃ where $R^1=R^2=Me$ was not successful, probably because the appropriate technique was not employed. Molecular models indicate packing is no more hindered in this type of molecule than in the compound hexakis (dimethylsily1) disilane, (HMe₂Si)₃Si·Si(SiMe₂H)₃(VI) (see later). However, the utility of I in the synthesis of higher polysilanes has been demonstrated by the reaction between I and a monochlorotrisilane giving a single major product, which has not yet been fully characterized. I showed no reaction with fluoro-benzene during 12 hours at reflux. In contrast triphenylsilyllithium gave a 50% yield of tetraphenylsilane under these conditions. 71 It is notable that in no cases involving the treatment of I with a Group IVB halide or anhydrous hydrogen chloride did any halogen-metal interchange take place, subsequently giving hexakis (dimethylsilyl) disilane (VI). The latter, however, was formed by treatment of I in ether with 1,2-dibromoethane, when a small quantity of tris(dimethylsilyl)methylsilane(III) as well as tetrakis(dimethylsilyl)silane(II) was obtained. II, however, could have been unchanged starting material. VI can be obtained more readily by a simple modification of the procedure for the preparation of II. By utilizing ethyl acetate as catalyst, the amount of II is very small and the major product is VI (ca. 30%).

C. Discussion

The accessibility and in particular the stability of this silyllithium species raises the question concerning its constitution. At the present time it is not unreasonable to think in terms of a significant ionic character to the Si-Li bond (c.f. C-Li, 43% 80). The negatively charged silanion is probably stabilized by charge delocalization over the silicon skeleton. Resonance between the forms

gives a decrease in ground state energy and an associated decrease in reactivity of the silyllithium. The inferred pseudo-conjugation invokes the participation of π orbital overlap between silicon atoms. Whether these orbitals are of the p or d type is not certain, although the electronic spectrum of triphenylsilyllithium has been discussed in terms of p π -p π resonance between silicon and carbon atoms. However, similar data, particularly spectroscopic evidence for other substituted silanes have led to the conclusion that d orbitals participate in silane conjugation. Less disputed, however, is the participation of silicon d orbitals in the formation of low energy five-coordinate reaction intermediates. Also d-orbital involvement has been suggested to be responsible for the chromophoric nature of the silicon chain in polysilanes. 77

It is pertinent to mention at this stage that the preparative method for I is a unique example of the reaction between a polysilane containing Si-H groups and a C-Li compound. The normal reaction with an alkylsilane is $R^1R^2_2SiH + MeLi \longrightarrow R^1R^2_2SiMe + LiH$ where the Si-H group is alkylated. However, the actual reaction for the formation of I seems to be

The work by Ring and Ritter⁸⁵ demonstrating that potassium hydride reacts with disilane:

has been extended⁸⁶ to the preparation of disilanyl and trisilanyl ions:

Consequently, it is possible to postulate an alternative reaction course for the formation of I. The "normal" reaction between (HMe₂Si)₄Si and MeLi first produces LiH;

Ιa

which can then react in two different ways with the intermediate (HMe₂Si)₃Si·SiMe₃. As there has not to date been any evidence for the formation of Ia it seems that the transient formation of the lithium hydride is not an important reaction, and that the Si-Li compound I is indeed formed by direct Si-Si bond cleavage by the methyllithium. Furthermore there is no evidence for reactions of the type:

analogous to the formation of the di- and trisilanyl moieties. The treatment of II with four moles of phenyllithium has similarly been shown to effect some Si-Si bond cleavage, and the exact nature of the major product has not been ascertained. Infrared spectroscopy shows the presence of H-Si, Me-Si, and Ph-Si, and the observed b.p. in conjunction with b.p. calculations suggests the product is a disilane, probably Si_Ph_Me_H_ or SiPh_Me_H. Also the reaction between II and one mole of phenyllithium was shown by vapor phase chromatography (VPC) to proceed with consumption of Color Test I gave the pseudo-positive, red color and double titration indicated active species in 86.5% yield. After treatment with trimethyl phosphate there was obtained phenyldimethylsilane, PhMe2SiH (31.6%) and tris(dimethylsilyl)methylsilane (HMe2Si)3SiMe (37.7%). The undistilled residue was shown by VPC to be the same as that product obtained from II and four moles of phenyllithium. One of the major reaction paths would therefore appear to involve I:

Although the cleavage of Si-Si bonds by phenyllithium is percendented, 87 straight chain polysilanes $\mathrm{H(SiMe_2)_nH}$, where n = 4 and 6, have been shown to react normally with phenyllithium to give good yields of $\mathrm{Ph(SiMe_2)_nPh}$ with little or no Si-Si bond cleavage. 88 In contrast to observations indicating that Si-H groups can be phenylated with phenylmagnesium bromide in THF, 84 II has shown no reaction with PhMgBr during a prolonged period.

D. Branch-chain polysilanes containing Si-H groups.

a. Physical Properties.

The parent pentasilane (HMe₂Si)₄Si(II) when freshly distilled exists as a crystalline mass m.p. 40-42°C which on agitation gives a thick slurry. All known straight-chain compounds of the type H(Me₂Si)_nH, where n = 2, 3, 4, 6, are all liquids illustrating that the symmetrical structure of II is responsible for its solid form. Similarly, it has been observed that the high melting point of the pentasilane, tetrakis(trimethylsilyl)silane at 261-263°C is associated with its highly symmetrical form, 61 whereas the permethylated straight-chain octa- and decasilanes have m.p.'s 60-61°C and 113-114°C, respectively.

All tetra- and pentasilane derivatives of I (Table XVII) are liquids with the exception of (HMe₂Si)₃Si·SiPh₃ and (HMe₂Si)₃Si·SiEt₃, which are crystallizable solids, with the former being the only compound stable to the atmosphere. All the other compounds are liquids, and those

Table XVII

Physical Properties of Branch-chain Polysilanes
(HMe₂Si)₃Si•R Containing H-Si Groups

	(11110201/301 It		ST GIOGES	
R	m.p. °C	b.p. °C/mm.	n _D 20.3	d ₄ ^{20.3}
SiMezH	40-42	77/1.4	1.5084 ^a	0.8247
SiMePhH	~	115/0.3	1.5635	0.9073
SiMezPh		101/.01	1.5585	0.9101
SiMePhz		173/0.5	1.5940	0.9645
SiPh3	135-137	sublimes		
$\mathtt{SiEt}_{\mathtt{3}}$	125-128	sublimes		
H	~ ~ _	60/5.0	1.4955	0.804
Me		68/5.2	1.4950	0.8074
Bu ^l		80/2.0	1.5025	0.8381
Si(SiMe ₂ H)) ₃ 224 ^b	sublimes		

a. Measurements made at 43.8°C

b. See also experimental section.

containing only the H-Si and Me-Si groups become quickly contaminated with oxygen when exposed to the air or its moisture. Consequently it is necessary for these materials to be handled under strictly anhydrous and oxygen-free conditions. The exposure to the air of most materials presents no hazard unless a large surface area is involved e.g. during the vacuum sublimation of (HMe₂Si)₆Si₂ (VI) a glass wool plug used as a filter in the sublimation tube (see later) ignited spontaneously on exposure to air. Pre-

sumably the octasilane had coated the glass fibers thus giving exposure in a high area to weight ratio. Also if the exposing surface is cloth or paper most compounds containing H-Si and Me-Si groups only, cause a delayed ignition. Compounds containing the tertiary H-Si group i.e.

Si Si-Si-H , however, give spontaneous ignition. Compounds

hydrogen or a methyl group and n > 1, and (b) (MeHSi)_n where n > 5 have been shown to ignite when spread out in a thin layer in air.⁸⁹

b. Spectral Properties.

The infrared spectra of (HMe2Si)4Si, (HMe2Si)6Si2 and (HMe₂Si)₃SiMe are almost identical and the absorptions are (in microns) 3.37, 3.45 (C-H stretch), 4.76 (Si-H stretch), 7.02 shoulder on 7.06 (Me-Si antisymmetric deformation), 8.02 (Me-Si symmetric deformation), 11.30, 11.65, 12.0, 12.75 (for (HMe₂Si)₃SiMe only), 13.3, and 14.35 (H-Si bending, methyl rocking and Si-C stretch). The spectrum of (HMe2Si)3SiH is almost identical with that of (HMe2Si)4Si except that the H-Si absorption at 4.75 μ carries a shoulder at 4.80 μ , which is attributed to the tertiary H-Si group. 90 Compounds containing phenyl groups show in addition characteristic absorptions: a shoulder at 3.25 on the 3.37 peak, some weak absorptions between 5.1 and 5.7 μ , and peaks at 7.0 and 9.05 μ . In addition (HMe2Si)3SiSiMe2Ph and (HMe2Si)3Si.SiMePhH have a characteristic absorption at 12.45 M, which in (HMe2Si)3Si.SiMePh2 appears at 12.85 with a shoulder at 11.50 M. It would appear therefore that the absorption in the 12-13 μ region is characteristic of a methyl group in an environment different from that in the HMe2Si-group. This generalization is substantiated by the absence of any such absorption in the spectra of the following compounds: (HMe₂Si)₄Si, (HMe₂Si)₃SiH, (HMe₂Si)₃Si·SiPh₃ and (HMe2Si)3Si.SiEt3. The spectrum of the last compound is essentially the same as that of (HMe2Si)4Si, except that (a) the C-H absorptions in 3.3-3.5 μ region are more complex, (b) there are in addition, weak absorptions

at 8.95 shoulder, and 9.95 μ . Similarly the spectrum of tris(dimethylsilyl) iso-butylsilane contains in addition (a) absorptions characteristic of the iso-butyl group at 7.15, 7.25, and 7.35 μ , with other absorptions at 9.20 and 9.69 μ .

The basic form of the n.m.r. spectrum of a branched chain compound containing the HMe2Si- group is given by the symmetrical parent compound (HMe2Si)4Si (II). H-Si absorption of the HMe2Si- group is a septet centered at 5.93au and the Me-Si absorption is a doublet at 9.69au, although there is a small amount of very low intensity absorption in the region. The corresponding absorptions for tetrakis (dimethylsilyl) methane, 92 (HMe2Si)4C, are similarly a septet at 5.9 γ and a doublet at 9.8 γ . Similarly the n.m.r. spectrum of hexamethyltrisilane, 21 (HMe,Si), SiMe, shows the H-Si resonance of the identical HMe_2Si - groups as a septet at 6.27 γ and the Me-Si resonance is a doublet at $9.83 \boldsymbol{\gamma}$. The spectrum for hexakis(dimethylsilyl)disilane (VI) has precisely the same form as that of II, the H-Si septet is at 5.83 and the Me-Si doublet at 9.27. Similarly tris(dimethylsily1)methylsilane, $(HMe_2Si)_3SiMe$ has a septet at 6.02 γ and the doublet at 9.72γ , though there is some low intensity absorption in this region as shoulders on the main peaks. Tris(dimethylsilyl)iso-butylsilane, (HMe2Si)3Si·CH2·CH(CH3)2 also shows the H-Si septet at 5.98 τ and Me-Si doublet at 9.79 ~ with other absorptions attributed to the iso-butyl group between 7.95 and 9.21 7. The spectrum of tris(dimethylsilyl)silane, (HMe2Si)3SiH still retains the basic form, with the following modifications: (a) the primary H-Si absorption is centered at 5.95γ , and each peak of the septet is partly resolved into a doublet, (b) the tertiary H-Si resonance is a quartet at 7.57 γ (in tris-(trimethylsilyl)silane, $(Me_3Si)_3SiH$, the tertiary H-Si resonance is a singlet at 7.73 γ), (c) the Me-Si resonance is a doublet at 9.77 with some low intensity partly resolved absorptions in the immediate vicinity. There is little or no correlation between the H-Si resonance in this compound, HSi(SiMe₂H)₃, and the parent iso-tetrasilane, 93 The asymmetry of the compound (HMe2Si)3Si·SiMePhH HSi(SiH₃)₃. is indicated by the five regions of absorption. The phenyl resonance is a multiplet at 3.22 γ ; the H-Si resonance of the HMe₂Si- group is a septet at $6.14\,\tau$, whereas the H-Si resonance of the HMePhSi-group is a quartet at 5.67γ . The Me-Si resonance of the HMe2Si- group is the usual doublet at 9.73 γ , whereas the Me-Si resonance of the HMePhSi- is essentially a doublet at 9.41 γ .

The ultraviolet properties of straight chain compounds have been studied in some detail and the absorption band $\lambda_{\rm max}$ values have been determined for the series $\rm X(SiMe_2)_n X$ where (a) X=Me and 8>n>2, (b) X=Ph and 6>n>2, (c) X=Cl and n=3, 4, and 6, and (d) X=CH:CH2 and n=2 and 4. Table XVIII includes some of this data with the first report of $\lambda_{\rm max}$ values for three members of the series H(SiMe₂)_nH.

Table XVIII

Ultraviolet Spectral Data of Some Polysilanes, X(SiMez),X

n		X		
l	Ph ^a	Me $^{\mathbf{a}}$	cl ^a	$_{ m H}$ b
2	236	197-199.5	_ _	
3	243	215	218.5	216
4	250.5	235	235	235.5
5	257.5	250		
6	265	260	259,222 shoulder	257

⁽a) Values for polysilanes where X=Ph, Me and Cl from ref. 77.

Close similarity is evident where X=Me, Cl or H and the actual λ position seems to be dependent not on the nature of the end-group but on the silicon chain length. For branched chain polysilanes λ max values in general are only observed for compounds containing a phenyl group - see Table XIX.

E. Experimental

Materials: The organochlorosilanes were supplied by Dow Corning Corporation and Union Carbide Corporation. Dimethylchlorosilane was used as supplied and contained 15% of impurity consisting mainly of hydrocarbons with some tetramethylsilane and methyltrichlorosilane. THF (from DuPont), diethyl ether, and Skellysolve B (petroleum ether

⁽b) Values reported for the first time.

⁽c) Spectra obtained with a Beckman DK2A Spectrophotometer using cyclohexane as solvent.

Table XIX

Ultraviolet Spectral Data for Compounds of the Type

(HMe₂Si)₃Si·R, Containing the tris(dimethylsilyl)silyl Group.

R	$\lambda_{\max}^{a}(\mathbf{m}\boldsymbol{\mu})$	R	λ_{max} (m μ)
SiMe ₂ H		SiMePhH	234.5, 220.3 shoulder
Si•(SiMe ₂ H) ₃		SiMe ₂ Ph	237
H		SiMePh ₂	236.5
SiEt ₃		SiPh3	235
Me	213.5-217 ^b		•
Bu ⁱ	215 ^b		

⁽a) Spectrum scanned from 210 to 360 m μ .

Analytical: The infrared spectra were determined in carbon disulfide solution using a Perkin Elmer Model 21 spectrophotometer. Spectra absorption intensities are abbreviated: s-strong, m-medium, w-weak, and sh-shoulder. The n.m.r. spectra were measured with a Varian HR-60 spectrophotometer operating at 60 Mcs. using carbon disulfide as solvent and cyclohexane as internal standard. Vapor phase chromatography used a column packed with silicone gum rubber SE 30 on Chromosorb W (1:20). Molecular weights were determined in benzene with a Mechrolab Vapor Pressure Osmometer Model 301A. All melting points and boiling points are uncorrected.

Apparatus: All reactions were conducted in an atmosphere of oxygen-free dry nitrogen. In view of the reactivity of most of our compounds with oxygen and water the following procedure was the method of "anhydrous work-up" subsequently referred to in the text: -

⁽b) Values varied slightly according to sample concentration.

b.p. range $60\text{-}70^{\circ}\text{C}$) were dried over sodium wire. Lithium, in the form of wire from Lithium Corporation, contained \emptyset 0.1% of sodium.

The flask, containing the mixture of reaction product and salts in solvent, was attached to a rotary evaporator and water aspirator by means of an adaptor fitted with a tap. With the tap open, solvent was evaporated but the top was closed before removal from the evaporator spindle of the flask and adaptor. Skellysolve B and dry nitrogen were drawn into the flask to equalize the pressure and the salts were filtered off under nitrogen through a fluted filter paper which had been dried at 110°C for at least 2 days. In this way filtration has proved to be rapid and reliable without the problems of blocking associated with glass sinters. Skellysolve B was then removed from the filtrate, again using the adaptor to fill the product flask with nitrogen.

Tetrakis (dimethylsilyl) silane, (II) (0.4 mole scale).

The apparatus consisted of a four-necked, two liter, round-bottomed flask equipped with a very efficient water condenser with a nitrogen inlet, a high speed stirrer with a paddle and wire flail, a thermometer and addition funnel. To a vigorously stirred mixture of small pieces of lithium wire (24.5 gm., 0.35 mole) in THF (250 ml.) was added a mixture of silicon tetrachloride (68.0 gm., 0.4 mole) and dimethylchlorosilane (202 gm., 0.18 mole allowing for 15% impurity) in THF (200 ml) during 5 hours, to maintain a temperature of 60-65°C. The reaction mixture and lithium surface were dark brown throughout. After stirring at the ambient temperature overnight anhydrous work-up gave a pale yellow oil (80 gm.), which was distilled from a flask with a built-in Widmer column. Material boiling over the range 75-87°C/2.0 mm. was collected (58 gm., 54.5% yield). II, which had been fractionated through a glass-helices packed column (one foot long) had b.p. 77°C/1.4 mm., m.p. 40-42°C, nf3.8 1.5084, and df3.8 0.8247. (Found: Si, 52.3; M.W. 273.0; M.R. 96.38. C8H25Si5 requires Si, 53.0; M.W., 264.5; M.R. 96.88). The n.m.r. spectrum showed bands at 5.93 τ (H-Si) and 9.69 τ (Me-Si) with the silicon/carbon proton ratio 6.5 (calcd. 6.0). The infrared spectrum showed the following absorptions (\(\mu\): 3.37 m, 3.45 m, 4.76 s, 7.06 m, 7.02 sh, 8.0 and 8.02 shdoublet s, 11.31 s, 11.70 s, 12.03 s, 13.35 m, 14.35 m.

Hexakisdimethylsilyldisilane (0.2 mole scale).

The procedure was a modification of that just described for II, and involved ethyl acetate as catalyst. The chlorosilanes (the same quantities as above) in THF containing ethyl acetate (7 ml.) were added to the vigorously stirred mixture of lithium and THF containing ethyl acetate (7 ml.) to maintain a reaction temperature of 36-38°C (external cooling was required). The reaction mixture was white to pale yellow throughout, and the lithium surface was shiny to grey-white. After stirring at the ambient temperature for 12 hours, anhydrous work-up gave an oil (73.2 gm.), from which by distillation was obtained tetrakis(dimethylsilyl)silane, II, b.p. 60-70°/0.5 mm. (15.7 gm., 14.8% yield based on SiCl₄) which was identified by its vapor phase chromatogram and infrared spectrum. The undistilled residue (50.8 gm.) was sublimed through a temperature gradient along a horizontal tube by heating at 160°C/10-2 mm. and gave a hard crystalline waxy solid (handled throughout under dry oxygen-free nitrogen), hexakis (dimethylsilvl) disilane (25 gm., 30%). (Found: Si, 52.2; M.W. 406.0, 408.0. $C_{12}H_{42}Si_8$ requires Si, 54.6; M.W. 410.9). Its vapor phase chromatogram under different conditions was a single peak indicative of high purity, and its infrared spectrum was identical with that of II. Similarly, its n.m.r. spectrum was almost identical with that of II, and the H-Si septet was at 5.837, and the Me-Si doublet at 9.27 f. The silicon/carbon proton ratio was 6.1 (calcd. 6.0). The following observations pertain to the measurement of the m.p. in a capillary tube heated in a Mel-Temp heating block: (a) when gradually heated it softened and wetted the glass at 100-120°C but the last traces of solid did not melt until ca. 225°C; (b) a sample placed in the block at 201°C mainly melted but the remaining solid disappeared at 224°C. This temperature would therefore appear to be characteristic and is probably the true melting point.

Note: The sublimation process included the interposition of a glass wool plug between the crude material and the cooler region of tube. Its purpose was to prevent splashings or frothings from contaminating sublimate. Subsequently this plug was exposed to the atmosphere, and it almost immediately burst into flames, and thereafter burned very vigorously.

Tris(dimethylsilyl)silyllithium, I

(a) in diethyl ether.

To (HMe₂Si)₄Si (12.3 gm., 4.84x10⁻² mole) in ether (50 ml.) was added methyllithium⁹⁴ (4.84x10⁻² mole), 435 ml. of a 1.09N ethereal solution - determined by double titration with 1,2-dibromoethane⁹⁵) and the white milky mixture was boiled for two hours, after the initial exothermicity had subsided. VPC analysis of a hydrolyzed sample indicated that only a trace of starting material remained and that the major product had an identical retention time to that of tris(dimethylsilyl)silane (see later). Color Test I⁷⁶ gave a crimson upper phase and a colorless lower phase. Double titration with allyl bromide⁷⁸ showed that the silyllithium was formed in 90% yield to give a 0.46N solution. The concentration did not fall below this value during 2 days.

(b) in ether/THF mixture.

The only difference, from that described in (a) above was that the mixture was pale yellow with a smaller amount of visible suspension. Also (see preparation of $(HMe_2Si)_3$ -SiBui) the amount of unchanged II (hydrolyzed sample - VPC) was greater than with ether as the only solvent.

Tris(dimethylsilyl)silane, (HMe₂Si)₃SiH, from I and anhydrous hydrogen chloride.

The silyllithium was prepared from II (10.70 gm., 4.04x10⁻² mole) and methyllithium (41.6 ml. of a 0.97M solution) by stirring at the ambient temperature for half an hour. A solution of anhydrous hydrogen chloride in dry ether (4.04x10⁻² mole; 126.5 ml. of a 0.32 mole solution) was added slowly and gave a copious white powdery precipitate. After 2 hours, anhydrous work-up gave a colorless liquid (5.4 gm.) which was distilled from a flask with a built-in Widmer column. Tris(dimethylsilyl)-silane, b.p. 60-64°C/5.0 mm. was the major product but the last fractions contained some tetrakis(dimethylsilyl)-silane, II. By comparison of the retention times and peak areas of the vapor phase chromatogram, the products were showen to be tris(dimethylsilyl)silane (2.7 gm., 37%) and unchanged tetrakis(dimethylsilyl)silane (1.25 gm.). In a larger scale reaction the yield of tris(dimethylsilyl)-silane was 23.4%. Freshly distilled material, b.p. 60°C/5.0 mm., was pure by vapor phase chromatographic

analysis, $n_D^{20.3}$ 1.4955, $d_4^{20.3}$ 0.804. Found: M.R. 79.0; the calculated value is 75.8. Freshly distilled material was used for the spectroscopic analysis: (a) the n.m.r. spectrum showed the primary H-Si, tertiary H-Si, and Me-Si resonances centered at 5.80, 7.37 and 9.77 τ , respectively, with the proton ratio 1:3:18.2 (calculated 1:3:18); (b) the infrared spectrum showed the following absorptions (μ): 3.38 m, 3.45 sh-m, 3.57 sh-w, 4.74 s, 4.90 sh-m, 7.22 w, 8.05 s, 11.34 s, 11.75 s, 12.0 s, 12.87 w, 13.26 m, 14.30 m, and 14.57 m.

In view of the reactivity of this compound no elemental analyses were possible, and it was characterized by correlation of b.p., infrared and n.m.r. data. When placed on adsorbent paper in the atmosphere, spontaneous ignition occurred. Slow decomposition of the tris(dimethylsilyl)silane was ascertained by VPC.

The synthesis of tris(dimethylsilyl)silane from the monomers.

The apparatus was similar to that used for the preparation of tetrakis (dimethylsilyl) silane.

To a vigorously stirred mixture of small pieces of lithium wire (4.6 gm., 0.66 gm.-atom) in THF (100 ml.) was added a mixture of trichlorosilane (13.55 gm., 0.1 mole), dimethylchlorosilane (35.0 gm., 0.3 mole allowing for the 15% impurity) and THF (250 ml.) during ca. 2 hours. The exothermic reaction was modified by external cooling. Anhydrous work-up gave an oil (16 gm.) which was distilled from a flask with a built-in Widmer column. Tris(dimethylsilyl)silane, b.p. 58-65°C/5.5 mm. was identified by its infrared spectrum and vapor phase chromatogram. The last fraction, tetrakis(dimethylsilyl)silane, b.p. 74°C/1.5 mm.-79°C/1.3 mm. was similarly identified. Intermediate fractions were mixtures, and by comparison of retention times and peak areas of the vapor phase chromatograms the reaction products were shown to be tris(dimethylsilyl)silane (2.5 gm., 12.1% yield based on HSiCl₃) and tetrakis(dimethylsilyl)silane (6.2 gm., 31% yield based on HMe₂SiCl).

Tris(dimethylsilyl)silane by hydrolysis of I.

After being stirred overnight the reaction mixture from tetrakis (dimethylsilyl) silane (12.1 gm., 4.56x10⁻²

mole) and methyllithium (47 ml. of a 0.97M solution; 4.56x10⁻² mole) was hydrolyzed with dilute HCl and gave on work-up an oil (6.4 gm.). Distillation gave tris-(dimethylsilyl)silane, b.p. 56-60°C/5.0 mm., identified by VPC and its infrared spectrum, although Si-0 was present. (Redistilled product still contained Si-0). The last fraction, tetrakis(dimethylsilyl)silane, b.p. 70-77°C/1.4 mm., was identified by its infrared spectrum and VPC. The yield of tris(dimethylsilyl)silane, 3.7 gm., was 45%, allowing for the recovered starting material.

Tris(dimethylsilyl)methylsilane, (HMe₂Si)₃SiMe from the reaction between I and trimethyl phosphate.

(a) I prepared from tetrakis(dimethylsilyl)silane (II) and methyllithium

To the silyllithium, prepared by mixing II (4.5 gm., 4.33×10^{-2} mole) in ether (20 ml.) and methyllithium (6.25x10⁻² mole, 74 ml. of a 0.84M solution) for 20 minutes, was added trimethyl phosphate (13.1 gm., 9.35×10^{-2} mole). The reaction was exothermic and gave a copious white precipitate. Anhydrous work-up gave an oil (5.55 gm.) which on distillation gave tris(dimethylsilyl)methylsilane, b.p. $55-63^{\circ}$ C/3.4 mm. (4.7 gm., 52%). Pure material had b.p. 68° C/5.2 mm., n_{7}^{20-3} 1.4950, d_{7}^{20-3} 0.8074 (Found: Si, 50.3%; M.R. 80.02. $C_{7}H_{24}Si_{4}$ requires Si, 50.9%; M.R. 80.24). The n.m.r. spectrum showed the H-Si and Me-Si resonance as a septet at 6.02 τ and a doublet at 9.72 τ , respectively, with the carbon/silicon proton ratio 7.15 (calcd. 7.0). The infrared spectrum was the same as that of tetrakis-(dimethylsilyl)silane, II, with an additional absorption at 12.75 μ , s.

(b) I prepared from II and triphenylsilyllithium.

To II (10.15 gm., 3.82×10^{-2} mole) in ether (50 ml.) was added triphenylsilyllithium (4.33×10⁻² mole, 76 ml. of a 0.57M solution in THF-determined by the double titration procedure⁷⁸ with allyl bromide), and the reaction mixture became red-brown but did not warm up. After stirring for 4 1/2 hours at the ambient temperature titration of the silyllithium solution indicated the presence of 2.83×10^{-2} mole (74%) of an active species. Vapor phase chroma-

tographic analysis of a hydrolyzed sample (ca. 1/4 ml.) showed tris(dimethylsilyl)silane and a trace of II (by comparison with an authentic chromatogram under the same conditions). Color Test \mathbf{I}^{76} gave an orange-red upper phase. To the silyllithium solution was added trimethyl phosphate (9.1 gm., 6.50×10^{-2} mole) and after stirring overnight anhydrous work-up gave an oil (17.1 gm.) from which crystals (2.7 gm.) formed during 36 hours. The supernatant liquid was distilled from a flask with a built-in Widmer column, and gave tris(dimethylsilyl)methylsilane, 2.85 gm., b.p. 59° C/6.5 mm. -61°C/5.5 mm., $n_{\rm p}^{20.3}$ 1.4930 (pure material had $n_{\rm p}^{20.3}$ 1.4965) which was identified by its infrared spectrum and vapor phase chromatogram which were identical to that of an authentic specimen. The undistilled residue (7.85 gm.) was chromatographed on neutral alumina and gave a white solid. This was combined with the crystals from the curde reaction mixture and crystallizations from methanol-ethyl acetate (4:1) gave 1.1-dimethyl-2.2.2-triphenyldisilane (3.15 gm., 26%) m.p. 92.5-93.0°C (Found: Si, 17.5%; M.W. 320, 321. $C_{20}H_{22}Si_{2}$ requires Si, 17.6%, M.W. 318.5). The infrared spectrum showed the following absorptions (μ): 3.29 m, 3.32 sh, 3.38 m, 4.78 s, 5.13 w, 5.32 w, 5.50 w, 7.55 w, 7.71 w, 8.02 sh on 8.95 s, 8.43 m, 9.07 s, 9.41 w, 9.72 m, 10.02 m, 11.34 sh and 11.46 sh on 11.56 s, 11.94 s, 13.38 sh on 13.57 s. 14.22 sh on 14.36 s. and 14.95 m.

Tris(dimethylsilyl)iso-butylsilane.

(a) Using ether-THF solvent.

To II (14.9 gm., 5.63x10⁻² mole) in THF (100 ml.) was added methyllithium (5.63x10⁻² mole) at 10°C. After 1/2 hour vapor phase chromatographic analysis of a hydrolyzed sample indicated that some starting material remained in more than trace quantity. Successive quantities of methyllithium were added but some II always remained. In this way a total amount of methyllithium (7.65x10⁻² mole, 35.9% excess) had been added. The silyllithium was slowly added to freshly distilled triiso-butyl phosphate (20.1 gm., 7.65x10⁻² mole) and turned pale orange. Anhydrous workup gave an oil (16.5 gm.), which was distilled through a Widmer spiral to give 95% pure tris(dimethylsilyl)isobutylsilane b.p. 90°C/3.4 mm. - 93°C/3.6 mm. (The impurity detected by vapor phase chromatography had the same retention time as II). Redistilled material (7.55 gm., 51%) b.p. 94°C/3.4 mm., still was not pure. Analytically pure

material, b.p. $80^{\circ}\text{C}/2.0 \text{ mm.}, n_D^{20 \cdot 3}, 1.5040, d_4^{20 \cdot 3} 0.8226,$ was obtained only after fractionation from a spinning band column. (Found: M.R. 94.58; $C_{10}\text{H}_{30}\text{Si}_4$ requires M.R. 94.16). The n.m.r. spectrum showed the following absorptions: H-Si septet at $4.02\,\gamma$, Si-Bui multiplet at $8.05\,\text{W}$, $8.16\,\text{W}$, $8.28\,\text{W}$, $8.38\,\text{W}$, $8.50\,\text{W}$, $8.60\,\text{W}$, $8.72\,\text{W}$, $8.80\,\text{W}$, $8.98\,\text{s}$, $9.10\,\text{s}$, $9.12\,\text{sh}$ -s, $9.22\,\text{m}$ and Me-Si doublet at $9.79\,\gamma$. The proton ratio was, respectively, 1:3.1:6.3 (calcd. 1:3:6). The infrared spectrum showed the following absorptions (μ): $3.38\,\text{m}$, $3.45\,\text{sh}$ -m, $3.52\,\text{sh}$ -m, $3.57\,\text{sh}$ -W, $4.77\,\text{s}$, $7.17\,\text{W}$, $7.26\,\text{W}$, $7.34\,\text{W}$, $7.55\,\text{W}$, $7.60\,\text{W}$, 8.02, $8.04\,\text{doublet}$ -s, $8.61\,\text{W}$, $9.21\,\text{W}$, $9.68\,\text{W}$, $11.30\,\text{s}$, $11.65\,\text{s}$, $12.00\,\text{s}$, $13.35\,\text{m}$, $13.70\,\text{m}$, and $14.35\,\text{m}$.

(b) In ether alone.

To II (38.3 gm., 14.45x10⁻² mole) in ether (50 ml.) was added methyllithium (115 ml. of a 1.276M solution, i.e. 14.7x10⁻² mole) and the mixture was stirred for ca. one hour after the exothermicity had subsided. To the silyllithium was added triiso-butyl phosphate (39.2 gm., 14.7x10⁻² mole) at 25°C. The orange color of the mixture persisted but faded overnight. Anhydrous work-up gave an oil (38.6 gm.) which was distilled through a Widmer spiral to give tris(dimethylsilyl)iso-butylsilane, b.p. 81-82°C/2.0 mm. (26.75 gm., 70.0%), which was identified by its vapor phase chromatogram and infrared spectrum. The former indicated the presence of a very small amount of impurity, very probably unchanged starting material, II.

Tris(dimethylsilyl)dimethylphenylsilyl)silane, (HMe2Si)3Si·SiMe2Ph.

The silyllithium, which was prepared from II (5.25x10⁻² mole) and methyllithium (57 ml. of a 0.925M solution - determined by double titration⁷⁸ with allyl bromide), was added slowly to phenyldimethylchlorosilane (9.9 gm., 5.78×10^{-2} mole) in ether (30 ml.) at -78° C. After stirring overnight at the ambient temperature, and anhydrous work-up, an oil was obtained. Distillation gave a liquid, tris(dimethylsilyl)(phenyldimethylsilyl)silane (11.3 gm., 63%) b.p. 101° C/0.01 mm., 100° 1.5585, 100° 1.5585, 1

A subsequent larger scale preparation (20.1x10⁻² mole) gave 39.1 gm. of product (58% yield), b.p. 115°C/3.0 mm.

Tris(dimethylsilyl) (methyldiphenylsilyl) silane

B doublet 9.87 $\boldsymbol{\gamma}$, C singlet 9.29 $\boldsymbol{\gamma}$, and D a multiplet at 2.72 $\boldsymbol{\gamma}$. The ratio was 1.0:6.0:1.06:3.5 (calcd. 1:6:1:3.33).

A smaller scale preparation (4.45xl0⁻² mole) gave 12.6 gm., 70% yield, b.p. 153°C/0.016 mm., $n_D^{20\cdot 2}$ 1.5940.

Tris(dimethylsilyl)triphenylsilylsilane

The silyllithium (4.45x10⁻² mole) was added to triphenylchlorosilane (5.34x10⁻² mole) at -78°C. Anhydrous work-up gave a hard, white wax (26.3 gm.). Repeated crystallization from methanol-ethyl acetate (4:1) gave tris(dimethylsilyl)(triphenylsilyl)silane, m.p. 135-137.5°C (7.0 gm., 34%) (Found: Si, 29.50. $C_{39}H_{21}Si_{5}$ requires Si, 30.18). The infrared absorptions were as follows (μ): 3.27 m, 3.38 m, 3.45 m, 4.76 s, 7.00 m, 8.0 sh-m, 8.04 m, 8.40 w, 8.65 w, 9.07 m, 9.71 w, 10.1 w, 11.30 s, 11.70 s, 12.00 s, 13.59 m and 14.34 s.

Tris(dimethylsilyl)methylphenylsilyl)silane, (HMe2Si)3Si. SiMePhH

The silyllithium $(9.85 \times 10^{-2} \text{ mole})$ was added to methylphenylchlorosilane (16.0 gm., 9.85×10^{-2} mole) at -78° C.

Distillation of the oil obtained from anhydrous work-up gave tris(dimethylsilyl)methylphenylsilyl)silane (19.0 gm., 60%) b.p. 115° C/0.3 mm., $n_{D}^{20 \cdot 3}$ 1.5635, $d_{A}^{20 \cdot 3}$ 0.9073 (Found: Si, %; M.W. 320, 321; M.R. 117.0. $C_{13}H_{30}Si_{5}$ requires Si, 42.9%; M.W. 327; M.R. 116.82). The infrared spectrum showed the following absorptions (μ): 3.27 w, 3.37 m, 3.44 w, 4.76 s, 7.00 m, 7.06 sh-w, 8.02, 8.04 doublet-s, 9.03 m, 11.30 s, 11.68 s, 12.00 s, 12.45 s, 13.35 w-broad, 13.75 w-broad, 14.15 m, and 14.36 m. The n.m.r. spectrum for the material designated as: $(HMe_{2}Si)_{3}Si \cdot SiMePhH$ were:

A septet at 6.147, A a quartet at 5.677, B a doublet at 9.737, B a doublet at 9.417, and C a multiplet at 3.227, with the ratio 2.85:1.0:17.0:3.0:5.0 (calcd. 3:1:18:3:5).

Tris(dimethylsilyl)triethylsilylsilane, (HMe2Si)3Si·SiEt3

To freshly distilled triethylfluorosilane (9.55 gm., 7.1×10^{-2} mole) at -78° C was added I (6.0 $\times 10^{-2}$ mole). Anhydrous work-up gave a crystalline mass (16.45 gm.). Sublimation along a horizontal tube (handling throughout was under dry nitrogen) gave a white, hard, waxy crystalline solid, tris(dimethylsilyl)(triethylsilyl)silane, (16.0 gm., 84% yield) m.p. 125-128°C which could be crystallized from methanol-ethyl acetate (4:1). (Found: Si, 44.0%, $C_{12}H_{36}Si_5$ requires Si, 43.75%). The infrared spectrum showed the following absorptions (μ): 3.38, 3.45, 3.47 triplet-s, 4.77 s, 7.21 sh on 7.26 m, 8.02 sh on 8.06 s, 8.50 w, 8.76 w, 9.84 sh on 9.95 m, 10.43 broad-w, 11.35 s, 11.70 s, 12.03 s, 13.45 m, and 13.85 m. The n.m.r. showed the H-Si resonance as a septet at 5.56 γ , the Me-Si resonance as a doublet at 9.73 γ , and the Et-Si resonance as a multiplet between 8.86 and 9.47 γ . The proton ratio was 1.0:6.3:5.1 (calcd. 1:6:5).

Attempted preparation of /(HMe2Si)3Si72SiMe2

To the silyllithium I $(9.55 \times 10^{-2} \text{ mole})$ at the ambient temperature dichlorodimethylsilane $(3.34 \text{ gm.}, 2.5 \times 10^{-2} \text{ mole})$ in diethyl ether (50 ml.) was added slowly during 20 minutes and caused mild reflux. The reaction mixture was pale yellow after being boiled overnight. After the addition of trimethyl phosphate $(14.85 \text{ gm.}, 10.5 \times 10^{-2} \text{ mole})$, anhydrous work-up gave an oil $(\underline{\text{ca.}} 25 \text{ ml.}, 18.7 \text{ gm.})$, which

was distilled from a flask with a built-in Widmer spiral was distilled from a flask with a built-in widmer spiral and gave ten fractions: 1) 0.75 gm., 66°C/8.0 mm.-75°C/

4.5 mm., 2) 2.8 gm., 78°C/4.5 mm.-90°C/4.1 mm., 3) 2.5 gm., 90°C/4.1 mm.-78°C/1.1 mm., 4) 2.0 gm., froths to 105°C/

0.2 mm., 5) 0.2 gm., 105°C/0.25 mm., 6) 1.2 gm., 90°C/0.004 mm. (bath at 160°C), 7) 0.1 gm., 90°C/0.004 mm., very low drip rate, 8) 0.6 gm., 135°C/0.005 mm., 10) 1.20 gm., 150°C/ 0.005 mm.; residue 1.85 gm. Vapor chromatographic analysis allows the following conclusions to be made: II $(3.05 \text{ gm.}, 1.10 \times 10^{-2} \text{ mole})$ was recovered and therefore 8.45×10^{-2} mole had reacted giving I. This was treated with Me₂SiCl₂ $(3.34 \text{ gm.}, 2.5\text{x}10^{-2} \text{ mole})$ which would consume $5.00\text{x}10^{-2}$ mole of I. The excess of I was derivatized with trimethyl phosphate and a 100% yield from this excess would have been (HMe_2Si)₃SiMe, 7.6 gm., 3.45x10⁻² mole. In fact (HMe_2Si)₃SiMe, 4.35 gm., 1.98x10⁻² mole, 57% was obtained. A 100% yield of the required nonasilane would have been 11.7 gm.; however, three high boiling products, previously detected by VPC in the crude reaction mixture, were isolated, none of which was pure. However, VPC enabled the % composition of each fraction to be computed and the overall quantity of each component was 1.0, 2.4, and 0.9 gm., respectively. boiling point of 150°C/0.005 mm. was equivalent to ca. 450°C/760 mm. The required nonasilane had a calculated b.p. of 380°C/760 mm. The mixture of high boiling products had a λ_{max} in the ultraviolet at 242.5 m μ . Permethylated polysilanes Me(SiMe₂)_nMe where n = 3, 4, 5, and 6 have λ_{max} values of 215, 235, 250, and 260 μ , respectively. The nonasilane being branched would have, however, five members in its longest chain.

Attempted preparation of (HMe2Si)3Si.SnMe3

After I (3.99x10⁻² mole) was boiled for 1 hour, trimethyltin(IV) chloride (8.8 gm., 4.39x10⁻² mole, 10% excess) was added, and the mixture boiled overnight. Anhydrous work-up gave an oil (13.3 gm.). Attempts at distillation through a Widmer spiral gave small amounts of distillate, and into the column sublimed a solid which was shown by VPC to contain three components. Sublimation effected no separation and the material was moisture sensitive.

The coupling of I with 1,2-dibromoethane to give hexakis(dimethylsilyl)disilane.

To I $(4.45 \times 10^{-2} \text{ mole})$ in ether (100 ml.) was added 1,2-dibromoethane (freshly distilled) $(4.62 \text{ gm.}, 2.45 \times 10^{-2})$

mole, 10% excess) in ether (50 ml.) during 20 minutes. There was no noticeable evolution of gas but the mixture warmed and turned bright orange. Color Test I76 gave a red upper phase, i.e. it was pseudo-positive. The addition of further 1,2-dibromoethane (1.6 gm.) turned the mixture white and Color Test I was negative. Anhydrous work-up gave an oil (9.55 gm.). Distillate, b.p. 60°C/ 5.5 mm. -74°C/5.5 mm. was mainly tris(dimethylsilyl)methylsilane (ca. 3.0 gm., identified by VPC), and the distillate with b.p. 75°C/1.8 mm. -70°C/1.6 mm. was mainly tetrakis-(dimethylsilyl)silane (ca. 2.0 gm., identified by VPC). Some of the undistilled residue (3.8 gm.) was sublimed into the column giving a white semi-crystalline waxy solid which had the same vapor phase chromatogram as an authentic specimen of hexakis (dimethylsilyl) disilane. By comparing the peak area of the vapor phase chromatogram of a standard solution of hexakis (dimethylsilyl) disilane and the peak area of a solution of the undistilled residue, the latter was shown to contain 2.0 gm., 23% of hexakis(dimethylsilyl)disilane.

The reaction between II and four moles of phenyllithium

in ether

To II (3.5 gm., 1.33x10⁻² mole) was added phenyllithium (76 ml. of an 0.712N solution in ether - determined by double titration⁷⁸ with allyl bromide) and the mixture was stirred at 35°C for five hours, and at 25°C for twelve hours before hydrolysis with dilute hydrochloric acid to give an oil (5.85 gm.). Distillation in a specially designed small scale apparatus gave 4.10 gm. of a liquid, of which the fraction b.p. 81-82°C/0.025 mm. was quite pure. Found: n^{20·3} 1.5500, M.W. 234, 237, and extrapolated b.p. 340°C. For Si₂Ph₂Me₂H₂: M.W. 232, calculated b.p. 312°C and for Si₂Ph₂Me₃H, M.W. 256, calculated b.p. 329°C. The infrared spectrum showed absorptions attributed to H-Si, Me-Si, and Ph-Si groups at 4.75, 8.0 and 9.0 μ, respectively.

The reaction between II and one mole of phenyllithium

II (9.6 gm., 3.62×10^{-2} mole) in ether (50 ml.) was treated with phenyllithium (52 ml. of an 0.8N solution, 4.16×10^{-2} mole, 18% excess). The mixture warmed but did not boil and soon became milky. It was boiled for 1 3/4 hours, when Color Test I gave an orange-red upper phase, and a double titration with allyl bromide indicated that the mixture contained 3.12×10^{-2} mole of an active species (86.5% based on II; 75% based on phenyllithium). A hydrolyzed sample was shown (VPC) to contain only a trace

of II, as well as other components to be mentioned. The reaction mixture was treated with trimethyl phosphate (8.55 gm., 6.14×10^{-2} mole, 50% excess over phenyllithium) and after stirring at the ambient temperature overnight, anhydrous work-up gave an oil (11.0 gm.) which was distilled from a flask with a built-in Widmer spiral. By VPC the fractions were analyzed: 1) b.p. 55°C/19 mm.-59°C/16 mm. mainly phenyldimethylsilane, 2) b.p. 59°C/6 mm.-84°C/16 mm. 65% phenyldimethylsilane and 35% tris(dimethylsilyl)methylsilane, 3) 84-87°C/15 mm. nports 1.4955 pure tris(dimethylsilyl)methylsilane. The undistilled residue (2.3 gm.) contained as the only volatile component that compound formed from the previous reaction. The overall amounts of each compound were: phenyldimethylsilane (1.58 gm., 31.6%) and tris(dimethylsilyl)methylsilane (3.00 gm., 37.7%).

The reaction between I and lH,3-chlorohexamethyltrisilane.

The silyllithium(I) (6.00xl0⁻² mole) in ether was added to 1H,3-chlorohexamethyltrisilane (12.40 gm., 5.88xl0⁻² mole) at -78°C. After stirring overnight anhydrous work-up gave an oil (17.0 gm.). VPC analysis showed the major product as a single peak at 3.45 cm. at 200°C. Only very small amounts of lower boiling components were present. The purification of the product is as yet incomplete.

V. PREPARATIONS AND REACTIONS OF HETEROCYCLIC POLYSILANES

A. Discussion

Several organically substituted cyclosilanes have been prepared. The known compounds are tetra-, penta-or hexacyclic and are represented by structures Ia^{97,98} Ib⁹⁹, IIa,^{97,100} IIb¹⁰¹, IIc⁹⁹, IIIa³⁸, IIIb¹⁰² and IIIc^{103,73,104}. A recent review covers the preparation and reactions of these compounds.¹⁰²

Only a few heterocyclic compounds containing the Si-Si bond have been prepared and little or no study has been made on the reactions of these compounds. Excluding compounds containing carbon in the ring, most of the known compounds contain oxygen as the hetero atom. Derivatives having structures TV-IX have been prepared.

Kipping prepared TV by direct oxidation of Ia⁹⁷ and by hydrolysis of the dihalo derivatives of Ia. He also obtained two compounds having the general formula Ph₈Si₄O₂ for which he proposed structures VIIa and VIII.⁹⁷ One of these compounds, called the "rhomboidal oxide", was prepared by the oxidation of TV with nitric acid. The same compound was prepared by the dehydration of 1,1,2,2-tetraphenyldisilane-1,2-diol showing the compound to be VIIa.¹⁰⁵ The other isomer obtained by the reaction of nitrobenzene on Ia was assumed to be VIII.¹⁰⁵ Kumada has reported VIIb from the hydrolysis of 1,2-dihalo- and diethoxytetramethyldisilanes¹⁷ and IXb from the cohydrolysis of diethoxydimethylsilane and 1,2-diethoxytetramethyldisilane.¹⁰⁶ Compounds V and VI have been obtained only in very low yields by dehydration of the corresponding **4**, **W**-diols.¹⁰⁷

The present report describes the unambiguous synthesis of IV, VIIa, VIII, IXa and of octaphenylcyclotetrasiloxane, and we include a study of the reactions of these compounds with chlorine and nitrobenzene.

Starting with compound Ia, compounds IVa, VIIa, VIII, IXa and octaphenylcyclotetrasiloxane can be made in essentially quantitative yields by the insertion of one oxygen atom at a time into the ring using a procedure involving hydrolysis subsequent to chlorination of the appropriate smaller ring compound. Parallel to the above syntheses was the preparation and study of \not , \not -dichloroperphenylated tetrasilanes containing one, two, three and four oxygen atoms in the polysilane chain.

The addition of chlorine to Ia in ether, pentane or petroleum ether (b.p. 60-70°C) provides a quantitative preparation of 1,4-dichloro-1,1,2,2,3,3,4,4-octaphenyl-tetrasilane. The hydrolysis of the dichloride with hot propyl alcohol gave octaphenyloxatetrasilacyclopentane (IVa) quantitatively. Cyclization to the five-membered ring monoxide was so facile that attempts to prepare a 1,4-dipropoxy derivative by hydrolysis at lower temperatures resulted only in recovery of starting material and a lower yield of the cyclic oxide. This is quite different from 1,5-dichloro-1,1,2,2,3,3,4,4,5,5-decaphenylpentasilane which gave only the 1,5-dipropoxy derivative in good yield when treated with hot propyl alcohol. Also the 1,6-dichloropolysilane (XIII) (see below) gave the dipropoxy derivative in high yield when treated with propyl alcohol at 30°C.

IIa
$$\xrightarrow{\text{Cl}_2}$$
 Cl-(SiPh₂)₅-Cl $\xrightarrow{\text{PrOH}}$ PrO-(SiPh₂)₅-OPr

Octaphenyloxatetrasilacyclopentane (IV) reacts readily with chlorine in petroleum ether (b.p. 60-70°C) or with

phosphorus pentachloride in refluxing 1,1,2,2-tetrachloroethane or benzene to form two χ , ψ -dichlorooxatetrasilapentanes: 1-chloro-3(chlorodiphenylsiloxy)-1,1,2,2,3,3-hexaphenyltrisilane (XII) and 1,3-bis(chlorodiphenylsily1)-1,1,3,3-tetraphenyldisiloxane (XI). The two isomeric products were difficult to separate by fractional recrystallization and only small quantities of each were obtained pure for analysis. Identification was achieved by hydrolysis of XI to the known¹⁰⁵ octaphenyl-1,4-dioxa-2,3,5,6-tetrasilacyclohexane (VIIa).

VIIa was found to be insoluble in hot acetone and nearly insoluble in hot benzene while VIII was readily soluble in hot acetone and cold benzene. It is interesting to note that the symmetrical products in both the chlorination and hydrolysis had the lower melting points with XI melting at 114-116°C while XII melted at 169-170°C, VIIa at 227-228°C and VIII at 256-257°C.

After isolation of the hydrolysis products it was ascertained that the chlorination of the monoxide was quantitative. The cleavage reaction rather than being

random, favored by a factor of 3:1, the cleavage of the silicon-silicon bond farthest from the oxygen atom. This is to be expected, as the electronegative oxygen atom would make adjacent silicon atoms less susceptible to oxidation. Delocalization of unshared electron pairs from the oxygen atom to free d orbitals of the adjacent silicon atoms retarding possible formation of a pentacovalent intermediate would also be a factor contributing to the observed ratio. Possibly due to ring conformation, these effects appear to be decreased in a heterocyclic polysilane. This can best be demonstrated by the rapid cleavage of IXa with chlorine as compared to no observed cleavage of the linear compounds, XI, XIII or XIV with chlorine under comparable conditions.

The reaction of IV with chlorine appears to be nearly as fast as the reaction of Ia with chlorine. Again. this is in contrast to the reactions of the five-membered ring, IIa, which reacts very slowly with chlorine in petroleum ether (b.p. 60-70°C) and not at all with equimolar quantities of phosphorous pentachloride in benzene. 108 Steric factors are believed to play an important part in the latter reaction. 102 However, this rapid decrease in reactivity, with increasing ring size, has also been noted in comparisons of nucleophilic cleavage of 1,1,2-triphenyl-1-silacyclobutane and 1,1,2-triphenyl-1-silacyclopentane. 110 The decrease in reactivity, with increasing ring size, was attributed to be due to differences in ground and transition state energies caused by ring strain and steric factors in the formation of a pentacovalent intermediate. These same properties may in part account for the reactions observed in this report. This can best be demonstrated by a comparison of the effect of adding chlorine to IXa and XIV. The adjacent electronegative or electron donor properties of oxygen may decrease the ground state energy of XIV more than that of IXa due to conformational effects as well as ring strain. The same electron delocalization of the oxygen atom would cause a decrease in the transition energy of IXa as compared to that of XIV. This does not, however, account for the inability of chlorine to cleave compounds such as 1,4-dichlorooctaphenyltetrasilane under the conditions used. The addition of chlorine to a heterogeneous suspension of a solid in petroleum ether to give an insoluble product is in itself a somewhat unusual process. Solubility and solvent effects, difficult to interpret, are undoubtedly involved. Chlorine adds rapidly to dichloroperphenylated-linear and cyclic polysilanes in solution. 108 Evidence was shown that the mechanism may be through a free radical rather than a nucleophilic attack.

Compound VIII reacted rapidly with chlorine in petroleum ether (b.p. 60-70°C). Ring cleavage of the trisilane at either silicon-silicon bond provides the same product, l-chloro-5-(chlorodiphenylsilyl)-1,1,3,3-5,5-hexaphenyltrisilane (XIII), and the yield was essentially quantitative. The product was easily hydrolyzed unless some care was taken to prevent exposure to moist air while recrystallizing.

Treatment of XIII with propyl alcohol at room temperature provided a high yield of a dipropoxy derivative, l-(diphenylpropoxysilyl)-l,l,3,3,5,5-hexaphenyl-5-propoxytrisiloxane (XVI) and a small amount of the cyclic trioxide, octaphenyl-l,3,5-trioxa-2,4,6,7-tetrasilacycloheptane (IXa). Repeating the reaction with refluxing propyl alcohol increased the yield of the cyclic trioxide (IXa) to 43-65% with only small amounts of XVI being isolated. However, the treatment of XVI with hot propyl alcohol resulted only in recovered XVI. A continuous slow addition of anhydrous hydrogen chloride to hot propyl alcohol containing XVI did cause cyclization and a 55% yield of IXa was obtained.

The pyrolysis of a small amount of XVI at 300°C left only a light straw colored viscous polymer. No evidence for the formation of IXa was found. The infrared spectrum of the resin was similar to the spectrum of XVI. Telomerzation appeared to occur rather than cyclization or decomposition.

Compound VIIa was found to be nearly as insoluble as Ia in most solvents and it resisted all attempts to cleave the silicon-silicon bonds with chlorine in petroleum ether (b.p. 60-70°C) or n-pentane. However, it was found that the reaction proceeded smoothly with a suspension of VIIa in a mixture of carbon tetrachloride and ether or carbon tetrachloride and petroleum ether (b.p. 60-70°C). The product, 1,6-dichloro-1,1,3,3,4,4,6,6-octa-phenyl-2,5-dioxa-1,3,4,6-tetrasilahexane (XIV), which was obtained in high yield, was hydrolyzed in hot propyl alcohol to yield the same cyclic trioxide (IXa) as obtained by hydrolysis of XIII. The hydrolysis in hot propyl alcohol gave a mixture of IXa and the dipropoxy derivative, 5,5,7,7,8,8,10,10-octaphenyl-4,6,9,11-tetraoxa-5,7,8,10tetrasilatetradecane (XVII). Continuous slow addition of anhydrous hydrogen chloride to hot propyl alcohol and then addition of XIV to the hot mixture gave IXa (79%) as the only isolable product.

IXa, which was also prepared by the reaction of nitrobenzene on Ia and on IV (see below), gave constant melting fractions at 221-222°C, 231-232°C and at intermediate ranges. The X-ray powder pattern photographs of IXa, obtained from the hydrolysis of XIII, m.p. 231-232°C, and from the reaction of nitrobenzene on IV, m.p. 221-222°C, were not identical indicating that the compound existed in at least two isomorphic forms. No spectral, analytical or chemical evidence was found to indicate they were not the same compound.

The crude product obtained from the cleavage of IXa in a carbon tetrachloride-petroleum ether (b.p. 60-70°C) mixture was identified as 1,7-dichloro-1,1,3,3,5,5,7,7-octaphenyltetrasiloxane. The 84% yield was slightly less

than that of the smaller ring homologs. None of the starting material was recovered. The hydrolysis of the dichloro derivative occurred readily during recrystallization and only small fractions of the compound were isolated pure. It was found, surprisingly, in contrast to VIIa, that IXa reacted readily with chlorine in petroleum ether (b.p. 60-70°C) to provide XVIII in good yield.

All of the cyclosilanes investigated reacted readily with chlorine in petroleum ether (b.p. 60-70°C) regardless of ring size, with the exception of VIIa. No evidence was found for any silicon-silicon bond cleavage of any straight chain polysilane under the conditions specified.

Attempts to prepare XIX by the treatment of XVIII with hot propyl alcohol gave only mixtures from which no pure fractions were obtained. As an additional proof of structure of IXa, XVIII was prepared by chlorination of IXa obtained from the hydrolysis of XIII and of XIV. This sample was hydrolyzed in hot propyl alcohol continuously saturated with anhydrous hydrogen chloride. An 82% yield of XIX was obtained. Although attempts to prepare and isolate XVIII and to hydrolyze it to XIX have been made, this is the first reported successful unambiguous synthesis of XVIII and of XIX.

A discrepancy of ll°C in the melting point was found in compound VIII and the compound believed to have the same structure $^{\rm lo5}$ prepared by Kipping from the reaction of

nitrobenzene and Ia.⁹⁷ The reaction was repeated in the manner described by Kipping using a much larger quantity of starting material than was available to Kipping. Our studies were extended to include the reaction of nitrobenzene on IV, VIIa, VIII, IIIa, IIa and hexaphenyldisilane.

Below 140°C very little reaction occurred between nitrobenzene and Ia. However, at 165°C the reaction became rapidly exothermic and was complete in a few minutes. The products obtained consisted of unidentified black tars and approximately 50%, based on starting material, of crystalline solids. Recrystallization to a constant melting point yielded a product presumably the same as that reported by Kipping, m.p. 245-246°C. 97

An infrared spectrum of the compound showed an Si-O-Si bond absorption at 9.77 μ and a shoulder at 9.43 μ . After repeated recrystallizations the melting point of the major fraction remained constant, but small fractions melted at 255-257°C and gave Si-O-Si absorptions in the infrared region only at 9.81 μ (see Table I). Also obtained were fractions melting at 219-220°C and 231-232°C. These last fractions gave only strong Si-O-Si absorptions in the infrared region at 9.44 μ identical to that of IXa. It appears that Kipping's compound may well have been an eutectic mixture of VIII and IXa.

X-ray powder pattern photographs of a fraction having a constant m.p. 245-246°C and of VIII, m.p. 256-257°C, obtained from the hydrolysis of XII, were identical. This would indicate the two compounds were identical and not different isomorphic forms of the same compound. The quantity of IXa in the eutectic is evidently too small to be observed in the X-ray pattern photograph. An infrared spectrum of a mixture of VIII and IXa gave an identical spectrum to that of the eutectic.

Infrared studies of lower melting trace fractions from the reaction of Ia and nitrobenzene indicated the presence of XIX and of hexaphenylcyclotrisiloxane.

No evidence for the presence of IV was found from the reaction of Ia and nitrobenzene. However, it was found that IV reacted only slowly with hot nitrobenzene. The major crystalline product was IXa. With incomplete reaction of IV, small fractions of VIII were found to be present.

As was observed by Kipping⁹⁷ very little reaction was found to occur with VIIa and VIII on short contact with refluxing nitrobenzene. However, treatment with refluxing nitrobenzene for longer periods caused complete reaction with unidentified black tars again the major product. A 40-42% yield, based on starting material, of crystalline solid was obtained from VIIa and VIII. From this solid was isolated XIX, hexaphenyltrisiloxane and eutectic mixtures of these two compounds.

The isomorphic forms and eutectic mixtures of these two compounds have been well characterized. lli-ll3 Our investigations indicate that VIII and IXa exhibit similar properties. No VIIa was isolated as a product from any of the reactions with nitrobenzene. Compound VIIa was the only heterocyclic compound prepared which showed no isomorphic properties. As a result of its insolubility it was easily separated from VIII, the only other compound in reaction mixtures containing VIIa.

Ultraviolet and infrared spectra were particularly useful in the identification and characterization of the compounds. Characteristic infrared absorptions due to Si-O-Si groups have been found to shift significantly with increasing ring size. The five-membered ring IV gives a characteristic band at 10.45 μ . 105 Characteristic cyclotrisiloxane bands are shifted to 9.8 μ while cyclic tetramers and pentamers have a band at 9.2 μ which gradually widens and aplits with larger rings. 114,91 The sevenmembered ring, IXa, gave absorptions at 9.45 μ .

Table I lists the Si-O-Si bond infrared absorptions found in several linear and cyclic siloxane compounds. Comparison of the six-membered rings, VIIa and VIII (9.81 μ) with hexaphenylcyclotrisiloxane (9.88 μ) which is planar would indicate a similar ring strain and one might expect a planar structure for these compounds. The absorption of IXa at 9.45 μ is identical to that of the straight chain α , ω -dichloro compounds and the bonding would appear to be strain-free. The cyclotetrasiloxane is a non-planar structure. The

The characteristic Si-phenyl absorption at 8.9 μ has been observed to split when two phenyls are present on the same atom but revert to a single absorption for the triphenylsilyl group. 91 In our studies it was observed

that a diphenylsilylene group splits to give a doublet at 8.87 and 8.97 μ . A tetraphenyldisilanylene+ group gave a single absorption at 9.06 μ or a poorly resolved doublet at 9.02 and 9.06 μ . A hexaphenyltrisilanylene+ group gives a single absorption at 9.07 μ . Consequently a compound having a mono- and a trisilane moiety gave a triplet at 8.92, 9.00 and 9.06 μ and a compound with a mono- and a disilane moiety gave a doublet at 8.92 and 9.05 μ . Characteristic absorptions found are listed in Table I for the respective compounds.

Recent studies on ultraviolet absorptions of polysilanes $^{77},^{117}$ have given ample evidence for the utility of this method for characterization and identification of polysilanes. Table II lists the ultraviolet spectra $\lambda_{\rm max}$ values for the compounds prepared and $\lambda_{\rm max}$ for similar polysilanes.

B. Experimental

All reactions were carried out in oven-dried glassware under atmospheres of oxygen-free, dry nitrogen. All hydrocarbon solvents were stored over sodium wire. reagents and gases were used as they were obtained commercially. The reaction apparatus consisted of a standard taper flask equipped with a stirrer, thermometer, condenser and, as required, a gas inlet tube which extended below the liquid level. A trap having the same volume as the reaction vessel was placed between it and the gas source. The chlorine was metered by passing it through a 1 mm. capillary 3 cm. long. The pressure drop across this orifice was measured with a manometer filled with carbon tetrachloride. The calibration was based on the water displacement of air in an inverted 500 ml. graduate. Temperatures are uncorrected and melting points were obtained with a Mel-Temp apparatus. Spectra were determined using a Perkin Elmer Model 21 Spectrophotometer and a Beckman-DK-2A Spectrophotometer. Letters indicate the relative intensity of absorption bands: s = strong, m = medium, w = weak, sh = shoulder. Molecular weight determinations were made with a Mechrolab Model 301-A Vapor Pressure Osmometer. Benzil was used as a standard with benzene as solvent with the exception of one case in which acetone was used with comparable results.

Silicon radical nomenclature is discussed by C. Eaborn, Organosilicon Compounds, Butterworths Scientific Publications, London, Ist ed., 1960, p. 3.

TABLE XX Si-phenyl and Si-O-Si Bond Infrared Absorptions in the 8.5-ll.0 μ Region

Characteristic band position	(μ) (in CS_2)
Si-phenyl	<u>Si-O-Si</u> a
8.88, 8.97	9.87
8.88, 8.96 (small)	9.25
9.08	10.45105
9.08	9.80107
9.02, 9.07 (small)	9.84
8.90, 8.97, 9.07	9.81
8.90, 8.97 ^b	9.44
	9.60107
Cl 8.92, 9.0, 9.07	9.50
) ₂ -Cl 9.06	9.47
₂ -Cl 8.92, 9.07	9.50
8.92, 8.97 ^b	9.47
8.90	9.50
	8.88, 8.97 8.88, 8.96 (small) 9.08 9.02, 9.07 (small) 8.90, 8.97, 9.07 8.90, 8.97 ^b Cl 8.92, 9.0, 9.07 9.06 2-Cl 8.92, 9.07 8.92, 8.97 ^b

 $^{^{\}rm a}$ All of the Si-O-Si absorptions were broad except in the six-membered rings. $^{\rm b}$ These samples showed weak shoulders at 9.06 μ .

TABLE XXI

U.V. Spectral Data of Some Polysilane and Siloxanes

Compound	Band Position, (cyclohexane) λ max. m μ .
(Ph ₂ SiO) ₄	253, 259, 264.5, 270.5
Ph ₈ Si ₄ O (IV)	253
Ph _{lo} Si ₅ O (V)	250 (sh) ¹⁰⁸
Ph ₈ Si ₄ O ₂ (VIIa)	245
Ph ₈ Si ₄ O ₂ (VIII)	256
Ph ₈ Si ₄ O ₃ (IXa)	239 (sh)
Me ₁₂ Si ₆ (IIIc)	232, 255 (sh) ¹²⁰
Me _{l2} Si ₆ O (VI)	239108
$(SiPh_2)_4$ (Ia)	234, 270 ¹²⁰
(SiPh ₂) ₅ (IIa)	25l (sh) ¹²⁰
Me ₂ Ph ₈ Si ₄ (IIb)	249 (sh))120
(SiPh ₂) ₆ (IIIa)	248 (sh)120
Cl-SiPh ₂ -O-(SiPh ₂) ₃ -Cl	245 (sh)
$Cl-(SiPh_2)_2-O-(SiPh_2)_2-Cl$	240 (sh)
$Cl-(SiPh_2)_2-(OSiPh_2)_2-Cl$	240.5 (sh)
(Cl-SiPh ₂ -O-SiPh ₂) ₂	a
Cl-SiPh ₂ -(OSiPh ₂) ₃ -Cl	254, 259, 264.5, 271
Pro-(SiPh ₂) ₂ -(OSiPh ₂) ₂ -OPr	245 (sh)
(Pro-SiPh ₂ -o-SiPh ₂) ₂	243
PrO-SiPh ₂ -(OSiPh ₂) ₃ -OPr	252, 258, 263, 270
PrO-SiPh ₂ SiPh ₂ -OPr	243108
H-SiPh ₂ SiPh ₂ -H	234104
Me-SiPh ₂ SiPh ₂ -Me	239 ⁷⁷
Ph-SiPh ₂ SiPh ₂ -Ph	246.5 ¹²¹
H(SiPh ₂) ₃ H	249.5122
Cl-(SiPh ₂) ₃ -Cl	245 (w sh) ¹⁰⁸
Ph-(SiPh ₂) ₃ -Ph	254 ¹²⁰

^aA shoulder too weak to estimate was observed.

Preparation of 1,4-dichlorooctaphenyltetrasilane. Chlorine gas was added at approximately 200 ml./min. (3 1, 0.12 mole) to a suspension of octaphenylcyclotetrasilane, 21.9 gm. (0.03 mole), in 150 ml. of petroleum ether (b.p. 60-70°C). The temperature was maintained at 15-25°C with an ice-bath. The excess of chlorine was removed under reduced pressure and the solids were filtered off to provide 24.0 gm. (100%) of 1,4-dichlorooctaphenyltetrasilane, m.p. and mixture m.p. with an authentic sample 186-187°C. 97,108

Preparation of octaphenyloxatetrasilacyclopentane. 1,4-Dichlorooctaphenyltetrasilane, 24.0 gm. (0.03 mole), was heated at reflux in 150 ml. of propyl alcohol for 4 hours. The reaction mixture was then cooled and filtered to give 22.1 gm. (99%) of octaphenyloxatetrasilacyclopentane. Recrystallization and infrared spectra comparisons indicated that the compound was pure but it was found that the melting point varied as reported earlier. + As with VIII (see below), the melting point was dependent upon the temperature at which the sample was placed in the melting point block. However, with IV it was observed that introduction of a fresh sample at temperatures between 240-270°C caused sintering and gave melting points approximately 6°C above the temperature at which the sample was introduced. A sharp distinct melting point was obtained at 282-283°C with addition of the sample to the block at 280°C at a temperature increase of 1.5°C/min. The ultraviolet absorption in cyclohexane gave a λ_{max} , 253 m μ (sh). The infrared spectrum (in CS₂) showed the following absorptions in μ : 3.27 (m), 5.13, 5.31, 5.52, 7.30, 7.52, 7.72, 7.95 (w), 8.42 (m), 9.08 (s), 9.42 (w), 9.75, 10.03 (m), 10.45, 13.64, 14.44 (s), and 15.05 (m). The strong absorption of the silicon-oxygen bond at 10.45 # is characteristic of this cyclic oxide and provided identification. 105

Preparation of 1,4-dipropoxyoctaphenyltetrasilane. (Attempted). Eight grams (0.01 mole) of 1,4-dichlorooctaphenyltetrasilane, m.p. 186-187°C, was stirred in 100 ml. of propyl alcohol at 37°C for 7 hours. After filtration, 7.9 gm. (99%) of solid melting at 179-181°C was obtained. Extraction with 100 ml. of hot petroleum ether (b.p. 80-115°C) left 1.0 gm. of insoluble material, m.p. 206-222°C. The infrared spectrum of this latter fraction indicated

^{*}Kipping reported**7: "The melting of such preparations were most indefinite and irregular; some samples sintered from 205-210°C and melted complete at about 220°C; others did not sinter until about 220°C and melted gradually up to 245°C or occasionally as high at 250-260°C."

the presence of octaphenyloxatetrasilacyclopentane (see above). No absorption was noted in the region of aliphatic CH stretching vibrations as evidenced by other silylpropoxy compounds (see below).

Octaphenyloxatetrasilacyclopentane and phosphorous pentachloride.

In tetrachloroethane. A mixture containing 75 ml. of a. tetrachloroethane, 7.45 gm. (0.01 mole) of octaphenyloxatetrasilacyclopentane and 2.1 gm. (0.01 mole) of phosphorus pentachloride was heated at 140°C for 10 min. The reaction mixture was then cooled and the solvent removed by distillation under reduced pressure. The residue was dissolved in benzene and 50 ml. of petroleum ether (b.p. 60-70°C) added. Upon standing overnight 1.8 gm. (22%) of solid, m.p. 162-163°C, was obtained. Repeated recrystallizations provided 0.9 gm. (11%) of a pure compound, m.p. 169-170°C, identified by its hydrolysis product as 1-chloro-3-(chlorodiphenylsiloxy)-1,1,2,2,3,3hexaphenyltrisilane (XII) (see below). The ultraviolet spectrum in cyclohexane gave a λ_{max} , 245 m μ (sh). The infrared spectrum (in CS₂) showed absorptions in μ at: 3.27 (m), 5.13, 5.30, 5.50, 7.31, 7.51, 7.70, 7.95 (w), 8.42 (m), 8.67 (w), 8.92, 9.01, 9.07 (s triplet), 9.50 (s), 9.76, 10.04 (m), 13.64, 13.97, 14.45 (s).

Anal. Calcd. for $C_{48}H_{40}Cl_2OSi_4$: Si, 13.76; mol. wt., 816; Found: Si, 13.68, 13.61; mol. wt., 807.

b. In benzene. Octaphenyloxatetrasilacyclopentane, 14.9 gm. (0.02 mole), phosphorus pentachloride, 4.5 gm. (0.022 mole), and 100 ml. of benzene were heated at 81°C for 10 min. The reaction was then cooled and the solvent removed by distillation under reduced pressure. Recrystallization of the residue from benzene-petroleum ether (b.p. 60-70°C) provided 13.3 gm. (81.5%) of solid, m.p. 125-182°C. Repeated fractional recrystallizations gave two pure compounds: 1-chloro-3-(chlorodiphenylsiloxy)-1,1,2,2,3,3-hexaphenyltrisilane (XII), 1.5 gm. (9%), m.p. and mixture m.p. with an authentic sample (see above) 169-170°C and 1,3-bis(chlorodiphenylsily1)-1,1,3,3-tetraphenyldisiloxane (XI), 1.3 gm. (8%), m.p. 114-116°C, identified by its hydrolysis product (see below). The latter compound gave an ultraviolet spectrum maximum as a weak shoulder at 240 m \$\mu\$ in cyclohexane. The infrared spectrum contained absorptions (in CS2) in \$\mu\$ at: 3.27 (m), 5.13, 5.30, 7.31, 7.51, 7.70, 7.94 (w), 8.42 (m), 8.68 (w), 9.06, 9.47 (s), 9.78, 10.04 (m), 13.59 (s), 14.27 (sh), 14.40 (s).

Anal. Calcd. for $C_{48}H_{40}Cl_2OSi_4$: Si, 13.76; mol. wt., 816. Found: Si, 13.77, 13.67; mol. wt., 803, 796.

Octaphenyloxatetrasilacyclopentane and chlorine. Chlorine was added at approximately 200 ml./min. to a suspension of 22.4 gm. (0.03 mole) of octaphenyloxatetrasilacyclopentane in 150 ml. of petroleum ether (b.p. 60-70°C) for 10 min. (2 1; 0.082 mole) between 10-20°C. The excess of chlorine and part of the solvent were removed under reduced pressure. The solid was then filtered off and 21.1 gm. (86%) of crystalline material was obtained, melting over the range 140-145°C. The solvent was concentrated to give an additional 2.6 gm. (11%), m.p. 127-128°C. The overall yield of solid was 97%. The reaction was repeated several times with the yield of the mixture of products being between 94-98% (based on a 1:1 molar ratio addition of chlorine). A 40 gm. mixture, m.p. 137-163°C, of the reaction products was fractionally crystallized in benzenepetroleum ether (b.p. 60-70°C) mixtures. A 3.55 gm. (9%) sample of 1-chloro-3-(chlorodiphenylsiloxy)-1,1,2,2,3,3hexaphenyltrisilane, m.p. 169-170°C, was the only pure product isolated. The separation of the hydrolysis products showed that the reaction was nearly quantitative and that there were only two products, 1-chloro-3-(chlorodiphenylsiloxy)-1,1,2,2,3,3-hexaphenyltrisilane and 1,3-bis(chlorodiphenylsiloxy)-1,1,3,3-tetraphenyldisiloxane (see below).

Propyl alcohol hydrolysis of 1-chloro-3-(chlorodiphenylsiloxy)-1,1,2,2,3,3-hexaphenyltrisilane (XII). Three gm. (0.0037 mole) of XII was heated at reflux temperature in 80 ml. of propyl alcohol for 16 hours. Upon cooling, 2.4 gm. (86%) of solid melting at 246-249°C was obtained. Concentration of the filtrate provided only trace amounts of solid. The product was then recrystallized in a benzene-petroleum ether (b.p. 60-70°C) mixture to provide 0.8 gm. (29.6%) of a pure compound, m.p. 257-257.5°C. If a sample of the compound was placed in the melting point block at temperatures lower than 250°C the melting point was lowered e.g. a sample introduced at 150°C melted at 242-244°C and another introduced at 240°C melted at 254-255°C. The maximum melting point obtained was 257-257.5°C. A mixture m.p. with a compound prepared from the reaction of octaphenylcyclotetrasilane and nitrobenzene, as described by Kipping, 97 m.p. 245-246°C, and tentatively identified 105 as octaphenyl-1,3-dioxa-2,4,5,6-tetrasilacyclohexane, (VIII) melted mid-way between the two. X-ray powder pattern photographs of the two compounds indicated they were identical. Repeated recrystallizations in petroleum ether (b.p. 80-115°C) of the product

obtained from nitrobenzene and (Ia) gave fractions that had a m.p. and mixture m.p. of 255-257°C (see below). The ultraviolet absorption spectrum in cyclohexane showed $\lambda_{\rm max}$, 256 m μ . The infrared spectrum gave absorptions (in CS₂) in μ at: 3.25 (m), 5.12, 5.30, 5.50, 6.1, 7.3, 7.55, 7.72, 7.94 (w), 8.43 (m), 8.92, 8.99, 9.07 (s triplet), 9.65, 9.80, 9.97 (s), 10.07 (m), 13.63, 14.00, 14.40 (s), 14.83 (m).

Anal. Calcd. for $C_{48}H_{40}O_{2}Si_{4}$: Si, 14.76; mol. wt., 761; hydrogen value 58.8 ml./gm. Found: Si, 14.64, 14.71; mol. wt., 746, 745, 748; hydrogen value, 54.1 ml./gm.

Preparation of octaphenyl-1,3- and 1,4-dioxaoctaphenyl-tetrasilacyclohexane. Octaphenyloxatetrasilacyclopentane, 22.0 gm. (0.0296 mole), was added to 180 ml. of petroleum ether (b.p. 60-70°C). Chlorine was added to the suspension at 200 ml/min. for 25 min. (5 1; 0.2 mole) between 15-25°C. The temperature was held at 25°C with an ice-bath. The excess chlorine was removed and the solid filtered off to give 23.0 gm. (95.5%) of crystalline material, m.p. 134-146°C. This material (0.0282 mole) was then added to 180 ml. of propyl alcohol and the mixture was refluxed for 20 hours. Upon filtering, cooling and concentration of the solvent two fractions of crystalline material were obtained, 16.7 gm. (78%), melting over the range 227-236°C and 4.1 gm. (19%) m.p. 253-256°C. Separation of the two cyclic oxides was easily affected by boiling the crude fractions in acetone. This procedure gave 12.5 gm. (58.5%) of octaphenyl-1,4-dioxa-2,3,5,6tetrasilacyclohexane (VIIa), insoluble in hot acetone, m.p. 225-227°C, and 8.15 gm. (38%) of octaphenyl-1,3dioxa-2,4,5,6-tetrasilacyclohexane, (VIII), m.p. and mixture m.p. with the previously prepared compound 255-256°C. In three reactions the percent of 1,4- and 1,3dioxa derivatives was 54 and 40, 54 and 42 and 62 and 36%, respectively, with overall yields ranging from 94-98%. The 1,4-dioxa compound was identified by mixture m.p. with an uathentic sample prepared by the hydrolysis of 1,2-dibromotetraphenyldisilane. Since a mixture m.p. depression is not observed by some similar silanes+ the following additional properties are given. The ultraviolet absorption spectrum in cyclohexane gave a > max.

^{*1,1,2,2,3,3,4,4-}octaphenyltetrasilane, m.p. 161-162°C, 1-bromo-1,1,2,2,3,3,4,4-octaphenyltetrasilane, m.p. 160-162°C, and 1-chloro-1,1,2,2,3,3,4,4-octaphenyltetrasilane, m.p. 162-164°C, show no depression in a mixture m.p. with each other.

as a shoulder at 245 m μ . The infrared spectrum gave absorptions (in CS₂) in μ at: 3.27 (m), 5.13, 5.30, 5.50, 7.0, 7.31, 7.6, 7.72, 7.94 (w), 8.42 (m), 9.01, 9.06 (s doublet), 9.67, 9.81 (s), 10.05 (m), 13.57 (s), 14.24 (sh), 14.36 (s).

Anal. Calcd. for $C_{48}H_{40}O_{2}Si_{4}$: mol. wt., 761; hydrogen value, 123 58.8 ml./gm. Found: mol. wt., 741; hydrogen value, 60.4.

Preparation of 1-chloro-5-(chlorodiphenylsily1)-1,1,3,3-5,5-hexaphenyltrisiloxane. Chlorine was added at 200 ml./min. for 25 min. (5 1; 0.02 mole) to a suspension of 13.0 gm. (0.017 mole) of octaphenyl-1,3-dioxa-2,4,5,6-tetrasilacyclohexane in 170 ml. of petroleum ether (b.p. 60-70°C). The temperature was maintained between 18-32°C by means of an ice-bath. The bright yellow color imparted to the suspension by the chlorine rapidly disappeared at 32°C. The excess of chlorine was removed under reduced pressure and the solid was removed by filtration to give 12.0 gm. (85%) of l-chloro-5-(chlorodiphenylsilyl)-1,1,3,3,5,5hexaphenyltrisiloxane (XIII), m.p. 106-107°C. Recrystallization from petroleum ether (b.p. 60-70°C) caused no change in the melting point. Concentration of the filtrate provided an additional 1.3 gm. (9%), m.p. 103-106°C, and 0.3 gm. (2%) of crude product, m.p. 100-102°C. The ultraviolet spectrum of the pure compound gave a 7 max, , 240,5 m μ (sh) in cyclohexane. The infrared spectrum (in CS₂) gave the following absorptions in μ : 3.27 (m), 5.13, 5.31, 5.50, 7.31, 7.52, 7.70, 7.95 (w), 8.47 (m), 8.92 (s), 9.07 (sh), 9.49 (s), 9.75, 10.05 (m), 13.58, 13.95, 14.43 (s), 14.90 (m).

Anal. Calcd. for $C_{48}H_{40}Cl_2O_2Si_4$: Si, 13.63; mol. wt., 832. Found: Si, 13.63, 13.65; mol. wt., 813.5, 801.

Preparation of 1,6-dichloro-1,1,3,3,4,4,6,6-octaphenyl-2,5-dioxa-1,3,4,6-tetrasilahexane.

a. In petroleum ether. A suspension of 3.8 gm. (0.005 mole) of octaphenyl-1,4-dioxa-2,3,5,6-tetrasilacyclohexane in 100 ml. of petroleum ether (b.p. 60-70°C) was treated with chlorine gas added at 190 ml./min. for a period of 32 min. (6.1 l; 0.25 mole). The temperature rose from 28 to 35°C during the first 10 min., rose to 50°C in the next 5 min. and was held at 53°C with an ice-bath. The bright yellow color imparted by the chlorine rapidly disappeared above 40°C. Removal of the solids by filtration gave an 89.5% (3.4 gm.) recovery of the starting material, m.p. 227-228°C. Distillation of the filtrate under re-

duced pressure provided 15.2 gm. of liquid having a boiling point above that of the solvent. A gas-liquid chromatographic analysis of the petroleum ether showed it contained 4 major components. A similar chromatogram of the high boiling liquid obtained above indicated the presence of 8 major components. The residue from the distillation was dissolved in 10 ml. of petroleum ether (b.p. 60-70°C) and after standing several hours 0.3 gm. (8%) of a crystalline white solid precipitated, m.p. 149-151°C.

- b. In n-pentane. Chlorine gas was added at 200 ml./min. for 30 min. (6 1; 0.25 mole) to a suspension containing 7.6 gm. (0.01 mole) of octaphenyl-1,4-dioxa-2,3,5,6-tetrasilacyclohexane in 100 ml. of n-pentane. The temperature was maintained between 17-30°C with an ice-bath. Filtration of the reaction mixture gave a 7.45 gm. (98%) recovery of the starting material. A gas-liquid chromatogram indicated the filtrate contained two major components with a greater retention time than that of n-pentane. A treatment of n-pentane with chlorine under comparable conditions with comparisons by gas-liquid chromatography showed the solvent was chlorinated at about the same rate with or without the cyclosilane being present.
- c. In carbon tetrachloride and petroleum ether. Octaphenyl-1,4-dioxa-2,3,5,6-tetrasilacyclohexane, 7.6 gm. (0.01 mole), suspended in 80 ml. of carbon tetrachloride and 50 ml. of petroleum ether (b.p. 60-70°C) was treated with chlorine at 200 ml./min. for 25 min. (5 l; 0.2 mole) between 16-34°C. Excess chlorine was removed under reduced pressure and 3.4 gm. of solid (41%), m.p. 149-151°C was obtained by filtration. Concentration of the solvents to 20 ml. and addition of 30 ml. of petroleum ether (b.p. 60-70°C) gave an additional 4.15 gm. (51%) of crystalline material, m.p. 148-150°C. Recrystallization gave a constant melting point of 149-150°C. The ultraviolet spectrum in cyclohexane gave a λ max., 244 m μ (sh). The infrared spectrum (in CS₂) gave the following absorptions in μ : 3.27 (m), 5.13, 5.30, 5.50, 7.30, 7.54, 7.70, 7.95 (w), 8.43 (m), 8.92, 9.00, 9.07 (s triplet), 9.47 (s), 9.76, 10.03 (m), 13.59, 13.95, 14.20 (sh), 14.39 (s), 14.89 (w).

Anal. Calcd. for $C_{48}H_{40}Cl_2O_2Si_4$: Si, 13.50; mol. wt., 832. Found: Si, 13.57, 13.53; mol. wt., 817, 823.

Propyl alcohol hydrolysis of 1-chloro-5-(chlorodiphenyl-silyl)-1,1,3,3,5,5-hexaphenyltrisiloxane (XIII).

a. At 30-40°C. Propyl alcohol, 50 ml., was added to 10.8 gm. (0.013 mole) of (XIII) and the resulting suspension was allowed to stand for 2 hours at 30-40°C and then filtered. The solid obtained, 10.1 gm. (89%), m.p. 77-80°C was recrystallized from propyl alcohol to a constant melting point, 79-80°C. Concentration of the filtrate gave an additional 0.8 gm. (8%) of solid, m.p. 182-190°C. Recrystallization from petroleum ether (b.p. 80-115°C) provided 0.5 gm. (5%) of a pure compound, m.p. 223-226°C, identified in a later experiment as octaphenyl-1,3,5-trioxa-2,4,6,7-tetrasilacycloheptane. The low melting material, m.p. 79-80°C, believed to be 1-(diphenyl-propoxysilyl)-1,1,3,3,5,5-hexaphenyl-5-propoxytrisiloxane gave a λ max., 245 m μ (sh), in an ultraviolet spectrum in cyclohexane. The infrared spectrum (in CS2) contained absorptions in μ at: 3.27, 3.38, 3.44, 3.50 (m), 5.12, 5.30, 5.49, 7.20, 7.28, 7.53, 7.68, 7.94 (w), 8.44 (m), 8.95, 9.07 (s), 9.24-9.54 (s broad), 9.75 (m), 9.86 (sh), 10.03 (m), 12.15 (m), 13.60, 13.97, 14.36 (s), 14.72 (w).

Anal. Calcd. for $C_{54}H_{54}O_4Si_4$: Si, 12.77; mol. wt., 879. Found: Si, 12.95, 12.92; mol. wt., 895, 900.

b. At 98°C. Compound XIII, 4.1 gm. (0.005 mole), was heated at reflux in 100 ml. of propyl alcohol for 3-4 hours. The suspension was allowed to stand several hours and then filtered to yield 2.5 gm. (65.5%) of crystalline solids, m.p. 226-228°C. Concentration of the filtrate gave an additional 0.1 gm. (1.5%), m.p. 218-221°C. Repeated recrystallizations from petroleum ether (b.p. 80-115°C) gave a variety of fractions melting at 220-221°C, 231-232°C or at temperatures intermediate between these limits. The first fractions from a recrystallization always melted at 230-231°C with subsequent fractions at lower melting points. It was determined by analysis, ultraviolet, infrared, X-ray powder pattern photograph and chemical reaction that the compound existed in at least two isomorphic forms, one melting at 221-222°C and the other at 231-232°C with mixtures of the two melting at intermediate ranges. The ultraviolet spectrum in cyclohexane gave a λ max., 239.5 m μ . The infrared spectrum (in CS₂) gave the following absorption in μ : 3.27 (m), 5.13, 5.30, 5.50, 7.30, 7.55 7.72, 7.95 (w), 8.43 (m), 8.9, 8.97, 9.06 (s triplet), 9.47 (s), 9.76 (s), 10.04 (m), 13.59, 13.96, 14.38 (s), 14.80 (w), 15.47 (m).

Anal. Calcd. for $C_{48}H_{40}O_3Si_4$: Si, 14.44; mol. wt., 777. Found: Si, 14.54, 14.53; mol. wt., 752, 760.

A second reaction was made with 10.0 gm. (0.012 mole) of XIII in 300 ml. of propyl alcohol. The yield of the octaphenyl-1,3,5-trioxa-2,4,6,7-tetrasilacycloheptane, m.p. 222-224°C, was 43.5% (4.0 gm.). Also obtained was 4.5 gm. (42.5%) of solid melting over the range 58-70°C. Recrystallization from propyl alcohol gave 1.9 gm. of 1-(diphenylpropoxysilyl)-1,1,3,3,5,5-hexaphenyl-5-propoxy-trisiloxane, m.p. 79-80°C, identified by a mixture m.p. and infrared spectrum comparison with the previously prepared sample.

Hydrolysis of l-(diphenylpropoxysilyl)-1,1,3,3,5,5-hexa-phenyl-5-propoxytrisiloxane (XVI). Refluxing 10.0 gm. (0.013 mole) of XVI in 100 ml. of propyl alcohol for 15 hours resulted in a 95% (9.5 gm.) recovery of the starting material, m.p. 78-80°C. No other isolable crystalline products were found.

A second treatment was made with 8.7 gm. (0.01 mole) of XVI in 150 ml. of propyl alcohol which was saturated with anhydrous hydrogen chloride. After refluxing 24 hours, the reaction mixture was cooled to 5°C for 2 hours and then filtered to give 0.35 gm. (4%) of solid melting over the range 74-125°C. Concentration of the filtrate gave any additional 7.1 gm. (78.5%) of solid melting over the range 76-118°C. The solids were extracted several hours with 20 ml. of cold petroleum ether (b.p. 60-70°C) leaving 0.65 gm. (8.5%) of octaphenyl-1,3,5-trioxa-2,4,6,7-tetrasilacycloheptane, m.p. 222-223°C. Evaporation of the filtrate and recrystallization of the residue in propyl alcohol yielded 5.9 gm. (68%) of starting material, m.p. 79-81°C.

In a third reaction, anhydrous hydrogen chloride was bubbled at a slow constant rate through 100 ml. of refluxing propyl alcohol containing 4.7 gm. (0.0054 mole) of XVI for 6 to 7 hours. The reaction was then cooled and the mixture filtered to give 2.3 gm. (55.5%) of octaphenyl-1,3,5-trioxa-2,4,6,7-tetrasilacycloheptane, m.p. 223-224°C. Concentration of the filtrate gave 0.4 gm. (9.5%) of crude material, m.p. 176-180°C. No attempt was made to purify this fraction.

The pyrolysis of 1-(diphenylpropoxysily1)-1,1,3,3,5,5hexaphenyl-5-propoxytrisiloxane. (XVI). A 1.76 gm. (0.001 mole) sample of XVI, placed in a long open tube, was put in a furnace in such a way that the top of the tube protruding from the furnace remained cool. tube was then heated at 160°C for 2 hours, at 200°C for 12 hours and at 300°C for 9 hours. During the last 7 hours the liquid in the tube turned to a light straw color and several drops of a liquid condensed on the upper portion of the tube. The weight loss of the pyrolized material was 0.06 gm. Upon cooling the reaction mixture a viscous liquid remained which was soluble in petroleum ether (b.p. 60-70°C) and propyl alcohol. IXa is insoluble in the former solvent and the latter precipitates XVI. Organic solvents were removed from the resin with a heating pistol at 58°C and 1 mm.pressure. An infrared spectrum of the residue was similar to that of the starting material.

Hydrolysis of 1,6-dichloro-1,1,3,3,4,4,6,6-octaphenyl-2,5-dioxa-1,3,4,6-tetrasilahexane (XIV). A 4.2 gm. (0.005 mole) sample of XIV was heated in propyl alcohol, 150 ml., at 97°C for 4 to 5 hours. Cooling and filtering off the solid provided 0.2 gm. of solid, m.p. 217-219°C. Concentration of the filtrate gave the following fractions: 1.2 gm., melting over the range 104-144°C, 2.0 gm., melting of solid melting over the range 104-144°C, 2.0 gm., melting of solid mentions of solid m

Anal. Calcd. for $C_{54}H_{54}O_4Si_4$: Si, 12.77; mol. wt., 879. Found: Si, 12.87, 12.82; mol. wt., 833, 875, 882, 909.

b. With hydrogen chloride. Hydrogen chloride gas was added to 150 ml. of propyl alcohol at a slow steady rate for 10 min. The temperature was then 45°C. XIV, 7.0 gm. (0.008 mole), was added and the mixture refluxed for 7 hours with slow addition of the hydrogen chloride. Upon cooling and standing two days, 4.9 gm. (79%) of octaphenyl-1,3,5-trioxa-2,4,6,7-tetrasilacycloheptane, m.p. 223-224°C was obtained by filtration. No other crystalline materials were isolated.

Preparation of 1,7-dichloro-1,1,3,3,5,5,7,7-octaphenyl-tetrasiloxane.

a. In carbon tetrachloride-petroleum ether. Chlorine was added at 190 ml./min. for 20 min. (3.8 1; 0.015 mole) to a mixture containing 1.9 gm. (0.0024 mole) of IXa in 60 ml. of carbon tetrachloride and 50 ml. of petroleum ether (b.p. 60-70°C). Product isolation as previously described gave 1.75 gm. (84%) of crude product, melting over the range 96-104°C. Partial hydrolysis occurred during recrystallization to give impure fractions melting above 200°C. Only a small amount, 0.5 gm. (25%), m.p. 96-97°C, of 1,7-dichloro-1,1,3,3,5,5,7,7-octaphenyltetrasiloxane was obtained. The ultraviolet spectrum of the dichloride in cyclohexane showed $\lambda_{\rm max}$, 271 m μ , 264, 259, 254. The infrared spectrum (in CS₂) contained absorptions in μ at: 3.27 (m), 5.13, 5.30, 5.50, 7.30, 7.53, 7.70, 7.94 (w), 8.44 (m), 8.90 (s), 9.22 (m), 9.50 (s), 9.75, 10.03 (m), 13.57, 13.95, 14.41 (s).

Anal. Calcd. for $C_{48}H_{40}Cl_2O_3Si_4$: Si, 13.23; mol. wt., 848. Found: Si, 13.36, 13.41; mol. wt., 827, 816, 824.

b. In petroleum ether. Chlorine was added at 200 ml./min. for 21 min. (4.2 l; 0.017 mole) to a suspension of octaphenyl-1,3,5-trioxa-2,4,6,7-tetrasilacycloheptane (IXa), 3.9 gm. (0.005 mole) in 100 ml. of petroleum ether (b.p. 60-70°C). After treatment with chlorine for 9 min. the temperature rose rapidly to 45°C and an ice-bath was used to hold the temperature at 26-29°C. The excess of chlorine was removed under reduced pressure and the mixture filtered to obtain 1.2 gm. (28%) of crude product, m.p. 98-101°C. Concentration of the filtrate afforded three additional fractions: 1.2 gm. (28%), m.p. 98-100°C, 0.9 gm. (22%), m.p. 96-98°C, and 0.4 gm. of solid of which the major portion melted at 97-100°C with the balance at 170°C. The total crude yield was 3.7 gm. (87%) with a 3.3 gm. (78%) yield of pure 1,7-dichloro-1,1,3,3,5,5,7,7-octaphenyltetrasiloxane, m.p. 98-100°C.

Preparation of octaphenylcyclotetrasiloxane. Hydrogen chloride was added for 45 min. at a slow constant rate to 140 ml. of propyl alcohol. At 50°C a total of 3.9 gm. (0.0046 mole) of 1,7-dichloro-1,1,3,3,5,5,7,7-octaphenyltetrasiloxane (XVIII) was added: 2.2 gm. (0.026 mole) of XVIII from the chlorination of the cyclic trioxide IXa obtained by hydrolysis of l-(chlorodiphenylsilyl)-3-(chlorodiphenylsiloxy)-1,1,3,3-tetraphenyldisiloxane (XIII) and 1.7 gm. (0.02 mole) of XVIII from the chlorination of the cyclic trioxide IXa obtained by hydrolysis of 1,6dichloro-1,1,3,3,4,4,6,6-octapheny1-2,5-dioxa-1,3,4,6tetrasilahexane (XIV). The mixture was then heated at 90°C for 6 hours, cooled, allowed to stand several days and the solid filtered off to obtain 3.0 gm. (82%) of crude octaphenylcyclotetrasiloxane, m.p. 196-200°C. Concentration of the filtrate provided only a trace of additional solid material. Recrystallization of 2.0 gm. in petroleum ether (b.p. 80-115°C) gave 1.8 gm. of pure octaphenylcyclotetrasiloxane identified by mixture m.p. (200-202°C) with a sample prepared by M. V. George. 122

In a separate experiment 0.5 gm. of XVIII was refluxed in 15 ml. of propyl alcohol for 2-3 hours. Cooling precipitated 0.1 gm. of solid, m.p. 203-210°C. Concentration of the solution gave, after several days, a few large clear crystals (approximately 0.1 gm.) melting at 59-60°C. The ultraviolet spectrum in cyclohexane showed λ max., 270 m μ , 264, 258, 252. 246. The infrared spectrum indicated that the compound is probably 1,1,3,3,5,5-7,7-octaphenyl-1,7-dipropoxytetrasiloxane and (in CS₂) showed absorptions in μ at: 3.28, 3.38, 3.50 (m), 5.13, 5.31, 5.50, 7.22, 7.31, 7.54, 7.71, 7.95 (w), 8.46 (m), 8.92, 9.22, 9.54 (s), 9.75, 10.03, 12.03 (m), 13.57, 13.98, 14.37 (s), 14.65 (m).

Reaction of octaphenylcyclotetrasilane and nitrobenzene. A 3.65 gm. (0.005 mole) sample of octaphenylcyclotetrasilane was added to 50 ml. of nitrobenzene and the mixture heated at reflux for 30 min. Cooling and addition of 75 ml. of ethyl alcohol gave no crystalline products. The solvents were then removed by distillation under reduced pressure. The residue was dissolved in acetone and 50 ml. of ethyl alcohol was added. Upon standing, 2.5 gm. (68%) of dark brown crystals precipitated, m.p. 185-208°C. Recrystallization from acetone yielded 0.45 gm. (12%) of a compound having a constant m.p. of 245-246°C. This

sample was used for an X-ray powder photograph which was found to be identical to the powder photograph of VIII, m.p. 256-257°C, obtained from the hydrolysis of XIII (see above). An ultraviolet spectrum of the above sample gave a $\lambda_{\rm max}$ (in cyclohexane) 245 m μ (sh). The infrared spectrum gave absorptions (in CS₂) in μ at: 3.27 (m), 5.13, 5.30, 5.50, 7.3, 7.55, 7.72, 7.95 (w), 8.46 (m), 8.91, 9.0, 9.07 (s triplet), 9.43 (sh), 9.65, 9.71, 10.06 (m), 13.63, 14.00, 14.40 (s), 14.80 (m).

A second mixture of octaphenylcyclotetrasilane, 21.9 gm. (0.3 mole) and 100 ml. of nitrobenzene was heated to $165 ^{\circ} \text{C.}$ The reaction then became vigorously exothermic and the temperature rose to 208°C in less than one minute with a rapid reflux observed for several min. After heating at reflux for an additional 15 min. the mixture was then cooled. Removal of the solvent by distillation under reduced pressure and addition of 50 ml. of acetone to the residue provided upon standing 4.9 gm. (22.4% based on starting material) of solid, m.p. 234-237°C. addition of 30 ml. of ethyl alcohol gave an additional 6.2 gm. (28.3%) of a black crystalline solid. Repeated recrystallizations from acetone and from petroleum ether (b.p. 80-115°C) gave many fractions. Several grams were obtained which melted at 245-246°C. After several recrystallizations this m.p. rose to 248-250°C. The meling point of the major fraction was 245-247°C after seven recrystallizations. Small fractions having lower and higher melting points were obtained after each recrystallization. The infrared spectrum of the major fraction (in CS₂) gave absorptions in μ at 9.43 (sh), 9.65, 9.81 and 10.06 in the Si-O-Si band region. The absorptions at 9.65 and 10.06 μ are believed to be due to the Si-Ph absorption. The band at $9.65 \,\mu$ appears at $9.75 \,\mu$ for larger ring siloxanes and is shifted to 9.65 μ for six-membered ring compounds showing an Si-0-Si absorption at 9.8-9.9 μ . Lower melting pure fractions, 1.3 gm., m.p. 230-232°C, and 0.15 gm., m.p. 219-220°C, were obtained. A mixture m.p. with the higher melting fraction and IXa was not depressed. The infrared spectra of these two lower melting fractions (in CS2) showed an Si-O-Si bond absorption at 9.43μ identical to IXa.

A third reaction mixture of Ia, 21.9 gm. (0.03 mole), in 100 ml. of nitrobenzene was slowly heated to 140°C in 1.5 hours. The reaction was then cooled and 19.1 gm. (87%) of the starting material, m.p. 320-327°C, was recovered by filtration. Distillation of the filtrate

under reduced pressure and addition of 15 ml. of acetone provided 0.7 gm. (3.2%) of solid melting over the range 262-280°C (block preheated to 250°C). Ethyl alcohol, 20 ml., was then added and an additional 1.1 gm. (5%) of crystalline solid was obtained. The overall yield of solids based on starting material was 95%. Recrystallization of the last two fractions from acetone gave 0.7 gm. (3%) melting at 255-257°C (block preheated to 250°C), 0.25 gm. (1%) melting at 244-246°C and three other fractions totaling 0.6 gm. (2.5%), m.p. 252-255°C. A mixture m.p. with the first fraction and VIII, m.p. 256-257°C was not depressed. The infrared spectrum (in CS₂) showed an Si-0-Si bond absorption at 9.80 \$\mu\$ characteristic of a six-membered ring (see Table I). An infrared spectrum of the second fraction, m.p. 244-246°C showed Si-0-Si bond absorptions at 9.43 (sh) and 9.80 \$\mu\$ similar to mixtures of IXa and VIII (see Table I).

Octaphenyloxacyclopentasilane (IV) and nitrobenzene. mixture of 7.5 gm. (0.01 mole) of IV and 50 ml. of nitrobenzene was heated to the boiling point over a period of 40 min. After refluxing for 10 min. the mixture was allowed to cool and the solvents were removed by distillation under reduced pressure. Treatment of the black tarry residue with acetone and acetone-ethanol mixtures gave three fractions of solid: 1.5 gm., m.p. 270-274°C; 3.6 gm., m.p. 224-228°C and 0.7 gm. melting over the range 208-222°C. The overall yield of solid obtained, based on starting material, was 5.8 gm. (78%). Recrystallization from acetone gave 0.5 gm. of pure octaphenyl-1,3-dioxa-2,4,5,6-tetrasilacyclohexane (VIII) identified by a mixture m.p. 256-257°C and infrared spectrum comparison with an authentic sample. Several other fractions gave constant sharp melting points at the same and at lower temperatures but infrared spectra comparisons indicated they were mixtures of five-, six-, and sevenmembered ring compounds (see Table I).

A duplicate reaction was heated at reflux temperature for 2 hours prior to the usual work-up, and gave 3.4 gm. (45% based on starting material) of crystalline solids. Recrystallizations gave 2.7 gm. (34.5%) of octaphenyl-1,3,5-trioxa-2,4,6,7-tetrasilacycloheptane (IXa), m.p. 221-222°C. The ultraviolet spectrum showed a λ max. 239 m μ in cyclohexane. The infrared spectrum (in CS₂) gave the following absorptions in μ : 3.27 (m), 5.12,

5.30, 5.50, 7.30, 7.54, 7.68, 7.94, 8.43 (w), 8.91, 8.97 (s doublet), 9.06 (w sh), 9.44, 9.76 (s), 10.02 (m), 13.58, 13.96, 14.37 (s), 15.45 (m).

Anal. Calcd. for $C_{48}H_{40}O_3Si_4$: Si, 14.44; mol. wt., 777. Found: Si, 14.51, 14.56; Mol. wt., 791.

Since this compound previously prepared by the hydrolysis of XIII gave a m.p. of 231-232°C X-ray powder photographs were taken of the two compounds. The X-ray powder photographs were not identical. Fractions of XIa, m.p. 221-222°C, were later obtained from the hydrolysis of XIV, and the mixture m.p. of this sample and the above product was not depressed. No chemical, analytical or spectral evidence was found to indicate the compound was not IXa.

Octaphenyl-1,3-dioxa-2,4,5,6-tetrasilacyclohexane and nitrobenzene. A 3.8 gm. sample of octaphenyl-1,3-dioxa-2,4,5,6-tetrasilacyclohexane (VIII) (0.005 mole) was heated at reflux for 2 hours in 50 ml. of nitrobenzene. The mixture was then cooled and filtered to obtain 3.1 gm. (82%) of solid material, m.p. 242-244°C. Concentration of the filtrate provided 0.35 gm. (9%) of solid material melting over the range 220-240°C. Recrystallization yielded 2.9 gm. (76%) of pure VIII, m.p. 253-255°C, and a trace of solid melting at 214-226°C.

A second treatment of VIII, 3.8 gm. (0.005 mole), with 50 ml. of refluxing nitrobenzene for 24 hours gave no insoluble material upon cooling and standing for several hours. Distillation of the solvent under reduced pressure and addition of acetone to the black residue also gave no precipitate upon standing. Evaporation of the acetone and addition of 40 ml. of ethyl alcohol provided two crops of crystalline dark brown solids, 1.6 gm. (42% based on starting material) m.p. 174-180°C, and 0.3 gm. (8%) melting over the range 162-172°C. The solids were dissolved in acetone and decolorized with activated charcoal. The acetone was then evaporated and the residue recrystallized from petroleum ether (b.p. 80-115°C). A 0.2 gm. sample of a white crystalline solid was obtained, m.p. 189-193°C. A mixture m.p. with an authentic sample of hexaphenylcyclotrisiloxane, m.p. 192-193°C, prepared by G. Kolb¹²⁵ melted at 191-193°C. The ultraviolet spectrum of this and all fractions obtained showed λ max. in cyclohexane at 254 m μ , 259, 264.5, 270 indicating that no polysilane compounds

were present. From a 0.45 gm. fraction, m.p. 193-195°C, pure crystals of octaphenylcyclotetrasiloxane were handpicked with tweezers and the mixture m.p. with an authentic sample, 124 m.p. 204-205°C, was not depressed. An infrared spectrum was also used to identify these two products. Since these two compounds are known to form eutectic mixtures and exhibit polymorphism^{111,113} no further attempts to separate the products were made.

Octaphenyl-1,4-dioxa-2,3,5,6-tetrasilacyclohexane and nitrobenzene. A mixture containing 75 ml. of nitrobenzene and 6.85 gm. (0.009 mole) of octaphenyl-1,4-dioxa-2,3,5,6-tetrasilacyclohexane (VIIa) was heated at 205°C for 4 hours. The reaction mixture was then cooled and upon standing overnight 6.55 gm. (96%) of the starting material was recovered, m.p. and mixture m.p. 227-229°C. Concentration of the filtrate gave 0.1 gm. (1.5%) of black crystalline solid, m.p. 216-220°C.

In a second reaction 5.35 gm. (0.007 mole) of VIIa was heated at reflux for 24 hours in 50 ml. of nitrobenzene. Upon cooling and standing no precipitate was formed. Distillation of the solvent under reduced pressure and addition of 50 ml. of acetone also provided no precipitate upon standing. Most of the acetone was allowed to evaporate and 40-50 ml. of ethyl alcohol was added. A 2.15 gm. (40% based on starting material) sample of brown crystals was obtained melting over the range 165-178°C. Evaporation of the filtrate to 10 ml. and addition of 50 ml. of ethyl alcohol yielded no more crystalline solids upon standing several The residue obtained by removal of the solvent from the filtrate consisted of a black tar. This was soluble in acetone but formed an insoluble oil in petroleum ether (b.p. 60-70°C). Recrystallization of the solids from acetone and petroleum ether (b.p. 80-115°C) gave 0.4 gm. of pure octaphenylcyclotetrasiloxane, m.p. 204-205°C. It was identified by mixture m.p., comparison of the infrared spectra, and by an ultraviolet spectrum in cyclohexane, λ max., 253 m μ , 259, 269.5, 270.5. Also obtained was 0.6 gm. of hexaphenylcyclotrisiloxane, which was identified by a mixture m.p., infrared spectrum and by the ultraviolet spectrum in cyclohexane, λ_{max} , 253.5 m μ , 259.5, 264.5, 270. Other fractions obtained; 0.65 gm. melting over the range 160-175°C and 0.6 gm. melting over the range 179-188°C, appeared to be eutectic mixtures of these two compounds as indicated by comparison of the infrared spectra.

Decaphenylcyclopentasilane and nitrobenzene. A 10 gm. (0.011 mole) sample of decaphenylcyclopentasilane (IIa) and 75 ml. of nitrobenzene were refluxed for 24 hours. Removal of the solvents by distillation under reduced pressure and addition of 50 ml. of acetone to the residue gave 2.1 gm. (21%) of IIa, m.p. 468-474°C. The tarry black filtrate was partly decolorized with activated charcoal and approximately 0.1 gm. of crystalline solids were removed with a spatula from the sides of the flask as the acetone evaporated. Recrystallization of these crystals gave impure solids having melting ranges of 178-180°C, 160-164°C and 166-184°C. Ultraviolet spectra of the solids gave λ max. 253.5 m μ , 259, 264, 270.5 showing that the solid contained no polysilanes. An infrared spectrum showed Si-phenyl absorptions at 8.88, 8.92, and 9.68 and Si-O-Si bond absorptions at 9.25 (w) and 9.88 . These absorptions were identical to those in the spectrum of a mixture of octaphenylcyclotetrasiloxane and hexaphenylcyclotrisiloxane. No other crystalline solids were obtained upon treatment of the tarry residues with ethanol or petroleum ether (b.p. 60-70°C).

Dodecaphenylcyclohexasilane and nitrobenzene. (Attempted). Dodecaphenylcyclohexasilane, 2.0 gm. (0.0018 mole) was heated in 50 ml. of refluxing nitrobenzene for 24 hours. The mixture was then cooled and filtered to give a quantitative recovery (2.0 gm.) of starting material, m.p. 492-500°C.

Hexaphenyldisilane and nitrobenzene. (Attempted). A 10.4 gm. sample of hexaphenyldisilane (0.02 mole) was heated at 180-200°C for 24 hours in 75 ml. of nitrobenzene. The reaction mixture was then cooled and filtered to give 9.95 gm. (96%) of starting material, m.p. and mixture m.p. 368-370°C. The filtrate was concentrated to give an additional 0.1 gm. (1%) melting over the range 340-380°C.

REFERENCES

- 1. C. R. Kinney, J. Am. Chem. Soc., 60, 3032 (1938); Ind. Eng. Chem., 32, 559 (1940); J. Org. Chem., 6, 220, 224 (1941); ibid., 7, 111 (1942).
- 2. R. N. Lewis and A. E. Newkirk, <u>J. Am. Chem. Soc.</u>, <u>69</u>, 701 (1947).
- 2a. Idem, ibid, references cited therein.
- 3. W. Merten and W. Kleeberg, German Patent 936,138 (1955).
- 4. S. Tannenbaum, S. Kaye and G. F. Lewenz, <u>J. Am. Chem.</u> Soc., <u>75</u>, 3753 (1953).
- 5. V. A. Ponomarenko and V. R. Mitanov, <u>Izv. Akad. Nauk</u> <u>SSSR</u>, <u>Otd. Khim</u>, <u>Nauk</u>, <u>1954</u>, 497.
- 6. M. I. Batuev, V. A. Ponomarenko, A. D. Mateeva, and A. D. Petrov, Dokl. Akad. Nauk SSSR, 95, 895 (1954).
- 7. H. Westermark, Acta Chem. Scand., 8, 1830 (1954).
- 8. The term "silylene" (analogous to methylene) has been used to designate the "divalent silicon" species. For a summary of nomenclature of radicals containing silicon, see C. Eaborn, "Organosilicon Compounds", Butterworths, London, 1960, p. 3.
- 9. Originated in the laboratories of Standard Oil Company, see <u>Ind. Eng. Chem.</u>, <u>38</u>, <u>320</u> (1946). The actual chart used by the author was similar to those available from Nomo-Charts Co., P.O. Box 111, Roselle, New Jersey.
- 10. M. G. Voronkov, Yu. I. Khudobian, Zhur. Obschei Kh., 26, 584 (1956); Chem. Abstr. 50, 13729 (1956). Hydrides of Boron and Silicon, A. Stock, Cornell University Press (1933).
- 11. G. R. Wilson and A. G. Smith, J. Org. Chem., 26, 557 (1961).
- 12. Unpublished Studies on Organosilicon Compounds, M. Kumada, 1, (1963), page 71, Preparation of Some Lower Homologs of Linear Methylpolysilanes, M. Kumada and M. Ishikawa.
- 13. See ref. 12, page 89, M. Kumada, M. Ishikawa, and Y. Nishigaki.
- 14. J. M. Stevels, <u>Chem. Weekblad</u>, <u>34</u>, 334 (1937).

- 15. H. Gilman and J. M. Holmes, Unpublished observations. The instrument was a vapor pressure osmometer Model 301A, manufactured by Michrolab, Inc., Mountain View, California.
- 16. S. Fukukawa, Science and Ind. (Japan), 27, 200 (1953).
- 17. M. Kumada, M. Yamaguchi, Y. Yamamoto, J. Nakajima, and K. Shiina, J. Org. Chem., 21, 1264 (1956).
- 18. H. Gilman and J. M. Holmes, Unpublished studies.
- 19. H. Gilman and S. Inoue, <u>J. Org. Chem.</u>, <u>29</u>, 3418 (1964).
- 20. E. Wiberg, O. Stecher, H. J. Andrascheck, L. Kreuzbichler, and E. Staude, Angew. Chem., 75, 516 (1963).
- 21. M. Kumada, M. Ishikawa, and S. Maeda, J. Organometal. Chem., 2, 478 (1964).
- 22. W. H. Atwell, Private communication.
- 23. H. J. Emeléus and L. E. Smythe, J. Chem. Soc., 1958, 604.
- 24. H. Gilman and D. R. Chapman, Unpublished studies.
- 25. H. C. Kaufman, Handbook of Organometallic Compounds, D. Van Nostrand Company, Inc., 1961, page 488.
- 26. H. Gilman, R. K. Ingham, and A. G. Smith, <u>J. Org. Chem.</u>, 18, 1743 (1953).
- 27. H. Gilman and G. Schwebke, Unpublished studies.
- 28. H. Gilman, G. D. Lichtenwalter and D. Wittenberg, J. Am. Chem. Soc., 81, 5320 (1959).
- 29. P. S. Shell and E. J. Goldstein, <u>J. Am. Chem. Soc.</u>, <u>86</u>, 1442 (1964).
- 30. U. G. Stolberg, Chem. Ber., 96, 2798 (1963).
- 31. Jean Chussot, German Patent 1,031,519, 1958. Chem. Abstr. 54, 25968 (1960).
- 32. N. S. Nametkin, A. V. Topchiev, and F. F. Machus, Dokl. Akad. Nauk SSSR, 93, 495 (1953).
- 33. R. Müller, and G. Seitz, Chem. Ber., 91, 22 (1958).
- 34. M. Hayashi, Nippon Kagaku Zasshi, 78, 1472 (1957); Chem. Abstr., 52, 5129 (1958).

- 35. J. M. Gamboa, <u>Anales real soc. espan. fis. y. guim.</u>, 46B, 699 (1950).
- 36. E. A. Chernyshev, N. G. Tolstikova, A. A. Ivashenko, A. A. Zelenitskoya, and L. A. Leites, <u>Izv. Akad. Nauk SSSR.</u>, <u>Otd. Khim. Nauk p. 660 (1963); Chem. Abstr. 59</u>, 7553 (1963).
- 37. H. Gilman and G. D. Lichtenwalter, <u>J. Am. Chem. Soc.</u>, <u>80</u>, 608 (1958).
- 38. H. Gilman and G. L. Schwebke, J. Organometal. Chem., 3, 382 (1965).
- 39. W. Steudel and H. Gilman, J. Am. Chem. Soc., 82, 6129 (1960).
- 40. T. G. Selin and R. West, <u>Tetrahedron</u>, <u>5</u>, 97 (1959).
- 41. H. Gilman and R. A. Tomasi, Chem. and Ind., 954 (1963).
- 42. M. Kumada, <u>Japanese Patent</u>, 1073, 1959; <u>Chem. Abstr.</u>, <u>54</u>, 8634 (1960).
- 43. M. Hayashi, Nippon Kagaku Zasshi, 78, 1472 (1957); Chem. Abstr., 52, 5129 (1958).
- 44. J. U. Urenovitch and A. G. MacDiarmid, J. Chem. Soc., 1963, 1091.
- 45. M. G. Voronkov and Yu. I. Khudokin, J. Gen. Chem. <u>USSR</u>, 26, 584 (1956); <u>Chem. Abstr., 50</u>, 13729 (1956).
- 46. C. A. Kraus and W. K. Nelson, <u>J. Am. Chem. Soc.</u>, <u>56</u>, 195 (1934).
- 47. M. Kuriyagawa and M. Kumada, U. S. Patent 2,908,698, 1959; Chem. Abstr., 54, 2170 (1960).
- 48. N. S. Vyazankin, G. A. Razuvaev, E. N. Gladyshev, and T. G. Gurikova, <u>Dokl. Akad. Nauk S.S.S.R.</u>, <u>155</u>, 1108 (1964); <u>Chem. Abstr.</u>, <u>61</u>, 1885 (1964).
- 49. Ref. 25, page 605.
- 50. Ref. 25, page 607.
- 51. Ref. 25, page 612.
- 52. E. A. Chernyshev, N. G. Tolstikova, A. A. Ivashenko, A. A. Zelenitskoya, and L. A. Leites, <u>Izv. Akad. Nauk S.S.S.R., Otd. Khim. Nauk 1963</u>, 660; <u>Chem. Abstr., 59</u>, 7553 (1963).

- 53. W. Schlenk, J. Renning, and G. Rackey, <u>Ber. Deut. Chem. Bes.</u>, <u>44</u>, 1178 (1911); F. S. Kipping, <u>Proc. Chem. Soc.</u>, <u>27</u>, 141 (1912).
- 54. Ref. 25, page 608.
- 55. D. L. Bailey, and A. N. Pines, <u>Ind. Eng. Chem.</u>, <u>46</u>, 2363 (1954).
- 56. G. A. Razuvaev, N. S. Vyazankin, O. S. D'yachkovskaya, I. G. Kiseleva, and Yu. I. Dergunov, Zh. Obshch. Khim. 31, 4056 (1961); Chem. Abstr., 57, 9875 (1962).
- 57. Ref. 25, page 609.
- 58. K. A. Andrianov, Y. I. Mindlin, and N. S. Lezuov, <u>Dokl. Akad. Nauk S.S.S.R.</u>, <u>94</u>, 873 (1954).
- 59. Chemistry of Aliphatic Ortho Esters, H. Post, Reinhold Publ. Corp., New York (1943).
- 60. H. Gilman and C. L. Smith, Unpublished studies.
- 61. H. Gilman and C. L. Smith, J. Am. Chem. Soc., 86, 1454 (1964)
- 62. H. Gilman and R. Harrell, Unpublished studies.
- 63. H. Gilman and P. K. Sen, Unpublished studies.
- 64. D. Wittenberg, M. V. George, and H. Gilman, <u>J. Am. Chem.</u> Soc., <u>81</u>, 4812 (1959).
- 65. G. Schwebke and P. K. Sen, Unpublished studies.
- 66. Silicon tetrachloride reacts with refluxing tetrahydrofuran giving a mixture of chlorobutoxysilanes: M. Kratochvil and J. Frejka. Chem. Listy, 52, 151 (1958); Chem. Abstr., 52, 16329e (1958).
- 67. Possibly mixtures of siloxanes.
- 68. Melting points were taken in a sealed tube completely immersed in the heating unit of a Mel-Temp melting point apparatus.
- 69. With the straight chain analogs of the type, Me₃Si-(SiMe₂)_nSiMe₃ only n=8 (b.p. 194-198° (lmm), m.p. 60-61°) and n=10 (b.p. 244° (3mm), m.p. 113-114°) are low melting solids, whereas n=2 through 7 are liquids: Makoto Kumada, private communication; also see M. Kumada and M. Ishikawa, J. Organometal. Chem., I, 153 (1963).

7

- 70. H. Gilman, J. M. Holmes, and C. L. Smith, Chem. and Ind., 1965, 848.
- 71. H. Gilman and D. Wittenburg, Quart. Rev., 13, 116 (1959). H. Gilman and H. J. S. Winkler, "Organosilylmetallic Chemistry", in H. Zeiss, ed., "Organometallic Chemistry", Reinhold Publishing Corporation, New York, 1960, page 270.
- 72. G. D. Lichtenwalter and D. Wittenburg, Unpublished studies.
- 73. U. Stolberg, <u>Angew. Chem. International Edition</u>, <u>2</u>, 150 (1963). <u>German Edition</u> <u>75</u>, 206 (1963); <u>Chem. Abstr. 59</u>, 7551 d (1963).
- 74. H. Gilman and R. A. Tomasi, Unpublished studies.
- 75. U. Stolberg, Z. <u>Naturforsch.</u>, <u>18b(9)</u>, 765 (1963); <u>Chem.</u> <u>Abstr.</u>, <u>60</u>, 542c (1964).
- 76. H. Gilman and F. Schulze, <u>J. Am. Chem. Soc.</u>, <u>47</u>, 2002 (1925).
- 77. H. Gilman, W. H. Atwell, and G. L. Schwebke, J. Organometal. Chem., 2, 369 (1964); idem, Chem. and Ind., 1964, 1063.
- 78. H. Gilman, F. K. Cartledge and See-Yuen Sim, J. Organometal. Chem., 1, 8 (1963).
- 79. H. Gilman and B. J. Gaj, <u>J. Am. Chem. Soc.</u>, <u>82</u>, 6326 (1960); idem, <u>J. Org. Chem.</u>, <u>26</u>, <u>2471 (1961)</u>.
- 80. E. G. Rochow, D. T. Hurd, and R. N. Lewis, "The Chemistry of Organometallic Compounds", John Wiley, New York, 1957.
- 81. R. Waack and M. A. Doran, Chem. and Ind., 1965, 563.
- 82. L. Goodman, A. H. Konstam and L. H. Sommer, J. Am. Chem. Soc., 87(5), 1012 (1965).
- 83. C. Eaborn, "Organosilicon Compounds", Academic Press, Inc., New York, N.Y., 1960, pp. 91-113.
- 84. H. Gilman and E. A. Zuech, <u>J. Am. Chem. Soc.</u>, <u>81</u>, 5925 (1959), and refs. cited therein.
- 85. M. A. Ring and D. M. Ritter, <u>J. Am. Chem. Soc.</u>, <u>83</u>, 802 (1961).
- 86. M. A. Ring, L. P. Freeman, and A. P. Fox, <u>Inorg. Chem.</u>, <u>3</u>, 1200 (1964).

- 87. B. J. Gaj and H. Gilman, Chem. and Ind., 1960, 493.
- 88. H. Gilman and J. M. Holmes, Unpublished studies.
- 89. R. W. Alsgaard, H. N. Beck, and E. P. Plueddemann, United States Patent 3,146,249 (1964).
- 90. H. Gilman, W. H. Atwell, P. K. Sen, and C. L. Smith, J. Organometal. Chem., In Press.
- 91. A. L. Smith, Spectrochim. Acta, 16, 87 (1960).
- 92. R. L. Merker and M. J. Scott, <u>J. Org. Chem.</u>, <u>29</u>, 953 (1964).
- 93. S. D. Gokhale and W. J. Lolly, <u>Inorg. Chem.</u>, <u>3(7)</u>, 946 (1964).
- 94. H. Gilman, E. A. Zoellner and W. M. Selby, <u>J. Am. Chem.</u> Soc., <u>54</u>, 1957 (1932).
- 95. H. Gilman and F. K. Cartledge, J. Organometal. Chem., 2, 447 (1964).
- 96. Kindly supplied by D. R. Chapman.
- 97. F. S. Kipping and J. E. Sands, <u>J. Chem. Soc.</u>, <u>119</u>, 830 (1921).
- 98. H. Gilman, D. J. Peterson, A. W. P. Jarvie, and H. J. S. Winkler, J. <u>Am. Chem. Soc.</u>, <u>82</u>, 2076 (1960).
- 99. A. R. Steele and F. S. Kipping, <u>J. Chem. Soc.</u>, 2545 (1929).
- 100. H. Gilman and G. L. Schwebke, <u>J. Am. Chem. Soc.</u>, <u>85</u>, 1016 (1963).
- 101. H. Gilman and S. G. Cottis, Unpublished studies.
- 102. H. Gilman and G. L. Schwebke, in "Advances in Organo-metallic Chemistry" (F. G. A. Stone and R. West, eds.) Vol. I, Academic Press, New York, 1964.
- 103. C. A. Burkhard, J. Am. Chem. Soc., 71, 963 (1949).
- 104. H. Gilman and R. A. Tomasi, J. Org. Chem., 28, 1651 (1963).

- 105. A. W. P. Jarvie, H. J. S. Winkler and H. Gilman, <u>J. Org.</u> Chem., <u>27</u>, 614 (1962).
- 106. M. Kumada, M. Ishikawa and B. Murai, <u>Kogyo Kagaku</u> <u>Zasshi</u>, <u>66</u>, 637 (1963); <u>Chem. Abstr., 59</u>, 5304 (1963).
- 107. H. Gilman and S. Inoue, Unpublished studies.
- 108. H. Gilman and D. R. Chapman, Unpublished studies.
- 109. K. A. Andrianov, I. Haiduc, and L. M. Khananashoili, Russian Chem. Rev., 32, 243 (1963).
- 110. H. Gilman and W. H. Atwell, <u>J. Am. Chem. Soc.</u>, <u>86</u>, 2687 (1964).
- 111. C. A. Burkhard, J. Am. Chem. Soc., 67, 2173 (1945).
- 112. C. A. Burkhard, B. F. Decker and D. Harker, <u>J. Am. Chem.</u> Soc., <u>67</u>, 2174 (1945).
- 113. J. F. Hyde, L. K. Frevel, N. S. Nutting, P. S. Petrie, and M. A. Purcell, <u>J. Am. Chem. Soc.</u>, <u>69</u>, 488 (1947).
- 114. C. W. Young, P. C. Servais, C. C. Currie and M. J. Hunter, J. Am. Chem. Soc., 70, 3758 (1948).
- 115. H. Kriegsmann, Z. Anorg. U. Allgem. Chem., 298, 223 (1959).
- 116. H. Kriegsmann, <u>ibid.</u>, <u>298</u>, 232 (1959).
- 117. H. Gilman, W. H. Atwell, and G. L. Schwebke, <u>Chem.</u> Ind. (London), 106 (1964).
- 118. H. Sakurai and M. Kumada, <u>Bull. Chem. Soc. Japan</u>, 37, 1894 (1964).
- 119. H. Gilman, W. H. Atwell, P. K. Sen and C. L. Smith, J. Organometal. Chem., 3, 0000 (1965).
- 120. H. Gilman and W. H. Atwell, <u>J. Organometal</u>. <u>Chem.</u>, <u>3</u>, 0000 (1965).
- 121. D. N. Hague and R. H. Prince, <u>Proc. Chem. Soc.</u>, 300 (1962).
- 122. H. Gilman, W. H. Atwell and G. L. Schwebke, Unpublished studies.

- 123. F. S. Kipping, J. Chem. Soc., 848 (1921).
- 124. H. Gilman and M. V. George, Unpublished studies.
- 125. H. Gilman and G. Kolb, Unpublished studies.

Security Classification

DOCUMENT CONTROL DATA - R&D (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)							
1. ORIGINATING ACTIVITY (Corporate author)			2a. REPORT SECURITY C LASSIFICATION				
Iowa State University			ASSIFIED				
Ames, Iowa	•	25 GROUP					
Temon y Towa							
3. REPORT TITLE							
ORGANO-METALLIC AND ORGANO-I CANTS AND RELATED MATERIALS	METALLOIDAL F	H IG H-TI	EMPERATURE LUBRI-				
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)	** **********************************						
Summary Report (15 December 1964 to 15 December 1965)							
5. AUTHOR(S) (Last name, first name, initial)							
Gilman, Henry							
6 REPORT DATE	78. TOTAL NO. OF PA	GES	7b. NO. OF REFS				
December 15, 1965	79		1 25				
8a. CONTRACT OR GRANT NO.	9a. ORIGINATOR'S RE	PORT NUM	BER(S)				
AF 33(615)-2368	ATTACT COTO CIL	D4 TT					
b. PROJECT NO. 7342	AFML-TR-64.	-202,	PU. II				
c Task No. 734201	9b. OTHER REPORT N	NO(3) (Any other numbers that may be assigned					
d.	, .						
Each transmittal of this documen must have prior approval of the Materials Division, Air Force Ma Air Force Base, Ohio 45433	Polymer Branc	ch (MA	NP), Nonmetallic				
11. SUPPLEMENTARY NOTES	12. SPONSORING MILITARY ACTIVITY						
	Nonmetallic Materials Division, Air Force Materials Laboratory, Research and Technology Division, Air Force						
13. ABSTRACT	Systems Com	mand,	WPAFB, O.				
This report describes	some entirel	T note	1 types of organo-				

This report describes some entirely novel types of organosilicon compounds. They are primarily polyfunctional monomers. The functional groups may be alike or unlike, and the symmetry with some is unique in being of the highest possible order. These polyfunctional organosilicon monomers should provide avenues to the preparation of polymers with diverse and promising properties. Among the polyfunctional types are such highly reactive species as $(HMe_2Si)_4Si$ and $(HMe_2Si)_3SiLi$.

UNCLASSIFIED

Security Classification

14. KEY WORDS	LIN	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT	
	Organometallics Organosilicon Organosilicon Polymers						
		·					·
			,				

INSTRUCTIONS

- 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report.
- 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations.
- 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized.
- 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title.
- 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered.
- 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement.
- 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication.
- 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information.
- 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report.
- 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written.
- 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc.
- 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report.
- 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s).
- 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those

imposed by security classification, using standard statements such as:

- "Qualified requesters may obtain copies of this report from DDC."
- (2) "Foreign announcement and dissemination of this report by DDC is not authorized."
- (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through
- (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through
- (5) "All distribution of this report is controlled. Qualified DDC users shall request through

If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known

- 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes.
- 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address.
- 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached.

It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U).

There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words.

14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.