

(19)

Europäisches Patentamt

European Patent Office

Office européen des brevets

(11)

EP 0 829 484 A2

(12)

EUROPEAN PATENT APPLICATION

(43) Date of publication:
18.03.1998 Bulletin 1998/12

(51) Int. Cl.⁶: C07F 7/12

(21) Application number: 97114649.3

(22) Date of filing: 23.08.1997

(84) Designated Contracting States:
AT BE CH DE DK ES FI FR GB GR IE IT LI LU MC
NL PT SE
Designated Extension States:
AL LT LV RO SI

(30) Priority: 11.09.1996 US 712226

(71) Applicant:
DOW CORNING CORPORATION
Midland Michigan 48686-0994 (US)

(72) Inventors:
• Freeburne, Steven Kerry
Edgewood, Kentucky 41017 (US)
• Jarvis, Robert Frank, Jr.
Union, Kentucky 41091 (US)

(74) Representative:
Patentanwälte Sternagel & Fleischer
Braunsberger Feld 29
51429 Bergisch Gladbach (DE)

(54) Hydrochlorination process for converting high-boiling residue from direct process to monosilanes

(57) A hydrochlorination process is claimed herein for production of monosilanes from the high-boiling residue obtainable from the reaction of organochlorides with silicon in a process known as the "direct process". Our process comprises (A) forming a mixture of said high-boiling residue and an organosilane and (B) contacting said mixture with hydrogen chloride in the presence of a catalytic amount of a catalyst composition effective in the formation of monosilanes from said high-boiling residue. A preferred catalyst composition comprises aluminum trichloride, at least a portion of which may be formed, *in situ*, during conduct of the direct process and isolation of said high-boiling residue.

EP 0 829 484 A2

Description

The present invention is a hydrochlorination process for the production of monosilanes from the high-boiling residue, resulting from reaction of organochlorides with silicon metalloid in the "direct process". Our process comprises forming a mixture of said high-boiling residue and an organosilane and then contacting said mixture with hydrogen chloride in the presence of a catalytic amount of a catalyst composition effective in promoting the formation of monosilanes from the high-boiling residue. A preferred catalyst composition for use in our claimed process comprises aluminum trichloride, at least a portion of which is formed *in situ* during conduct of the direct process and isolation of the high-boiling residue.

In the preparation of organochlorosilanes by the direct process a complex mixture is formed that is normally distilled to separate monosilanes from other components present in said mixture. For example, in the "direct process", in addition to the monosilanes, which in the case of the chloromonosilanes include dimethyl-dichlorosilane, methyltrichlorosilane and trimethylchlorosilane, there is obtained a residue which boils above the organochlorosilanes, that is above 70°C. This residue is hereinafter defined as a "high-boiling residue."

The "direct process" is well described in the patent literature, see for example, U.S. Patents 2,380,995 and 2,488,487. The residue remaining after overhead distillation of the monosilanes is a complex mixture comprising higher boiling silicon containing compounds which have SiSi, SiOSi and SiCSi linkages in the molecules. The residue may also contain silicon particulates and metals or compounds thereof. Typical high-boiling residues obtained from distillation of product from the direct process are more completely described in U.S. Patents 2,598,435 and 2,681,355.

In current commercial operations for performing the direct process, the high-boiling residue constitutes as much as five weight percent of the final product. Therefore, it is desirable to convert this high-boiling residue into commercially desirable products to both reduce waste disposal and to improve raw material utilization.

Representative of this general prior art are: U.S. Patents 4,393,229; 5,175,329; 5,430,168; 2,681,355; 2,709,176 and 5,292,912.

An object of this invention is to provide a process where the high-boiling residue from the direct process for producing organohalosilanes is converted into commercially useful monosilanes. An advantage of our particular process is that it may be run as a one-step process without need to isolate more chlorinated intermediates, such as chlorodisilanes, or to perform further treatments to produce monosilanes. Another advantage of our process is that it converts both disilanes and other silicon containing species, such as silmethylenes and silalkylenes, to monosilanes.

The present invention is a hydrochlorination proc-

ess for converting a high-boiling residue, resulting from the reaction of an organochloride with silicon, to monosilanes. This process comprises: (A) forming a mixture consisting of: (i) a high-boiling residue resulting from the reaction of an organochloride with silicon metalloid and (ii) an organosilane described by formula $R_mH_nSiCl_{4-m-n}$ (1) where each R is independently selected from a group consisting of alkyls comprising one to six carbon atoms, aryls, alkoxy's comprising one to six carbon atoms, trimethylsilyl and trifluoropropyl, m=1 to 4, n=0 to 2 and m+n=2 to 4 ; and (B) contacting said mixture with hydrogen chloride in the presence of a catalytic amount of a catalyst composition effective in promoting the formation of monosilanes from said high-boiling residue at a temperature of 150 to 500°C. and a total reactor gauge pressure of 689.5 kPa to 34.5 MPa (100 to 5,000 psi).

The present process can further comprise: recovering monosilanes described by formula $R_yH_zSiCl_{4-y-z}$ (2) where R is described above, y=0 to 4, z=0 to 3 and y+z=0 to 4 .

The present process may be run in any standard pressurizable reactor suitable for contact with chlorosilanes. The process can be run as a batch process or as a continuous process, for example, in a stirred-bed reactor, a continuous stirred-tank reactor, a bubble-column reactor, a trickle-bed reactor or a plug-flow reactor. In a preferred embodiment, our process is run as a one-step process with no additional processing steps required to form monosilanes from the high-boiling residue.

Our claimed process is useful for converting a high-boiling residue resulting from the direct process to monosilane products. The direct process is usually conducted at a temperature of 300 to 350°C. in the presence of suitable catalysts and gaseous product. Feed materials and particulates are also continuously removed from said process. These removed materials are subsequently distilled to recover organochlorosilanes, leaving behind a "high-boiling residue."

A preferred high-boiling residue for use in the present process is one with a boiling point above 70°C. resulting from the distillation of organochlorosilanes from the reaction product of methyl chloride with silicon metalloid. A typical composition for such a high-boiling residue comprises: 50-60 wt% of disilanes of formula Si_2Q_6 , where each Q is independently selected from methyl or chlorine and the disilane contains two to four methyl substituents per molecule; 15 to 25 wt% of silmethylenes described by formula $Q_3SiCH_2SiQ_3$, where Q is previously described and the silmethylene contains two to four methyl substituents per molecule; silalkylenes described by formula $Q_3Si(SiQ_2)_a(CH_2)_b(SiQ_2)_cSiQ_3$, where Q is previously described, a=0 to 4, b=1 to 3, c=0 to 4 and a+b+c≥2; 5 to 15 wt% of other high-boiling silicon-containing compounds; catalysts carried over from the direct process such as copper or compounds of copper; particulates

containing silicon; and low levels of metals such as aluminum, calcium and iron or compounds thereof.

In our claimed process, a mixture of the high-boiling residue described above is contacted with an organosilane as described by formula (1). This mixture can be formed external to the reactor and afterward added to the reactor or it may be formed by adding the individual components to the reactor. The organosilane contains one to four substituents R, where each R is independently selected from a group consisting of alkyls comprising one to six carbon atoms, aryls, alkoxy comprising one to six carbon atoms, trimethylsilyl and trifluoropropyl. Substituent R is, for example, methyl, ethyl, propyl, isopropyl, tert-butyl, methoxy, ethoxy, phenyl, tolyl, naphthyl, trimethylsilyl and trifluoropropyl. Preferred is when R is methyl.

The organosilane is, for example, dimethyldichlorosilane, ethylmethyldichlorosilane, methylphenyldichlorosilane, 3,3,3-trifluoropropyl(methyl)dichlorosilane, methylidichlorosilane, ethyldichlorosilane, phenyldichlorosilane, trimethylchlorosilane, ethyldimethylchlorosilane, tetramethylsilane, trimethoxysilane and mixtures of such organosilanes. Preferred is where the organosilane is selected from a group consisting of dimethyldichlorosilane, methylidichlorosilane, trimethylchlorosilane and tetramethylsilane.

The weight percent of organosilane in the mixture with the high-boiling residue is not critical to the present process. Generally, a mixture where the organosilane is 0.1 to 95 wt% of the mixture is considered useful. Preferred is where the organosilane comprises 30 to 50 wt% of the mixture.

The mixture is contacted with hydrogen chloride, which may be fed to the reactor as a gas. The concentration of hydrogen chloride fed to the reactor is not critical and can be any amount sufficient to effect a desirable level of hydrochlorination. Preferred is when the amount of hydrogen chloride fed to the reactor is within a range of 1 to 70 wt%, based on the weight of the high-boiling residue fed to the reactor. Even more preferred is when the amount of hydrogen chloride fed to the reactor is 15 to 50 weight percent, on the same basis.

The reaction of the present process is effected in a reactor under a gauge pressure of 689.5 kPa to 34.5 MPa (100 to 5,000 psi) ensuring that at least a portion of the hydrogen chloride is in a liquid phase. More preferred is when said reaction is effected in a reactor under a gauge pressure of 2.07 to 10.3 MPa (300 to 1,500 psi). Most preferred is contact in a reactor at a gauge pressure of 4.14 to 7.58 MPa (600 to 1,100 psi).

The mixture comprising the high-boiling residue and the organosilane is contacted with hydrogen chloride in the presence of a catalytic amount of a catalyst composition effective in promoting formation of monosilanes from the high-boiling residue. The catalyst composition of the present process promotes the formation of monosilanes from the high-boiling residue. We

believe that the process requires a catalytic composition which promotes redistribution of alkyl and chlorine groups between silicon atoms, hydrochlorination and scission of silicon-silicon bonds and optionally silicon-carbon bonds. Therefore, the catalyst composition comprises one or more chemical entities providing the described activities to our catalyst composition.

Typically, any Lewis Acid or its equivalent is used to provide redistribution activity to this catalyst composition. Examples of chemical entities useful to effect redistribution in the present process include those described in U.S. Patents 4,393,229 and 5,175,329. Examples of such useful chemical entities include aluminum trichloride, antimony pentachloride, zirconium tetrachloride, potassium aluminum tetrachloride, quaternary phosphonium halides, quaternary ammonium halides, ammonium halides, cuprous chloride, boric acid and boron halides.

Examples of chemical entities useful in the present catalyst composition to effect hydrochlorination include aluminum trichloride, antimony pentachloride, cuprous chloride, copper metal, copper salts, complexes of copper salts with organic ligands and those hydrogenation catalysts described by U.S. Patent 5,175,329.

Normally, those chemical entities which promote redistribution of alkyl and chlorine groups between silicon atoms and those chemical entities which promote hydrochlorination in the present process, will also promote scission of silicon-silicon bonds and optionally silicon-carbon bonds. Therefore, it is generally not necessary to add additional chemical entities to our catalyst composition to promote the scission of the silicon-silicon bonds and optionally silicon-carbon bonds. If such chemical entities are needed, a chemical entity such as aluminum trichloride or antimony pentachloride may be added to the composition.

In the present process, it is preferred that the catalyst composition comprise a single chemical entity which promotes redistribution, hydrochlorination and bond scission under process conditions. Such single chemical entities include aluminum trichloride and antimony pentachloride.

The present process requires the presence of a "catalytic amount" of a catalyst composition as described above. By "catalytic amount" it is meant an amount of the catalyst composition sufficient to facilitate the conversion of silicon containing compounds in the high-boiling residue to monosilanes. A preferred catalytic amount of catalyst composition is that sufficient to facilitate the conversion of polysilanes, such as methylchlorodisilanes, silmethylenes and silalkylenes in the high-boiling residue to monosilanes. The amount of catalyst composition required will depend upon the chemical entities comprising the catalyst composition and such amounts are easily determined by those skilled in the art.

When aluminum trichloride or antimony pentachloride comprise our catalyst composition, 0.01 to 20 wt%

of catalyst composition, based on the combined weight of the catalyst composition and the high-boiling residue, is useful in the present process. Preferred is when the aluminum trichloride or antimony pentachloride concentration is within a range of 0.5 to 5 wt%, on the same basis.

A preferred catalyst composition for use in the present process is aluminum trichloride. The aluminum trichloride may be directly added to the process as the compound or it may be formed *in situ* by the addition of materials that will form aluminum trichloride. All or a portion of the catalytic amount of aluminum trichloride may be formed *in situ* during conduct of the direct process and isolation of the monosilane fraction to form the high-boiling residue. The source of the aluminum and chlorine necessary to form the aluminum trichloride can be the raw materials used in the direct process, particularly the silicon and organochloride feed. The catalytic amount of aluminum trichloride can be a combination of added aluminum trichloride and that *in situ* formed aluminum trichloride remaining in the high-boiling residue as isolated from the direct process.

The present process is conducted at a temperature of 150 to 500°C. Preferred is a temperature of 275 to 425°C. Most preferred is a temperature of 300 to 375°C.

Monosilanes of formula (2) are recovered from the present process. These monosilanes are separated by standard methods for separating liquid mixtures, for example, distillation. The monosilanes contain zero to four substituents R, where R is previously described. The monosilane can contain zero to three hydrogen atoms substituted on each silicon atom. The monosilanes can contain zero to four chlorine atoms substituted on each silicon atom.

The following example is provided to illustrate the present invention, wherein Me represents a methyl radical.

Example

The ability of aluminum trichloride to catalyze the conversion of a mixture comprising a high-boiling residue and a mixture comprising methyldichlorosilane and trimethylchlorosilane in the presence of hydrogen chloride was evaluated in a stirred-batch reactor. The reactor was a 650 ml, pneumatically stirred, Parr Bomb reactor. A mixture comprising 28.7 wt% of a filtered high-boiling residue from a direct process for the preparation of methylchlorosilanes by the reaction of methyl chloride with silicon, 68.2 wt% of trimethylchlorosilane and 3.1 wt% of methyldichlorosilane was added to the reactor. The major components of the high-boiling residue are presented in Table 1 on a weight percent basis.

5

10

15

20

25

30

35

40

50

55

TABLE 1

Major Components of High-Boiling Residue	
Component	Weight Percent
Cl ₂ MeSiSiMe ₂ Cl	27.2
Cl ₂ MeSiSiMeCl ₂	52.9
Cl ₂ MeSiCH ₂ SiMe ₂ Cl	7.9
Cl ₂ MeSiCH ₂ SiMeCl ₂	12.0

3.5 wt% of aluminum trichloride was present in the reactor, based on the weight of the high-boiling residue. From 0.3 to 0.4 mole of hydrogen chloride gas was then fed to the reactor. The reactor was heated to 325°C. and stirred for 3 hours, with an internal reactor gauge pressure of 4.8 to 6.9 MPa (700 to 1000 psi).

At the end of the run, a sample from the reactor was analyzed by gas chromatography using a thermal conductivity detector. The results of this analysis are reported in Table 2. The conversion of the high-boiling residue to monosilanes was 81.2 wt%. The product distribution is presented in Table 2 as a net value calculated as the weight percent species of monosilane represents of the total monosilane present in the product.

TABLE 2

Monosilane Product Distribution	
Monosilane	Weight Percent
Me ₂ HSiCl	0.8
MeHSiCl ₂	5.0
MeSiCl ₃	23.9
Me ₂ SiCl ₂	70.3

Claims

- 45 1. A process for converting a high-boiling residue resulting from the reaction of an organochloride with silicon metalloid to monosilanes, the process comprising:
- 50 (A) forming a mixture comprising: (i) a high-boiling residue resulting from the reaction of an organochloride with silicon metalloid, and (ii) an organosilane described by formula R_mH_nSiCl_{4-m-n} where each R is independently selected from a group consisting of alkyls comprising one to six carbon atoms, aryls, alkoxy comprising one to six carbon atoms, trimethylsilyl and trifluoropropyl, m=1 to 4, n=0 to 2 and

- m+n=2 to 4 ; and then (B) contacting said mixture with hydrogen chloride in the presence of a catalytic amount of a catalyst composition effective in promoting the formation of monosilanes from the high-boiling residue at a temperature of 150 to 500°C. and a total reactor gauge pressure of 689.5 kPa to 34.5 MPa (100 to 5,000 psi).
5
2. A process according to claim 1 where the high-boiling residue has a boiling point above 70°C. and results from the distillation of methylchlorosilanes from the reaction product of methyl chloride with silicon metalloid.
10
3. A process according to claim 1 where the organosilane is trimethylchlorosilane.
15
4. A process according to claim 1 where the organosilane comprises about 0.1 to 95 weight percent of the mixture.
20
5. A process according to claim 1 where the amount of hydrogen chloride contacted with the mixture is within a range of 1 to 70 weight percent, based on the weight of the high-boiling residue.
25
6. A process according to claim 1 where the catalyst composition is selected from aluminum trichloride or antimony pentachloride.
30
7. A process according to claim 6 where the catalyst composition comprises 0.01 to 20 weight percent, based on the combined weight of the catalyst composition and the high-boiling residue.
35
8. A process according to claim 6 where at least a portion of the aluminum trichloride is formed *in situ*.
9. A process according to claim 1 further comprising recovering monosilanes described by formula R_yH_zSiCl_{4-y-z} where R is as previously described, y=0 to 4, z=0 to 3 and y+z=0 to 4 .
40
10. A process according to claim 1 where the forming and contacting of the mixture is conducted as a one-step process thereby forming monosilanes.
45

50

55

THIS PAGE BLANK (USPTO)