

AD A135 224 SYNTHESIS OF PHOSPHORUS NITROGEN POLYMERS USING Si N P 1/1

REAGENTS. (U) TEXAS CHRISTIAN UNIV FORT WORTH DEPT OF
CHEMISTRY P WILSON NEILSON ET AL 22 NOV 83

UNCLASSIFIED TCU/DC/TR 83 04 N00014-79-C-0632

F/G 7/1

NI

END

DATE
FILED
2/1/84

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS - 1963 - A

FILE COPY

AD-A135224

OFFICE OF NAVAL RESEARCH

Contract No. N00014-79-C-0632

Task No. NR 053-720

TECHNICAL REPORT NO. TCU/DC/TR-83-04

(12)

Synthesis of Phosphorus-Nitrogen Polymers

Using Si-N-P Reagents

by

Patty Wisian-Neilson, Aroop K. Roy,
Za-min Xie, and Robert H. Neilson

Prepared for Publication

in

ACS Symposium Series, No. 232

Texas Christian University
Dept. of Chemistry
Fort Worth, TX 76129

November 22, 1983

Reproduction in whole or in part is
Permitted for any purpose of the United States Government

This document has been approved for public
release and sale; its distribution is unlimited

88 11 80 073

~~Unclassified~~
SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER TCU/DC/TR-83-04	2. GOVT ACCESSION NO. AD-A135224	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) Synthesis of Phosphorus Nitrogen Polymers Using Si-N-P Reagents		5. TYPE OF REPORT & PERIOD COVERED Technical Report 1983
		6. PERFORMING ORG. REPORT NUMBER TR-83-04
7. AUTHOR(s) P. Wisian-Neilson, A. K. Roy, Z.-M. Xie, and R.H. Neilson		8. CONTRACT OR GRANT NUMBER(s) N00014-79-C-0632
9. PERFORMING ORGANIZATION NAME AND ADDRESS Texas Christian University Fort Worth, TX 76129		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS NR-053-720
11. CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research		12. REPORT DATE November 22, 1983
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		13. NUMBER OF PAGES 9
		15. SECURITY CLASS. (of this report)
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE

16. DISTRIBUTION STATEMENT (of this Report)

Approved for public release; distribution unlimited

17. DISTRIBUTION STATEMENT (of the abstract entered in block 20, if different from Report)

Prepared for publication in ACS Symposium Series, No. 230

18. SUPPLEMENTARY NOTES

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

(Silylamino)phosphine
Phosphine
Phosphinimine

Phosphazene
P-N Polymer

Accession For	
NTIS	GRA&I
DTIC TAB	<input checked="" type="checkbox"/>
UNANNOUNCED	
Justification	
By...	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A-1	

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

→ Many small-molecule Si-N-P compounds of appropriate design can function as precursors to various oligomeric and polymeric P-N systems. For example, poly(dialkylphosphazenes), $(\text{RPN})_n$, are readily obtained via the thermal condensation-polymerization of certain N-silylphosphinimines, $\text{Me}_2\text{Si}(\text{N}-\text{P}(\text{X})\text{N}_2)_2$. →

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

In addition, novel 3-coordinate phosphorus-V compounds including the bis(imino)-phosphoranes, RP(-NSiMe₃)₂, can potentially lead to new polymers of formula (RPN)_n, the phosphorus analogs of electrically conducting (SN)_n. The synthesis of polyphosphazenes and their precursors and the synthesis of potential precursors to (RPN)_n are discussed.

(SN) sub n

(RPN) sub n

SYNTHESIS OF PHOSPHORUS-NITROGEN POLYMERS USING Si-N-P REAGENTS

Patty Wisian-Neilson, Aroop K. Roy, Ze-min Xie,
Robert H. Neilson

Department of Chemistry
Texas Christian University
Fort Worth, Texas 76129

Many small-molecule Si-N-P compounds of appropriate design can function as precursors to various oligomeric and polymeric P-N systems. For example, poly(dialkylphosphazenes), $(R_2PN)_n$, are readily obtained via the thermal condensation-polymerization of certain N-silylphosphinimines, $Mg_3SiH=P(X)R_2$. In addition, novel 3-coordinate phosphorus-V compounds including the bis(imino)-phosphoranes, $RP(=NSiMe_3)_2$, can potentially lead to new polymers of formula $(RPN)_n$, the phosphorus analogs of electrically conducting $(SN)_n$. The synthesis of polyphosphazenes and their precursors and the synthesis of potential precursors to $(RPN)_n$ are discussed.

The structural and chemical diversity of compounds containing the Si-N-P linkage is a result of both the variety of coordination numbers which phosphorus may assume and the reactivity of the Si-N bond. The combination of these features gives Si-N-P compounds very promising synthetic utility, particularly in the area of inorganic polymer synthesis.

Typically, the most common precursors to new Si-N-P systems are simple silylaminophosphines (eq 1). The difunctional character of these compounds, which is due to the nucleophilic site at phosphorus and a complementary electrophilic site at silicon, makes them very versatile reagents. They have been used in a new synthesis of alkyl and/or phenyl substituted phosphazenes $(R_2PN)_n$ (1) and have led to the preparation of promising precursors to potentially electrically conducting polymer systems of general formula $(RPN)_n$.

Synthesis of Polyphosphazenes

Work in the polymer synthesis area has been enhanced by a convenient "one-pot" synthesis which was developed by J.C. Wilburn (2) (eq 1). Yields of the phosphines prepared in this manner are typically 60 to

to 90% and quantities of 250 to 300 grams are easily obtained. The use of PhPCl_2 in place of PCl_3 allows for the introduction of phenyl/alkyl substitution at phosphorus.

Many simple oxidation reactions of tertiary alkyl or aryl phosphines are less straightforward in phosphines with silylamino substituents (3-8). Two such reactions have resulted in precursors to phosphazenes. The first of these is the reaction of bromine with disubstituted silylaminophosphines (7) to give Me_3SiBr and P-bromo-N-silylphosphinimines (eq 2).

The phosphinimines are thermally unstable and readily eliminate Me_3SiBr at temperatures of greater than 100°C to form only cyclic phosphazenes (eq 3). (7)

More importantly, the P-bromophosphinimines react smoothly with $\text{CF}_3\text{CH}_2\text{OH}$ in the presence of Et_3N to form P-(trifluoroethoxy)phosphinimines (eq 4) (7). On heating in either sealed glass ampoules or a stainless

steel bomb these phosphinimines readily eliminate $\text{Me}_3\text{SiOCH}_2\text{CF}_3$ (eq 5) and form exclusively polymeric phosphazenes. (1)

R	Me	Et	Ph	Ph	Ph
R'	Me	Et	Me	Et	Ch_2Ph

The physical properties of these polymers vary considerably as the substituents at phosphorus are changed. Poly(dimethylphosphazene) (Me_2PN)_n is a white film-forming polymer with a weight averaged molecular weight (M_w) of 50,000 as determined by light scattering. It is soluble in CH_2Cl_2 , CHCl_3 , $\text{CH}_3\text{CH}_2\text{OH}$, and $\text{TF}/\text{H}_2\text{O}$, and has a melting point of 158°C and a glass transition temperature of -42°C (1). The diethyl analog (Et_2PN)_n, on the other hand, is quite perplexing since its virtual insolubility in all solvents precludes most characterization other than elemental analysis.

In contrast to the alkyl substituted polymers, the P-phenyl compounds, [$\text{Ph(Me)}\text{PN}$]_n and [$\text{Ph(Et)}\text{PN}$]_n, are brittle, brown colored materials which are quite soluble in TF and are readily plasticized by trace amounts of solvent. Determination of molecular weight

by gel permeation chromatography for $[Ph(Me)PN]_n$ indicates M_n to be 54,000. Its glass transition temperature was found to be 37°C.

Phosphazene copolymers have also been prepared by the thermolysis of equimolar mixtures of the phenyl/alkyl and dialkyl substituted P-trifluoroethoxy-phosphinimines.

$R = Me, Et$

These materials are generally more elastomeric and rubber-like in appearance than either of the corresponding homopolymers. Such systems indicate that it should be possible to "custom design" polyphosphazenes by choosing precursors with desirable substituents.

In summary, this new and general method of synthesizing both cyclic and polymeric phosphazenes (eq 6)

involves properly designed N-silylphosphinimines which contain a leaving group X and the desired substituents R and R' on phosphorus. Such compounds eliminate substituted silanes Me_3SiX and form cyclic or polymeric phosphazenes. When X is Br or, as reported earlier (9), F, only small ring compounds are formed, but when X is CF_3CH_2O , polymeric phosphazenes result. In contrast to the usual methods of preparing inorganic polymers via ring opening polymerization, this is an unusual example of a condensation-polymerization which gives an inorganic P-N polymer backbone. This method, therefore, has the advantage of allowing the initial construction of small molecule building blocks which incorporate desirable side groups. This is particularly useful for the preparation of alkyl and/or aryl substituted polyphosphazenes with direct carbon to phosphorus bonds, a system which is difficult to achieve by other methods.

CCl₄ Reactions of (Silylmino)phosphines

Other N-silylphosphinimines which are also suitably constructed phosphazene precursors, can be prepared by a second oxidation reaction of silylaminophosphines. When these phosphines react with carbon tetrachloride, two types of P-chlorophosphinimines may be formed by essentially two pathways (eq 7) (8).

R = SiMe₃, Me, Ph, H

R' = CH₂SiMe₃, Me, Et, i-Pr, t-Bu, Ph, NMe₂, OMe, OCH₂CF₃

The elimination of CHCl₃ as shown in pathway A occurs in similar systems which contain a C-H moiety α to phosphorus. Presumably, initial formation of an ion pair intermediate (R_2PCl^+)(CCl_3^-) (10) is followed by attack of the CCl_3^- anion at the hydrogen on the α carbon with elimination of CHCl_3 giving ylide products (eq 8) (11,12). However, in systems which

contain a silylamine substituent, the analogous ylides are presumably intermediates which rearrange via a [1,3]-silyl shift (eq 9) (4) to give the P-chlorophosphinimines shown in pathway A.

An alternate pathway is possible for systems containing silylamino substituents at phosphorus. This most likely involves attack of the CCl_3^- anion at the electrophilic silicon resulting in elimination of $\text{Me}_3\text{SiCCl}_3$ as shown in pathway B. In the systems investigated thus far, the reaction pathway preference appears to be influenced by: (1) solvent polarity, and (2) steric and electronic effects of the substituents at phosphorus (8).

Low-coordinate Phosphorus Systems

Regardless of which N-silylphosphinimine products are formed they all are potential precursors to phosphazenes via elimination of Me_3SiCl . Preliminary evidence indicates that the thermal elimination does indeed occur in some cases. The N-silylphosphinimines are also potential precursors to another type of novel Si-N-P compound, i.e. three-coordinate phosphoranes:

$\text{E} = \text{CRR}', \text{NR}$

Our interest in such compounds stems mainly from the possibility that they might be useful precursors to new classes of phosphorus-containing polymers or cyclic oligomers. Functional linkages such as $\text{E} = \text{NSiMe}_3$ or $\text{CR}'\text{SiMe}_3$ could serve as sites for condensation-polymerization reactions, leading to novel cyclic or polymeric systems.

where $\text{E} = \text{N}$ or CR' . These materials are isoelectronic with the electrically conducting polymer, poly(sulfur nitride), $(\text{SN})_x$.

silylaminophosphines, once again, are appropriate precursors to such low coordinate systems. Treatment of chloro substituted silylaminophosphines with Mg_3SiN_3 at room temperature results in spectroscopically pure azido phosphines following removal of Mg_3SiCl (eq 10).

In the case where R is a methyl group, heating the

R = CH_2SiMe_3 , Ph, Mes, $\text{H}(\text{SiMe}_3)_2$

azido phosphine produces a loss of N_2 and a subsequent [1,3] silyl shift. At 80°C the *cis* 4-membered ring system ($^3\text{J}_{\text{P}} 6-19.7$) is formed while heating at 175°C produces the more thermodynamically stable *trans* isomer ($^3\text{J}_{\text{P}} 6-24.7$) (eq 11). The two crystalline isomers

were isolated and characterized by IR, NMR and mass

and Me_3SiCl and formation of a white crystalline solid which has been identified as the methylene substituted 4-membered $\text{P}-\text{N}-\text{P}-\text{C}$ ring system (^{31}P δ +22.2). Upon distillation (b.p. 91–92°C/0.01 mm), the monomer $\text{MesP}(-\text{NSiMe}_3)(-\text{CHSiMe}_3)$ was collected as a colorless liquid (^{31}P δ +122.7). The monomer reverts to the dimer on standing at room temperature overnight. It readily adds methanol across the $\text{P}=\text{C}$ bond to form the P -methoxy phosphinimine.

On heating at 145°C for two hours, both the monomer and dimer form a novel 4-membered $\text{P}-\text{N}-\text{P}-\text{C}$ ring compound. The ^{31}P spectrum of this compound consists of two doublets of equal intensity at δ +10.9 and δ –10.6 with $J_{\text{PP}} = 15.3$ Hz. The downfield shift correlates with that of the phosphorus in the ring system containing Me_3SiCH_2 substituents, while the upfield shift is similar to that of the 4-membered ring systems containing Me_3SiNH substituents at phosphorus. The rings have also been characterized by ^{13}C and ^1H NMR, elemental analysis, and molecular weight measurements using both mass spectroscopy and cryoscopic techniques.

Preliminary studies indicate that the reactions of some of these dimers with RPCl_2 result in elimination

of Me_3SiCl and ring opening reactions. Details of these investigations and complete characterization of these ring systems will be reported elsewhere.

Acknowledgments

The authors thank the U.S. Army Research Office, the U.S. Office of Naval Research, and the Robert A. Welch Foundation for generous financial support.

Literature Cited

1. Wisian-Neilson, P., Neilson, R.H. J. Am. Chem. Soc. 1980, 102, 2848.
2. Neilson, R.H.; Wisian-Neilson, P. Inorg. Chem. 1982, 21, 3568.
3. Wilburn, J.C.; Neilson, R. H. Inorg. Chem. 1977, 16, 2519.
4. Wilburn, J.C.; Neilson, R.H. Inorg. Chem. 1979, 18, 347.
5. Neilson, R.H.; Wisian-Neilson, P.; Wilburn, J.C. Inorg. Chem. 1980, 19, 413.
6. Wilburn, J.C.; Wisian-Neilson, P.; Neilson, R.H. Inorg. Chem. 1979, 18, 1429.
7. Wisian-Neilson, P.; Neilson, R.H. Inorg. Chem. 1980, 19, 1875.
8. Li, B.-L.; Eugenito, J.S. Jr.; Neilson, R.H.; Wisian-Neilson, P. Inorg. Chem., in press.
9. Wisian-Neilson, P.; Neilson, R.H.; Cowley, A.H. Inorg. Chem. 1977, 16, 1460.
10. Appel, R. Angew. Chem. Int. Ed. Engl. 1975, 14, 801.
11. Appel, R.; Peters, J.; Schmitz, R. Z. Anorg. Allg. Chem. 1981, 18, 475.
12. Kolodiaznyi, O.I. Tetrahedron Lett. 1980, 21, 3983.
13. Xie, Z.-M.; Neilson, R.H. Organometallics, in press.
14. Scherer, O.J.; Kuhn, N. Chem. Ber. 1974, 107, 2123.

END
DATE