

Trisilaallene and the Relative Stability of Si₃H₄ Isomers

Monica Kosa, Miriam Karni,* and Yitzhak Apeloig*

Department of Chemistry and the Lise Meitner, Minerva Center for Computational Quantum Chemistry, Technion-Israel Institute of Technology, Haifa 32000, Israel

Received June 17, 2005

Abstract: A theoretical quantum-mechanical study of trisilaallene, H₂Si=Si=SiH₂, and of 15 other Si₃H₄ isomers was carried out using ab initio and DFT methods with a variety of basis sets. Values given below are at B3LYP/6-31G(d,p). Unlike H₂C=C=CH₂ which is linear, H₂-Si=Si=SiH₂ is highly bent at the central silicon atom, with a SiSiSi bending angle of 69.4°. The Si=Si bond length is 2.269 Å, longer than a regular Si=Si double bond (2.179 Å) but shorter than a Si-Si single bond (2.351 Å). The distance between the terminal silicon atoms is 2.583 Å, significantly longer than a Si-Si single bond. The geometry and electronic properties of H₂-Si=Si+SiH₂ are similar to those of the corresponding trisilacyclopropylidene, which is only 2.7 kcal/mol higher in energy. A barrier of only 0.1 kcal/mol separates trisilacyclopropylidene and trisilaallene which can be described as bond-stretch isomers. Sixteen minima were located on the Si₃H₄ PES, most of them within a narrow energy range of ca. 10 kcal/mol. Six of the Si₃H₄ isomers are analogous to the classic C₃H₄ minima structures; however, the other Si₃H₄ isomers do not have carbon analogues, and they are characterized by hydrogen-bridged structures.

Introduction

The chemistry of compounds containing multiple bonds to silicon developed rapidly since the isolation of the first stable silene and disilene in 1981.1 A variety of compounds with C=E and E=E (E = Si, Ge, Sn, Pb) bonds were isolated and characterized, and these developments were accompanied by numerous theoretical studies. 1f These studies revealed that silicon compounds as well as other heavier group 14 analogues can form stable multiply bonded compounds provided that the double bonds are protected by bulky substituents. One of the most interesting conclusions which developed from this new chemistry is the realization that multiply bonded silicon compounds usually adopt structures that are very different from those of the analogous carbon species.^{1,2} For example, heavier group 14 doubly bonded compounds usually have a trans-bent geometry as shown in 1a, in contrast to olefins which are generally planar (1b). For $H_2E=EH_2$, E=Si, Ge, Sn, and Pb the calculated bending angle θ is 36.1°, 47.3°, 51.0°, and 53.6°, respectively. If

The origin of the trans-bent geometry of heavier group 14 doubly bonded compounds was discussed extensively by us³ and by others.⁴ It was suggested that the degree of transbending of $R_2E=E'R'_2$ is a function of the sum of the singlet—triplet energy separation ($\Sigma\Delta E_{\rm st}$) of its constituent divalent species, R_2E and R'_2E' , and the double bond energy, $E_{\sigma+\pi}$. According to this model, the double bond adopts a trans-bent structure when $\Sigma\Delta E_{\rm st}$ is larger than half of $E_{\sigma+\pi}$.^{4c} A complementary explanation suggests that trans-bending results from effective $\pi-\sigma^*$ mixing for the heavier group 14 elements.^{4c,d} It was also demonstrated that the degree of trans-bending is strongly dependent on the substituents, R.³

The experimental and theoretical knowledge on compounds containing an extended skeleton of heavier group 14 multiple bonds, e.g., E=E=C, E=C=E, or E=E=E is quite limited.⁵⁻¹⁰ The first such compounds, $R_2E=C=CR^1R^2$, E=Si, Ge, R=2,4,6-triisopropylphenyl, $R^1=t$ -Bu, $R^2=t$

^{*} Corresponding author e-mail: chrapel@tx.technion.ac.il (Y.A.) and chrmiri@tx.technion.ac.il (M.K.).

phenyl (2a), were synthesized and characterized by X-ray crystallography only recently,⁶ revealing that the heavy atom skeletons of 2a are slightly bent (173.5°6a for E = Si and $159.2^{\circ 6c}$ for E = Ge). An additional 1-germaallene with R = Tbt, Mes, CR¹R² = fluorenyl, was reported by Tokitoh et al.⁷ A theoretical study has shown that 1- and 2-silaallenes, **2a** and **2b**, E = Si, with R = H, CH_3 , SiH_3 , $R^1 = R^2 = R^3$ = H, all have a linear central skeleton and in 2a, E = Si the terminal R₂Si and R₂C fragments are planar and perpendicular to each other, similarly to allene. With R = F, the central skeleton of 2a is bent with a SiCC bond angle of 148.7°. For E = Ge, R = H, CH₃, SiH₃, $R^1 = R^2 = R^3 = H$, both 2a and 2b are bent.8

$$R_2E = C = CR^1R^2$$
 $R^3_2C = E = CR^3_2$
2b

The isolation of the first heavier group 14 allenic compound, $(t-Bu_3Si)_2Sn=Sn=Sn(Si\ t-Bu_3)_2$ (3), was reported by Wiberg in 1999.9a The X-ray structure of 3 showed significant bending at the central Sn atom with a SnSnSn bond angle of 155.9° and an average Sn=Sn bond length of 2.683 Å^{9a}—which is shorter than other reported Sn=Sn double bond lengths (2.77-2.91%). However, the authors argued that 3 is not a real analogue of allene and that it is better described by the donor-acceptor resonance structures shown in eq 1.9a

$$R_2Sn$$
 SnR_2 R_2Sn SnR_2 (1)

A recent spectacular achievement by Kira et al. is the isolation and characterization by X-ray crystallography of the first trisilaallene **4a**. ^{10a} The X-ray structure of **4a** showed that the central SiSiSi skeleton is strongly bent with a bond angle of 136.5°. The Si=Si bond lengths of 2.177 Å and 2.187 Å are in the range of other known Si=Si double bond lengths. Most recently, Kira has synthesized the analogous trigermaallene, 4b, and 1,3-digermasilaallene, 4c,10b and 2-germadisilaalene, 4d,10c and they are all strongly bent at E' (EE'E bond angle of 122.6°, 125.7°, and 132.4°, respectively).

Kira's impressive achievements demonstrate that these interesting compounds are experimentally accessible, and this prompted us to try to understand their basic properties, their bonding characteristics, and their relationship to other isomers. In this study we report a detailed computational quantum-mechanical study, using both traditional ab initio¹¹ and density functional (DFT) methods,12 of the molecular

structure and the electronic properties of the parent H₂Si= Si=SiH₂ as well as of its relationship to other Si₃H₄ isomers. This study reveals an unexpected complex Si₃H₄ potential energy surface, much more complex than that of C₃H₄, with many interesting novel structures, including a bond-stretch isomer¹³ of trisilaallene.

Computational Methods

Calculations were performed using both ab initio¹¹ and density functional theory (DFT)12 techniques, as implemented in the Gaussian 98 series of programs.¹⁴ The geometries of all molecules were fully optimized, and vibrational frequencies were computed at the same level of theory in order to characterize the stationary points as minima (no imaginary eigenvalues), transition states (one imaginary eigenvalue), or saddle points of second order (two imaginary eigenvalues). For the DFT calculations we have used mostly the hybrid B3LYP density functional¹² with the doubly polarized 6-31G-(d,p) basis set. The ab initio calculations were performed mostly at the MP2/6-31G(d,p)//MP2/6-31G(d,p) 11 level of theory. The geometries of trisilaallene and of several of its isomers were also optimized at the correlated CCSD/6-311+G(2df,p) and CAS(6,6)/6-31G(d,p) levels of theory. ¹¹

The discussion below is based mainly on the B3LYP/6-31G(d,p)//B3LYP/6-31G(d,p) results (unless otherwise specified), and the values given in parentheses are at MP2/6-31G(d, p)//MP2/6-31G(d, p). The energies reported include zero-point energy (ZPE) corrections at either the B3LYP or MP2 level (unless otherwise specified). The calculated geometries, total energies, and ZPEs of all calculated species are given in the Supporting Information.

Results and Discussion

1. Trisilaallene. The linear (D_{2d} symmetry) trisilaallene **5** is not a minimum on the Si₃H₄ potential energy surface (PES). Rather, 5 is a second-order saddle point with two degenerate imaginary frequencies. Full geometry optimization of 5 leads to 6 having an unusual highly bent structure of C_s symmetry, which is a minimum on the Si₃H₄ PES. The linear D_{2d} structure **5** lies 20.6 (22.7) kcal/mol above **6**. Another minimum which has quite a similar geometry to that of **6** is the $C_{2\nu}$ trisilacyclopropylidene **7**. Other Si₃H₄ isomers are discussed below.

a. Geometry. The optimized structures of trisilaallene 6 as well as those of the hypothetical linear 5 and of cyclic 7 calculated using several theoretical methods are given in Table 1. The notations for the geometrical parameters are shown in Figure 1.

The structure of trisilaallene 6¹⁵ is dramatically different from those of the carbon analogue, H₂C=C=CH₂, and from 1-silaallenes.8 The most unusual geometrical feature of trisilaallene is its very acute SiSiSi bond angle of only 67.1°-70.4° (depending on the computation level). In contrast, 1-silaallene, H₂Si=C=CH₂ is linear⁸ and in 1,2-disilaallene,

Figure 1. Geometry parameters of linear (5) and bent (6) trisilaallene and of cyclic silylene 7. The notation of the geometrical parameters in 6 apply also to 7.

H₂Si=Si=CH₂, the SiSiC bending angle is 140.9° (B3LYP/ 6-31G(d,p)). The structural contrast between trisilallene and allene demonstrates that carbon chemistry is a poor guide for predicting the geometry of low-coordination silicon compounds.^{2a} The calculated bending angle in **6** is much smaller than the angle α determined experimentally for **4a** (136.5°), but it is similar to α of 74.2° calculated for Me₂-Si=SiMe₂.¹⁶

The two H_2Si fragments in **6** are essentially planar ($\Sigma\theta=359.95^{\circ}$ (359.85°)), but the hydrogens adopt unusual orientations. Thus, the planes defined by the H_2Si atoms are not mutually perpendicular, as in allene (or in **5**). Instead, the $H^1Si^1Si^3H^{1'}$ and $H^1Si^1Si^3H^{2'}$ dihedral angles are 0° and 115.5°, respectively (Table 1, these angles are 90° and -90° in allene).

The distance between the central silicon atom (Si²) and the two terminal silicon atoms (Si¹, Si³) is 2.269 Å (2.246 Å), by 0.090 Å (0.078 Å) longer than the Si=Si double bond in H₂Si=SiH₂ of 2.179 Å (2.168 Å), but it is much shorter than a typical Si-Si single bond, e.g., 2.351 Å (2.338 Å) in H₃Si-SiH₃. This indicates that these bonds have only a partial Si=Si double bond character. The distance between the terminal Si¹ and Si³ atoms is 2.583 Å (2.583 Å), 0.232 Å longer than a typical Si-Si single bond. However, this distance is short enough to allow significant bonding interaction between these atoms as demonstrated by the existence of stable molecules with even longer Si-Si bonds, e.g., 2.697Å in (t-Bu)₃Si-Si(t-Bu)₃.¹¹ The nature of the bonding interactions between the terminal silicon atoms in 6 is further discussed below.

b. Ring Opening of Trisilacyclopropylidene 7 to Trisilaallene 6. The geometry of trisilacyclopropylidene, **7**, is quite similar to that of trisilaallene **6**. The SiSiSi bending angle of 55.8° in **7** is smaller than that in **6** (of 69.4°), but both are in the range of that of a trisilacyclopropyl ring (60°). The Si¹–Si³ bond distance of 2.291 Å in **7** is shorter than in **6** (2.583 Å), and the Si¹–Si² and Si²–Si³ bonds of 2.446 Å in **7** are longer than in **6** (2.291 Å), and they are also longer than a regular Si–Si single bond of 2.345 in a trisilacyclopropyl ring. ¹⁸

Trisilacyclosilylidene 7 is by only 2.7 kcal/mol (3.66 kcal/ mol without ZPE correction) higher in energy than 6, which is expected as their geometries are quite similar (Figure 1, Table 1). The transition state connecting **7** and **6**, TS_{6-7} , lies only 0.1 kcal/mol above 7 and 2.8 kcal/mol above 6 (0.02 and 3.7 kcal/mol without ZPE correction respectively, 0.1 and 6.2 kcal/mol, respectively, at MP2/6-31G(d,p)//MP2/6-31G(d,p)+ZPE). At CCSD/6-311+G(2df,p)//CCSD/6-311+G-(2df,p) the relative stability of 6 and 7 is reversed with trisilaallene 6 lying by 2.5 kcal/mol above 7 and the $6 \rightarrow 7$ and $7 \rightarrow 6$ barriers being of 3.0 and 5.5 kcal/mol, respectively. 19 The very small energy barriers calculated at several theoretical levels imply that in practice silylidene (7) and trisilaallene (6), which are very close in energy, undergo rapid rearrangement even at low temperatures, with 6 being the dominant molecule. The energy profile at three theoretical levels for the ring opening of 7 to 6 is shown in Figure 2.

A comparison of the ring opening of **7** to **6** with that of the all-carbon analogue, cyclopropylidene to allene is of interest. The ring opening of **7** to **6** follows a simple disrotatory motion of the H₂Si groups. The ring opening of cyclopropylidene to allene also starts with a disrotatory motion of the methylene groups, but additional geometry changes are required to reach the final linear geometry of allene.²⁰ The overall barrier for ring opening of cyclopropylidene to allene is also low, 4.8 kcal/mol, but in this case the reaction is highly exothermic, by 69.3 kcal/mol (B3LYP/TZP)/B3LYP/TZP).²⁰

The similar geometries and electronic structures (see below) of 6 and 7 indicate that they can be regarded as one

Table 1. Calculated Bond Lengths (Å) and Bond Angles (deg) of 5-7 and of TS₆₋₇ at Several Theoretical Levels^a

level of theory	species	α	<i>r</i> ₁	<i>r</i> ₂	<i>r</i> ₃	r ₄	$\Sigma \theta_I^b$	∠(H¹Si¹Si³H¹′) ^c	\angle (H ¹ Si ¹ Si ³ H ^{2'}) ^c
B3LYP/6-31G(d,p),	5	180.0	2.125		1.477		360.0	90.0	-90.0
MP2/6-31G(d,p),		180.0	2.127		1.467		360.0	90.0	-90.0
CCSD/6-311+G(2df,p)		180.0	2.126		1.472		360.0	90.0	-90.0
B3LYP/6-31G(d,p),	6	69.4	2.269	2.583	1.491	1.489	359.9	0.0	115.5
B3LYP/6-311G(2d,p)		70.4	2.262	2.607	1.487	1.485	359.9	0.0	115.0
MP2/6-31G(d,p)		70.2	2.246	2.583	1.479	1.479	359.8	0.0	114.4
MP2/6-311G(2d,p)		71.2	2.260	2.631	1.478	1.478	359.9	0.0	113.9
CCSD/6-311+G(2df,p)		68.6	2.260	2.548	1.484	1.483	360.0	0.0	117.5
CAS(6,6)/6-31G(d,p)		67.1	2.283	2.523	1.477	1.476	359.8	0.0	119.7
B3LYP/6-31G(d,p)	7	55.8	2.446	2.291	1.486	-	351.8	0.0	146.3
MP2/6-31G(d,p)		56.0	2.424	2.277	1.475	-	352.1	0.0	147.3
CCSD/6-311+G(2df,p)		56.0	2.442	2.295	1.481	-	352.2	0.0	147.2
CAS(6,6)/6-31G(d,p)		57.0	2.432	2.322	1.475	-	346.5	0.0	147.8
B3LYP/6-31G(d,p)	TS ₆₋₇	56.5	2.431	2.301	1.487	1.486	350.7	0.0	143.8
MP2/6-31G(d,p)		56.8	2.405	2.290	1.476	1.474	350.8	0.0	144.1
CCSD/6-311+G(2df,p) ^d		55.9	2.440	2.290	1.480	1.480	352.3	0.0	147.4

^a Notation of the geometrical parameters and atom numbering is given in Figure 1. b $\Sigma \theta_i = \theta_{1+}\theta_{2+}\theta_3$. c Dihedral angle. d Reference 19.

Figure 2. Reaction profile for ring opening of 7 to 6 (the energies are without ZPE corrections).

of a few known examples of "bond-stretch" isomers. ¹² Bond-stretch isomerism is defined as the phenomenon whereby molecules of the same spin state, on the same potential energy surface, differ only in the length of one or several

bonds. This is indeed the case for $\bf 6$ and $\bf 7$. However, unlike in ideal "bond-stretch" isomers, the terminal H_2Si groups rotate and the HSiSiH dihedral angle is changed upon stretching the Si^1-Si^3 bond and converting $\bf 7$ to $\bf 6$ (Figure 1, Table 1).

- **c. Electronic Structure.** To describe the electronic structure and the chemical bonding in trisilaallene **6**, we find it convenient to compare it with those of the hypothetical linear trisilaallene **5** on one hand and with the cyclic trisilacyclopropylidene **7** on the other.
- *i. Frontier Molecular Orbitals of* **5**–**7**. The Frontier Molecular Orbitals (FMOs) of **5**–**7** calculated at the HF/6-31G(d,p)//B3LYP/6-31G(d,p) level are shown in Figure 3.²¹

The shapes of the FMOs of the hypothetical linear trisilaallene **5** are similar to those of allene. The HOMO and LUMO are both degenerate (as in allene), and they have the classic shape of π and π^* orbitals. The HOMO-1 of **5**, which is 4.7 eV lower in energy than the HOMO, is a σ -type orbital with a node at the central silicon atom, again, similar in

Figure 3. Frontier molecular orbitals (FMOs) of 5-7. Orbital energies (HF/6-31G(d,p)//B3LYP/6-31G(d,p)) are given in eV.

Figure 4. Walsh diagram (calculated at HF/6-31G(d,p)//B3LYP/6-31G(d,p)) for the $\mathbf{5} \rightarrow \mathbf{6} \rightarrow \mathbf{7}$ transformation. The SiSiSi angle was fixed at the indicated values, while all other geometry parameters were optimized.

character to HOMO-1 of allene. The HOMO and the HOMO-1 of **5** are however much higher in energy than those of allene which are at -10.1 eV and -16.9 eV, respectively (at the same level of theory).

Upon bending of **5** to trisilaallene **6** the degenerate HOMO orbitals split: the HOMO of **6** has essentially the same energy as the HOMO of **5**. However, the second orbital (HOMO-2) drops strongly by 2.4 eV becoming almost degenerate in energy with the HOMO-1 orbital (σ -type) at -10.00 eV. The HOMO-2 of **6** is further stabilized to -11.6 eV upon ring closure to **7**. On the other hand, the energy of the HOMO-1 σ -orbital of **5** rises in energy by 2.3 eV upon bending to **6** and by an additional 1.3 eV upon ring closure to **7**. The LUMO of **6** is not degenerate (unlike in **5**) with LUMO+1 lying 1.0 eV above the LUMO. The HOMO-LUMO gap in **6** is 8.1 eV (8.4 eV in **5**), much smaller than in allene (15.0 eV).

The shapes of the FMOs of **6** and of **7** are similar. The HOMO of **6** (and of **7**) have a pronounced lone pair character at the central silicon atom, and they have the same energy. The shapes of the HOMO-1 and HOMO-2 of **6** and of **7** are also very similar, but in **6** these orbitals are almost degenerate, while in **7** the HOMO-1 lies 2.9 eV above HOMO-2. The LUMO of **6** and of **7** are similar. In **7** the LUMO is the empty 3p orbital on Si², while in **6** the LUMO is a mixture of the 3p orbital of Si² and σ (Si¹—Si³).

A Walsh-type diagram²² showing the transformation of the degenerate HOMO π -orbitals and the HOMO-1 σ -orbital of linear **5** upon bending to **6** and to **7** is shown in Figure 4. Upon bending of **5** to **7** through **6**, the degeneracy of the HOMO orbital is lifted. The energy of one of the HOMO orbitals remains essentially unchanged along the bending process. The energy of the second HOMO is lowered from -7.6 eV in **5** to -11.0 eV in **7**, reflecting the build-up of the Si¹-Si³ σ -bond which is evident in the orbital shape. On the other hand, the energy of the HOMO-1 (σ -orbital) is raised upon bending due to increased antibonding interactions

between the molecule's ends. The Walsh curves of the descending HOMO-1 and ascending HOMO-2 cross at a SiSiSi bond angle of 70°, i.e., practically at the bond angle of 6 (69.4°), where the HOMO-1 and HOMO-2 orbitals become degenerate. An additional small bending of the SiSiSi angle to 58° (reaching 7) causes a significant decrease in the energy of the original (i.e. in 5) π -orbital and a considerable increase in the energy of the original σ -orbital, resulting in a 2.9 eV energy difference between the HOMO-1 and HOMO-2 in 7.

We note that the Walsh diagram in Figure 4 does not explain quantitatively the significantly lower energy of $\bf 6$ and $\bf 7$ relative to $\bf 5$ since the sum of the FMOs energies of $\bf 5$ (-27.5 eV) is almost identical to that of $\bf 6$ (-27.7 eV) and $\bf 7$ (-28.0 eV).

In summary, the FMOs of bent trisilaallene 6 are very similar in shape but are significantly different in energy compared to those of cyclic silylene 7. However, both sets of FMOs are very different from those of hypothetical linear trisilaallene 5 or of allene.

ii. Charge Distribution. The atomic charges, bond orders, and orbital occupancies were calculated at the MP2/6-31G-(d,p)//B3LYP/6-31G(d,p)) level using Natural Bond Orbital (NBO) analysis.^{23a} The main results are given in Table 2.

The charge on the central silicon atom (Si^2) changes gradually upon bending the $Si^1Si^2Si^3$ bond angle, from a negative charge of -0.23 electrons in the linear trisilaallene 5 to neutral in 6 and to a positive charge of +0.27 electrons in trisilacyclopropylidene 7. So, Si^2 is nucleophilic in linear 5 and electrophilic in silylene 7. The charge on Si^2 in 7 is very similar to that in the disilylsilylene ($H_3Si)_2Si$: (8), in line with its silylenic character. The positive charge on the terminal silicon atoms Si^1 and Si^3 decreases gradually from +0.38 el. in 5 to +0.32 el. in 6 to +0.11 el. in 7. The hydrogens are negatively charged in all molecules, -0.13 el. in 5 and 7 and -0.16 el. in 6.

d. The Nature of the Bonding in Trisilaallene 6. What is the nature of the bonding in trisilaallene and how is it

Table 2. Calculated (MP2/6-31G(d,p)//B3LYP/6-31G(d,p)) Charge Distributions, Orbital Occupancies, and Bond Orders in 5-7 and in $(H_3Si)_2Si$ $(8)^a$

property		5	6	7	8
NPA charge	Si ²	-0.23	0.00	0.27	0.25
	Si ¹ , Si ³	0.38	0.32	0.11	0.37
	Н	-0.13	-0.16	-0.13	-0.16
Wiberg bond index	Si ¹ -Si ²	1.81	1.25	0.90	0.93
	Si ² -Si ³	1.81	1.25	0.90	0.93
	Si ¹ -Si ³		0.58	0.98	
NBO occupancy ^b	Si ² -Si ³	3.85^{c}	1.89	1.92	1.93
	Si ² -Si ¹	3.85^{c}	1.89	1.92	1.93
	Si ¹ -Si ³		1.47	1.94	
	$Si^2 (LP^1)^d$		1.87	1.96	1.94
	Si ² (LP ²) ^e		0.52	0.03	0.05

^a Atom numbering is given in Figure 2. ^b Occupancy in the indicated natural bond orbital. ^c In the σ and π bonds. ^d LP = lone pair; occupancy in the (SiSiSi) plane. e LP = lone pair; occupancy in the p orbital perpendicular to the (SiSiSi) plane.

different from the classic familiar bonding in allene? In particular, the strongly bent structure of trisilaallene 6 raises the question if there is a chemical bond between its terminal silicon atoms. To answer this question we used several criteria: The Wiberg Bond Index (WBI),^{23b} the electron occupancy of the Si¹-Si³ orbital space, and an analysis of the Si¹-Si³ orbital interactions. The calculated WBI of the Si¹-Si³ bond in **6** is 0.58. This WBI value indicates significant bonding, although weaker than in silvlene 7 where the WBI is 0.98. For comparison, in cyclic Si₃H₆ and in Si₂H₆ the WBI of the Si-Si bond is 0.94 and 0.95, respectively (MP2/6-31G(d,p)//B3LYP/6-31G(d,p)). According to NBO analysis, 1.47 electrons occupy the Si¹-Si³ bond space in 6 compared with 1.94 in 7 and 1.93 and 1.95 el. in trisilacyclopropane and Si₂H₆, respectively (MP2/6-31G(d,p)//B3LYP/ 6-31G(d,p)). This analysis strongly supports the existence of a fairly strong partial Si-Si bond between the terminal silicon atoms of trisilaallene.²⁴

The WBI of the allenic Si¹-Si² (or Si²-Si³) bonds of only 1.25 in 6 as well as their calculated electron occupancy of only 1.89 el. indicate a significant reduction in the double bond character in 6 compared to linear 5 where the occupancy of each of the Si¹-Si² (Si³-Si²) bonds is 3.85 and the WBI of 1.81 is close to the classic value of 2. The reduced bond order of the Si¹-Si² (Si²-Si³) bonds in 6 is consistent with the fact that these bonds are longer in 6 (2.269 Å) relative to those in 5 (2.125 Å) or in $H_2Si=SiH_2$ (2.179 Å). It is interesting to note how the eight valence electrons connecting the three silicon atoms of 6 are distributed; 1.89 el. are assigned to each of the Si¹-Si² and Si²-Si³ bonds, 1.47 el. to the Si¹-Si³ bond, 1.87 el. to the in-plane lone pair at Si², and 0.52 el. to the formally empty out-of-plane orbital at Si².

In conclusion, according to the calculated geometry parameters and the above analysis of the electronic structure and charge distribution, the bonding in 6 is best described as consisting of two partial double bonds between Si² atom and the Si¹ and Si³ atoms and a partial bond between the terminal silicon atoms, as shown schematically in 9a.

NBO analysis reveals that in 6 there is a substantial stabilizing interaction²⁵ between the Si¹-Si³ bonding elec-

trons and the formally empty 3p orbital on Si² which is manifested by charge transfer between this orbitals,²⁶ as schematically shown in 9b. In contrast, in 7 this stabilizing interaction cannot occur, because the empty 3p orbital is strictly perpendicular to the Si¹-Si³ bond.

We conclude, based on the molecular geometry as well as on the WBI and NPA analysis, that in trisilaallene 6 a partial bond exists between the terminal Si¹ and Si³ atoms. Although formally being an allene, trisilaallene 6 has a very different electronic structure from that of allene, including a strong silvlenic character at the central silicon atom. Trisilaallene is yet an additional example of low-valent silicon compounds, where traditional valence-bond Lewis structures cannot describe properly the bonding situation.^{2a}

2. Relative Energies of Si₃H₄ Isomers. The singlet potential energy surface (PES) is the lowest PES of Si₃H₄. The triplets of 6 and 7 lie 22.4 and 6.3 kcal/mol above the corresponding singlets, respectively.^{27,28} The quintet state of **6**, which involves unpairing of all four π electrons of trisilaallene, lies 53.7 kcal/mol above the singlet state. We therefore discuss below only the singlet Si₃H₄ PES.

The Si₃H₄ PES is much more complex than that of C₃H₄. As many as 16 minimum structures, i.e., Si₃H₄ isomers, were located on the Si₃H₄ singlet PES, and their relative energies (at B3LYP/6-31G(d,p)) are shown in Chart 1a.²⁹ Furthermore, all these Si₃H₄ isomers are within a relatively narrow energy range of only \sim 25 kcal/mol, and the energies of the nine lowest energy isomers are clustered within a range of only 5 kcal/mol. It is interesting to contrast the complex Si₃H₄ PES with the PES of C₃H₄^{30a} where only 6 minima exist and where the energy differences between the isomers are much larger, reaching 68 kcal/mol (Chart 1b).30a The PESs of C₂SiH₄,^{30b} Si₄H₆, and Si₄R₆³¹ are also simpler than that of Si₃H₄.

The Si₃H₄ isomers include six structures which are analogous to the six C₃H₄ isomers (Chart 1b). The global minimum on the C₃H₄ PES is allene with propyne and cyclopropene lying 2.9 and 24.7 kcal/mol higher in energy, respectively. The other minima are the three carbenes, propenylidene, vinylmethylene, and cyclopropenylidene, lying by 48.7, 62.2, and 67.9 kcal/mol above allene, respectively. ^{30a} The relative energies of the analogous silicon isomers are very different. The global Si₃H₄ minimum is the bent trisilaallene, 6, with trisilacyclopropylidene, 7, lying very close in energy. As the energy barrier separating 6 and 7 is very small (Figure 2), 7 will collapse to 6 even at very low temperatures. Trisilacyclopropene, 10, lies only 2.7 kcal/mol above 6. Silyldisilyne (12), the silicon analogue of propyne, is only 11-13 kcal/mol higher in energy than either 6 or 7. 12 is trans-bent at the SiSi triple bond, as expected from previous theoretical^{1c} and consistent with recent experimental³² studies. 11 and 13, two other silylene-type species, are by 4.6 and 8.9 kcal/mol higher in energy than 6, respectively.

Chart 1. Relative Energies (kcal/mol) of Singlet M_3H_4 Isomers: (a) M = Si (at B3LYP/6-31G(d,p)//B3LYP/6-31G(d,p)), All Structures Are Minima and (b) M = C (at B3LYP/6-31G(d)//B3LYP/6-31G(d))^{30a}

An unusual feature of the Si₃H₄ PES is the existence of several hydrogen-bridged Si₃H₄ isomers (structures a-j in Chart 1a). This contrasts the C₃H₄ or the C₂SiH₄ PESs where hydrogen-bridged minima structures were not located. For example, e is a minimum on the Si₃H₄ PES, but the analogous C₃H₄ structure is a transition state that connects the carbon analogues of 10 and 11.30a The existence of hydrogen-bridged structures for heavier group 14 elements has been noted in other systems and was attributed to the larger size and higher polarizability of these atoms compared to those of carbon. 1f Interestingly, there are two hydrogen bridged structures, **b** (having two bridging hydrogens) and **d** (having one bridging hydrogen), which are very close in energy to the classic trisilacyclopropene (10). Another interesting hydrogen bridged structure is i, which can be thought of as originating from a linear trisilaallene and in which a hydrogen bridges each of the two allenic double bonds.³³

Conclusions

Trisilaallene, the silicon analogue of allene has an unusual geometry, electronic structure, and bonding. It is strongly bent at the central silicon atom with a SiSiSi bond angle of only 69.4° (B3LYP/6-31G(d,p)) and has planar terminal H₂-Si groups which adopt an unusual mutual orientation. A partial bond exists between the terminal silicon atoms and the two formal π -bonds have only partial occupancy. The formal trisilaallene is close in its geometry and energy to trisilacyclopropylidene, and these two molecules which are connected by a very low barrier can be regarded as bond-strech isomers.³⁴

The singlet PES surface of the Si₃H₄ isomers is very complex and includes at least 16 isomers, many having

nonclassical hydrogen-bridged structures. These isomers lie in a narrow energy range of less than 25 kcal/mol (11 isomers are in the range of 11 kcal/mol) suggesting the possible existence of a very complex mixture of isomers even at moderate temperatures. Many interesting questions are open for future studies, such as the effect of substituents on the structure and energetics of Si₃R₄ isomers. For example, in a recent paper¹⁶ we have demonstrated computationally that boryl-substituted trisilaallenes (and trigermaallenes) have linear classical allenic-type structures. We are continuing our studies of this intriguing group of compounds.

Acknowledgment. We thank the referees for their helpful commnets. This research was supported by the Minerva Foundation in Munich and by the U.S.—Israel Binational Science Foundation (BSF).

Supporting Information Available: Cartesian coordinates, total energies, and ZPE of all calculated species. This material is available free of charge via Internet at http://pubs.acs.org.

References

- (1) For reviews see: (a) Müller, T.; Ziche, W.; Auner, N. In The Chemistry of Organosilicon Compounds; Rappoport, Z., Apeloig, Y., Eds.; John Wiley & Sons: Chichester, 1998; Vol. 2, Chapter 16, pp 857–1062. (b) Raabe, G.; Michl, J. In The Chemistry of Organosilicon Compounds; Patai, S., Rappoport, Z., Eds.; John Wiley & Sons: Chichester, 1989; Chapter 17, pp 1015-1142. (c) Brook, A. G.; Brook, M. A. Advances in Organometallic Chemistry; 1996; Vol. 39, p 71. (d) Brook, M. A. Silicon in Organic, Organometallic, and Polymer Chemistry; John Wiley & Sons: New York, 2000; Chapter 3, pp 39-96. (e) Eichler, B.; West, R. Adv. Organomet. Chem. 2000; Vol. 46, pp 1-46. (f) Karni, M.; Apeloig, Y.; Kapp, J.; Schleyer, P. von R. In The Chemistry of Organic Silicon Compounds; Rappoport, Z., Apeloig, Y., Eds.; John Wiley & Sons: Chichester, 2001; Vol. 3, Chapter 1, pp 1–163. (g) Tokitoh, N.; Okazaki, R. In *The Chemistry* of Organic Germanium, Tin and Lead Compounds; Rappoport, Z., Ed.; John Wiley & Sons: Chichester, 2002; Vol. 2, Chapter 13, pp 843-901.
- (2) (a) Karni, M.; Apeloig, Y. Chem. Isr. 2005, 19, 22. (b) Ichinohe, M.; Tanaka, T.; Sekiguchi, A. Chem. Lett. 2001, 11, 1074. (c) Power, P. P. Chem. Rev. 1999, 99, 3463. (d) Kutzelnigg, W. Angew. Chem. Int. Ed. Engl. 1984, 23, 272.
- (3) Karni, M.; Apeloig, Y. J. Am. Chem. Soc. 1990, 112, 8589.
- (4) (a) Carter, E. A.; Goddard, W. A., III. J. Phys. Chem. 1986, 90, 998. (b) Goldberg, D. E.; Hitchcock, P. B.; Lappert, M. F.; Thomas, K. M.; Thorne, A. J.; Fjeldberg, T.; Haaland, A.; Schilling, B. E. R. J. Chem. Soc., Dalton Trans. 1986, 2387. (c) Trinquier, G.; Marlieu, J. P. J. Am. Chem Soc. 1987, 109, 5303. (d) Marlieu, J. P.; Trinquier, G. J. Am. Chem Soc. 1989, 111, 5916. (e) Trinquier, G.; Marlieu, J. P. J. Phys. Chem. 1990, 94, 6184.
- (5) Escudie, J.; Ranaivonjatovo, H.; Rigon, L. Chem. Rev. 2000, 100, 3639–3696.
- (6) (a) Miracle, G. E.; Ball, J. L.; Powell, D. R.; West, R. J. Am. Chem. Soc. 1993, 115, 11598. (b) Trommer, M.; Miracle, G. E.; Eichler, B. E.; Powell, D. R.; West, R. Organometallics 1997, 16, 5737. (c) Eichler, B. E.; Powell, D. R.; West, R. Organometallics 1998, 17, 2147. (d) Eichler, B. E.; Powell, D. R.; West, R. Organometallics 1999, 18, 540.

- (7) Tokitoh, N.; Kishikawa, K.; Okazaki, R. Chem. Lett. 1998, 811.
- (8) Sigal, N.; Apeloig, Y. Organometallics 2002, 21, 5486.
- (9) (a) Wiberg, N.; Lerner, H. W.; Vasisht, S. K.; Wagner, S.; Karaghiosoff, K.; Nöth, H.; Ponikwar, W. Eur. J. Inorg. Chem. 1999, 1211. (b) The only reported double bond length that is shorter than that of 3 is that of cylotristannene of 2.601 Å.^{9a}
- (10) (a) Ishida, S.; Iwamoto, T.; Kabuto, C.; Kira, M. *Nature* **2003**, 421, 725-727. (b) Iwamoto, T.; Masuda, H.; Kabuto, C.; Kira, M. Organometallics 2005, 24, 197. (c) Iwamoto, T.; Abe, T.; Kabutu, C.; Kira, M. Chem. Commun. 2005, 41, 5190.
- (11) (a) Hehre, W. J.; Radom, L.; Schleyer, P.v. R.; Pople, J. A. Ab initio Molecular Orbital Theory; John Wiley & Sons: New York, 1986. (b) Young, D. C. Computational Chemistry; John Wiley & Sons: New York, 2001. (c) Jensen, F. Introduction to Computational Chemistry; John Wiley & Sons: Chichester, 1999.
- (12) (a) Parr, R. G.; Yang, W. Density Functional Theory of Atoms and Molecules; Oxford University Press: Oxford, 1989. (b) Koch, W.; Holthausen, M. C. A Chemist's Guide to Density Functional Theory; Wiley-VCH: Weinheim, 2000.
- (13) For a definition of bond-strech isomerism, see: (a) Stohrer, W. D.; Hoffmann, R. J. Am. Chem. Soc. 1972, 94, 1661. (b) Stohrer, W. D.; Hoffmann, R. J. Am. Chem. Soc. 1972, 94, 779. For examples of bond-stretch isomers in heavier group 14 systems, see: (c) Nagase, S.; Nakano, M. J. Chem. Soc., Chem. Commun. 1988, 1077. (d) Schleyer, P. v. R.; Sax, A. F.; Kalcher, J.; Janoschek, R. Angew. Chem., Int. Ed. Engl. 1987, 26, 364. (e) Nagase, S.; Kudo, T. J. Chem. Soc., Chem. Commun. 1988, 1, 54. (f) Kudo, T.; Nagase, S. J. Phys. Chem. 1992, 96, 9189.
- (14) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Zakrzewski, V. G.; Montgomery, J. A.; Stratmann, R. E.; Burant, J. C.; Dapprich, S.; Millam, J. M.; Daniels, A. D.; Kudin, K. N.; Strain, M. C.; Farkas, O.; Tomasi, J.; Barone, V.; Cossi, M.; Cammi, R.; Mennucci, B.; Pomelli, C.; Adamo, C.; Clifford, S.; Ochterski, J.; Petersson, G. A.; Ayala, P. Y.; Cui, Q.; Morokuma, K.; Malick, D. K.; Rabuck, A. D.; Raghavachari, K.; Foresman, J. B.; Cioslowski, J.; Ortiz, J. V.; Stefanov, B. B.; Liu, G.; Liashenko, A.; Piskorz, P.; Komaromi, I.; Gomperts, R.; Martin, R. L.; Fox, D. J.; Keith, T.; Al-Laham, M. A.; Peng, C. Y.; Nanayakkara, A.; Gonzalez, C.; Challacombe, M.; Gill, P. M. W.; Johnson, B. G.; Chen, W.; Wong, M. W.; Andres, J. L.; Head-Gordon, M.; Replogle, E. S.; Pople, J. A. Gaussian 98, revision A.7; Gaussian, Inc.: Pittsburgh, PA, 1998.
- (15) A similar structure for trisilaallene was reported also by: Xu, W.; Yang, J.; Xiao, W. J. Phys. Chem. A 2004, 108, 11345-11353.
- (16) Kosa, M.; Karni, M.; Apeloig, Y. J. Am. Chem. Soc. 2004, 126, 10544. A very similar geometry was reported also in ref 10a.
- (17) Wiberg, N.; Schuster, H.; Simon, A.; Peters, K. Angew. Chem. 1986, 98, 100.
- (18) Kudo, T.; Akiba, S.; Kondo, Y.; Watanabe, H.; Morokuma, K.; Vreven, T. Organometallics 2003, 22, 4721.
- (19) At CCSD/6-311+G(2df,p), TS_{6-7} is not a real transition state but a third-order saddle point with the largest negative eigenvalue corresponding to a disrotatory motion of the SiH₂ fragments.

- (20) Bettinger, H. B.; Schreiner, P. R.; Schleyer, P. v. R.; Schaefer, H. F., III. J. Phys. Chem. 1996, 100, 16147.
- (21) The CAS(6,6)/6-31G(d,p) natural orbitals are almost identical to the HF molecular orbitals.
- (22) Albright, T. A.; Burdett, J. K.; Whangboo, M.-H. In Orbital Interactions In Chemistry; John Wiley & Sons: 1985; Chapter 7.
- (23) (a) As implemented in the NBO 5.0 version. Glendening, E. D.; Badenhoop, J. K.; Reed, A. E.; Carpenter, J. E.; Bohmann, J. A.; Morales, C. M.; Weinhold, F. Theoretical Chemistry Institute, University of Wisconsin, Madison, WI, 2001; http://www.chem.wisc.edu/~nbo5. (b) Wiberg, K. B. Tetrahedron 1968, 24, 1083.
- (24) (a) Structure 6 and 7 were also analyzed using the AIM^{24b} theory. No bond critical point was found between the terminal silicons in 6. (b) Bader, R. F. W. In Atoms in Molecules a Quantum Theory; Clarendon Press: Oxford,
- (25) The strong interaction between the Si¹-Si³ bond orbital and the empty $Si^2(3p)$ orbital in **6** is evident in the magnitude of the second-order perturbation stabilization energy (ΔE) resulting from this interaction. Thus, while ΔE is zero in 7 it increases to 177 kcal/mol in 6 (calculated using NBO 5.0). These interaction energies change significantly with the method of calculation and basis set used, but the same qualitative picture emerges with several used methods.
- (26) The sum of the electron density residing between Si¹ and Si³ and in the formally empty Si² 3p orbital (which is not strictly perpendicular to the Si1Si2Si3 plane and which becomes partially occupied due to this interaction) is close to 2 $(1.47 \text{ (Si}^1-\text{Si}^3) +0.52 \text{ (3p(Si}^2)) = 1.99 \text{ el., Table 2)}.$
- (27) Fully optimized at UB3LYP/6-31G(d,p). The geometries are given in the Supporting Information.
- (28) The lowest triplet state of 6 (calculated by TDDFT/6-31G-(d,p)) corresponds to the biradical structure of 6 where a radical center is located on each of the terminal silicon atoms and the partial Si1-Si3 bond is broken. The lowest triplet state of silylene 7 (vertical transition) has one electron in the in-plane orbital and one electron in the out-of-plane Si²-(3p) orbital. The different electronic structures of the triplet states of 6 and 7 point to the different electronic structures of the singlet ground states of 6 and 7.
- (29) The most important Si₃H₄ isomers were optimized also using the larger B3LYP/6-311G(2d,p) basis set. It was found that this does not change significantly their relative energies. There is a relatively good agreement between the relative energy of 12 with respect to 6, calculated at B3LYP/6-31G(d,p) (11.0 kcal/mol), MP2/6-31G(d,p) (8.5 kcal/mol), and CCSD/6-311+G(2df,p) (12.8 kcal/mol).
- (30) (a) Kakkar, R. Int. J. Quantum Chem. 2003, 94, 93-104, and references therein. (b) (i) Barthelat, J. C.; Trinquier, G.; Bertrand, G. J. Am. Chem. Soc. 1979, 101, 3785. (ii) Gordon, M. S.; Koob, R. D. J. Am. Chem. Soc. 1981, 103, 2939. (iii) Lien, M. H.; Hopkinsom, A. C. Chem. Phys. Lett. 1981, 80,
- (31) (a) Most Si₃H₄ isomers lie in a relatively narrow energy range of ca. 10 kcal/mol, while the Si₄H₆^{31b} isomers lie in an energy range of ca. 35 kcal/mol. The Si₄Me₆ isomers (example of Si₄R₆^{31c}) lie in an energy range of ca. 145 kcal/mol. No hydrogen bridged structures were located on the Si₄H₆ PES. (b) Müller, T. In Organosilicon Chemistry IV: From Molecules to Materials 2000, 110. (c) Koch, R.; Bruhn, T.; Weidenbruch, M. Theochem. 2004, 680, 91.

- (32) Sekiguchi, A.; Kinjo, R.; Ichinohe, M. Science 2004, 305, 1755
- (33) We suspect that additional stable structures may exist on the Si_3H_4 singlet surface.
- (34) While our paper was in press another paper that discusses the bonding in trisilaallene was published: Veszprémi, T.; Petrov, K.; Nguyen, C. T. *Organometallics* 2006, 25, 1480. CT050154A