Conjugation in Phosphazenes: Pyrrylphosphazenes and Phosphazenyl Carbanions

K. D. GALLICANO, R. T. OAKLEY, R. D. SHARMA, and N. L. PADDOCK

Department of Chemistry, University of British Columbia, Vancouver, British Columbia, Canada

The bonding system in phosphazenes is closely analogous to that in phosphoryl compounds, in which conjugative P-C interactions require electron release from the substituent. Although there is only weak conjugation between phenyl and phosphoryl groups (1), the electronic spectra of tris(pyrryl)phosphine oxides show a strong low frequency band attributable to $p\pi-d\pi$ bonding between the pyrryl and phosphoryl groups (2); its nature, for acylpyrroles, has been confirmed theoretically (3).

In the expectation that phosphazenyl and phosphoryl groups would behave similarly, we have prepared the 1-methyl-2-(fluorophosphazenyl)pyrroles $N_n P_n F_{2n-1}.C_4 H_3 NMe$ (n = 3-6; 2,a-d) and have measured their electronic spectra. Figure 1 illustrates possible modes of conjugation to phosphoryl and $N_3 P_3$ rings. Like the pyrrylphosphine oxides, the fluorophosphazenylpyrroles show a band characteristic of $p\pi\text{-}d\pi$ conjugative charge transfer, and an interaction of this type is equally well established for the two series. The numerical results are shown in Table I.

Table I: Electronic spectra of fluorophosphazenylpyrroles.

Cpd.	λ(ε)	λ(ε)	Cpd.	λ(ε)	λ(ε)
į, b	213(6.7)	_	2c(n=5)	235(11.5)	220(9.9)
2a(n=3)	237(10.9)	220(10.1)	2d (n=6)	240(11.8)	220(10.1)
2b(n=4)	240(12.4)	220(10.4)	3°	243(12.9)	218(8.4)

a λ (nm) and ϵ (x10 $^{-3}$) at maxima. b1-methylpyrrole. ctris(1-methylpyrrol-2-y ℓ)phosphine oxide (2).

0097-6156/81/0171-0301\$05.00/0 © 1981 American Chemical Society

⁷Current address: Department of Chemistry, University of Calgary, Alberta, Canada. ²Current address: Department of Chemistry, Simon Fraser University, British Columbia, Canada

The wavelength of the charge transfer band increases in the series phosphazenyl < phosphoryl < formyl (289.5 nm)($\underline{3}$), so that the degree of conjugation increases in that order, the first two being comparable. The slight alternation in the phosphazenyl series, if real, is consistent with the transfer of charge to an antibonding π -level of the phosphazene ring. Ground state stabilisation of 2b is demonstrated by its molecular structure ($\underline{4}$) (Figure 2), the P-C bond being 0.06 A shorter than in phenylphosphazenes (5).

Conjugative interactions have important preparative consequences (6). Primarily, deprotonation of an alkylphosphazene is promoted by conjugation in the carbanion so formed, and a number of new phosphazene derivatives have been made by the reaction of the lithio-derivatives with electrophiles; some are illustrated The reactions of the monocarbanion formed from in Figure 3. gem-N3P3Ph4Me2 are the simplest, and compounds of Type 4 have been obtained in high yield. Rings can be joined, either by the use of a difunctional halide, or through a coupling reaction, involving $CuCl/O_2(7)$, to give 5. The tricarbanion formed from N3P3Me6 gives the expected derivatives N3P3Me3(CH2R)3; both ciscis-cis and cis-trans-trans stereo-isomers of the tribromoderivative have been isolated.

Tetrasubsubstituted derivatives 6 are easily obtained from N4P4Meg, and π -electron calculations show that antipodal disubstitution is to be expected for electropositive substituents, as found for R = Me3Si, Me (7). Monocarbanions are not obtained, principally because the intra-ring exothermic electrostatic interactions are reduced less by charge transfer from the second ylidic group than the first; if the added base is strong enough to remove the first proton, it will also remove the second.

Normally electronegative substituents facilitate full substitution, but if the withdrawal is strong enough, charge transfer may remove all charge from the ylidic groups of, e.g., $N_4P_4Me_4(CH_2R)_2(CH_2^{-})_2$, so that it is no longer a nucleophile. This evidently occurs in the reaction of N4P4Me4(CH2Li)4 with ethyl benzoate, which gives a high yield of the vicinal diderivative (Figure 3, 8); the reaction cannot be made to go The effect of the substituent can be modelled as a perturbation of the local Coulomb parameter α_p , and Figure 4 shows that, as this phosphorus atom is made more electronegative, the favoured mode of substitution changes from antipodal to vicinal, and the ylidic charge decreases, becoming zero near the point where the vicinal isomer is the more stable. The dicarbanion is then no longer a nucleophile, and the reaction stops. This is evidently what happens in the reaction of $N_4P_4Me_4(CH_2^-)_4$ with ethyl benzoate.

Figure 1. Some canonical forms involving conjugation in 1-methylpyrrol-2-yl derivatives. Valence shell expansion is implied in b and d.

Canadian Journal of Chemistry

Figure 2. The molecular structure of 2b (4). P(1)C(1) = 1.765(5) Å, P(1)F(1) = 1.561(4) Å; mean length of other P-F bonds = 1.536 Å. Bonds from P(1) to N(1), N(4), lengthened by 0.027(12) Å.

Canadian Journal of Chemistry

Figure 3. Products of carbanion reactions (6): 4, $R = Me_3Sn$, Br, PhC(0), COOH; 6, R = Me, Me_3Si , Me_3Ge , Me_3Sn , Br, I, Me_2As ; and I, $R = Me_3Si$, Me_3Ge , Me_3Sn , Me.

63.

Figure 4. π -Electron energy of vicinal relative to antipodal $N_4P_4Me_4(CH_2R)_2$ (CH_2^-)₂, as a function of the perturbation $\Delta\alpha_p$ induced by R(6). The residual π -charge on the ylidic carbon atoms is marked on the curve.

Figure 5. Positive charge ($\times 10^4$) induced at P(2) by a perturbation of -0.5 eV at P(1) (8).

As an interesting contrast, the benzoylation of N3P3Me6 goes to completion, a fact which has a related explanation. effect of an electronegative perturbation at phosphorus is to concentrate electron density locally, at the expense of the next In a homomorphic system, the induced electron nearest atoms. density is an oscillating function of ring size (Figure 5)(8). The positive charge induced at P(2) by an electronegative substitution at P(1) is greatest for the 8-membered and least for the 6-membered ring, and the secondary withdrawal from the exocarbon atoms must be greater for the tetramer. If the same parameters are used as for the tetramer, the exo-charge on a disubstituted trimer is -0.2 when it is 0.0 in the tetramer. is much reduced from the value of -0.54 found for the unperturbed molecule, but it still corresponds to pronounced nucleophilic character, and demonstrates one of the differences between N₃P₃Me₆ and N₄P₄Me₈ arising from π -interactions.

Literature Cited.

- Jaffé, H.H.; Freedman, L.D. <u>J. Am. Chem. Soc</u>. 1952, <u>74</u>, 1069, 2930.
- Griffin, C.E.; Peller, R.A.; Martin, K.R.; Peters, J.A. J. Org. Chem. 1965, 30, 97.
- Matsuo, T.; Shosenji, H. <u>Bull. Chem. Soc. Japan</u>. 1972, <u>45</u>, 1349.
- 4. Sharma, R.D.; Rettig, S.J.; Paddock, N.L.; Trotter, J. Can. J. Chem. 1981, in press.
- Ahmed, F.R.; Singh, P.; Barnes, W.H. <u>Acta Cryst</u>. 1968, B<u>25</u>, 316.
- Gallicano, K.D.; Oakley, R.T.; Sharma, R.D.; Paddock, N.L. Can. J. Chem. 1981, in press.
- 7. Kauffmann, T.; Kuhlmann, D.; Sahm, W.; Schrecken, H. Angew. Chem. Int. Ed. Engl. 1968, 7, 541.
- Craig, D.P.; Paddock, N.L. in "Non-Benzenoid Aromatics", ed. Snyder, J.P., Academic Press, New York, 1971, p. 273.

RECEIVED June 30, 1981.