See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/238124373

Reactions of an Isolable Dialkylsilylene with Ketones †

ARTICLE in ORGANOMETALLICS · NOVEMBER 2010	
Impact Factor: 4.13 · DOI: 10.1021/om1004644	
CITATIONS	READS
18	13

3 AUTHORS, INCLUDING:

Mitsuo Kira Tohoku University

314 PUBLICATIONS 5,742 CITATIONS

SEE PROFILE

DOI: 10.1021/om1004644

Reactions of an Isolable Dialkylsilylene with Ketones[†]

Shintaro Ishida, Takeaki Iwamoto,* and Mitsuo Kira*

Department of Chemistry, Graduate School of Science, Tohoku University, Aoba-ku, Sendai, 980-8578, Japan

Received May 14, 2010

The reactions of isolable dialkylsilylene 2,2,5,5-tetrakis(trimethylsilyl)-1-silacyclopentane-1,1-diyl with different types of ketones such as adamantanone, acetone, benzophenone, and cyclopropenones proceed smoothly at room temperature to afford the corresponding siloxirane, silyl enol ether, 2-oxa-silacyclopentene, and unusual cyclopropenylsilanes, respectively, without formation of any secondary or side-reaction products. The electronic structure of various types of model carbonyl silaylides was investigated using DFT calculations. The diversity of the reaction modes is explained by invoking the substituent effects on the electronic nature of the initially formed carbonyl silaylides.

Introduction

A number of organosilylenes (divalent organosilicon compounds) have been generated as transient species since the discovery of dimethylsilylene extrusion via high-temperature thermolysis of dibenzo-7-silanorbornadienes by Gilman et al. more than 40 years ago. 1,2 Among useful methods for the generation of dimethylsilylene are the thermolysis of 1,2-dimethoxytetramethyldisilane at 225 $^{\circ}\text{C}^3$ and hexamethylsilirane at >60 $^{\circ}\text{C}^4$ and photolysis of linear and cyclic permethylpolysilanes at lower temperatures. 5 A

[†] Part of the Dietmar Seyferth Festschrift. Dedicated to Professor Dietmer Seyferth in honor of his outstanding contributions as Editor-in-Chief of Organometallics.

*To whom correspondence should be addressed. E-mail: iwamoto@m.tains.tohoku.ac.jp; mkira@mail.tains.tohoku.ac.jp.

number of substituted silvlenes such as di-tert-butylsilvlene,⁶ phenylmethylsilylene,⁷ diphenylsilylene,⁸ and other diarylsilylenes⁹ are also available as transient silylenes using related methods as above. It is therefore natural that the reactions of the transient silylenes with aldehydes and ketones have been investigated extensively by many authors 10 since the late 1970s as one of the fundamental reactions of silylenes. The reactions were found however not to be straightforward, giving diverse types of final products depending on the structures of silvlenes and carbonyl compounds. Typically, Ando et al. have found that the reactions of thermally or photochemically generated dimethylsilylene with benzophenone^{10a} and adamantanone^{10b} afford mainly 1-sila-2oxa-4,5-benzocyclopentene 1 and a mixture of 1:2- and 2:2cycloadducts (2 and 3), respectively. Siloxirane 4 was isolated through the reaction of photochemically generated dimesitylsilylene with 1,1,3,3-tetramethyl-2-indanone, and its structure was determined by X-ray crystallography. 10d,11 Belzner

⁽¹⁾ For recent reviews on silylenes, see: (a) Driess, M.; Grützmacher, H. Angew. Chem., Int. Ed. Engl. 1996, 35, 828. (b) Jutzi, P.; Burford, N. Chem. Rev. 1999, 99, 969. (c) Tokitoh, N.; Okazaki, R. Coord. Chem. Rev. 2000, 210, 251. (d) Gaspar, P. P.; West, R. In The Chemistry of Organic Silicon Compounds; Rappoport, Z., Apeloig, Y., Eds.; John Wiley & Sons: Chichester, 1998; Vol. 2, p 2463. (e) Weidenbruch, M. J. Organomet. Chem. 2002, 646, 39. (f) Weidenbruch, M. Organometallics 2003, 22, 4348. (g) Hill, N. J.; West, R. J. Organomet. Chem. 2004, 689, 4165. (h) Mizuhata, Y.; Sasamori, T.; Tokitoh, N. Chem. Rev. 2009, 109, 3479.

^{(2) (}a) Gilman, H.; Cottis, S. G.; Atwell, W. H. *J. Am. Chem. Soc.* **1964**, *86*, 1596. (b) Gilman, H.; Cottis, S. G.; Atwell, W. H. *J. Am. Chem. Soc.* **1964**, *86*, 5586.

^{(3) (}a) Atwell, W. H.; Weyenberg, D. R. *J. Organomet. Chem.* **1966**, *5*, 594. (b) Atwell, W. H. *Organometallics* **2009**, *28*, 3573.

^{(4) (}a) Seyferth, D.; Annarelli, D. C. *J. Am. Chem. Soc.* **1975**, *97*, 2273. (b) Seyferth, D.; Annarelli, D. C. *J. Am. Chem. Soc.* **1975**, *97*, 7162. (c) Seyferth, D.; Annarelli, D. C.; Vick, S. C. *J. Am. Chem. Soc.* **1976**, *98*, 6382. (d) Seyferth, D.; Annarelli, Duncan, D. P. *Organometallics* **1982**, *1*, 1288.

^{(5) (}a) Ishikawa, M.; Kumada, M. *J. Chem. Soc. D: Chem. Commun.* **1970**, 6129. (b) Ishikawa, M.; Kumada, M. *Adv. Organomet. Chem.* **1981**, *19*, 51. (c) Sakurai, H.; Kobayashi, Y.; Nakadaira, Y. *J. Am. Chem. Soc.* **1971**, *93*, 5272.

^{(6) (}a) Masamune, S.; Murakami, S.; Tobita, H. *Organometallics* 1983, 2, 1464. (b) Weidenbruch, M.; Schafer, A.; Thom, K.-L. *Z. Naturforsch., Teil B* 1983, 38, 1695. (c) Schäfer, A.; Weidenbruch, M.; Peters, K.; von Schnering, H.-G. *Angew. Chem., Int. Ed. Engl.* 1984, 23, 302. (d) Boudjouk, P.; Samaraweera, U.; Sooriyakumaran, R.; Chrusciel, J.; Anderson, K. R. *Angew. Chem., Int. Ed. Engl.* 1988, 27, 1355. (e) Boudjouk, P.; Black, E.; Kumarathasan, R. *Organometallics* 1991, 10, 2095.

^{(7) (}a) Ishikawa, M.; Kumada, M. *J. Organomet. Chem.* **1974**, *81*, C3. (b) Ishikawa, M.; Ohi, F.; Kumada, M. *J. Organomet. Chem.* **1975**, *86*, C23. (8) (a) Konieczny, S.; Jacobs, S. J.; Braddock Wilking, J. K.; Gaspar, P. P. *J. Organomet. Chem.* **1988**, *341*, C17. (b) Moiseev, A. G.; Leigh, W. J. *J. Am. Chem. Soc.* **2006**, *128*, 14442.

⁽⁹⁾ Berzner, J.; Ihmels, H.; Kneisel, B. O.; Gould, R. O.; Herbst-Irmer, R. Organometallics 1995, 14, 305.

^{(10) (}a) Ando, W.; Ikeno, M.; Sekiguchi, A. J. Am. Chem. Soc. 1977, 99, 6447. (b) Ando, W.; Ikeno, M.; Sekiguchi, A. J. Am. Chem. Soc. 1978, 100, 3613. (c) Ando, W.; Ikeno, M. Chem. Lett. 1978, 609, (d) Ando, W.; Ikeno, M. Chem. Lett. 1978, 609, (2) Ando, W.; Ikeno, M. Chem. Commun. 1979, 655. (f) Ando, W.; Ikeno, M. Chem. Commun. 1979, 655. (f) Ando, W.; Hamada, Y.; Sekiguchi, A. Chem. Commun. 1983, 952. (g) Ando, W.; Hagiwara, K.; Sekiguchi, A. Organometallics 1987, 6, 2270. (h) Ishikawa, M.; Nakagawa, K.-I.; Kumada, M. J. Organomet. Chem. 1977, 134, C45. (i) Ishikawa, M.; Nishimura, K.; Sugisawa, H.; Kumada, M. J. Organomet. Chem. 1980, 194, 147. (j) Belzner, J.; Ihmels, H.; Pauletto, L.; Noltemeyer, M. J. Org. Chem. 1996, 61, 3315. (k) Jutzi, P.; Eikenberg, D.; Bunte, E. A.; Mohrke, A.; Neumann, B.; Stammler, H. G. Organometallics 1996, 15, 1930. (l) Gehrhus, B.; Hitchcock, P. B.; Lappert, M. F. Organometallics 1997, 16, 4861. (m) Schäfer, A.; Weidenbruch, M.; Pohl, S. J. Organomet. Chem. 1985, 282, 305.

⁽¹¹⁾ Very recently, stable siloxiranes with pentacoordinate silicon have been isolated and characterized by X-ray analysis. Ghadwal, R. S.; Sen, S. S.; Roesky, H. W.; Granitzka, M.; Kratzert, D.; Merkel, S.; Stalke, D. *Angew. Chem., Int. Ed.* **2010**, *49*, 1.

Scheme 1

$$\begin{bmatrix} R_2Si: & + & O=CR'_2 \\ & & & & \\ R_2Si & \xrightarrow{O} CR'_2 & \longrightarrow & R_2Si & \xrightarrow{O} CR'_2 & \longrightarrow & R_2Si & \xrightarrow{O} CR'_2 \\ & & & & & \\ type-II & & & type-III \\ & & & & \\ & & & \\ & & & & \\ & & &$$

et al. have reported that the reaction of a diarylsilylene, bis[2-{(dimethylamino)methyl}phenyl]silylene (Ar₂Si:), with adamantanone gives the corresponding siloxirane 5 as an isolable compound. 10j They found that the reactions of Ar₂Si: with tetraphenylcyclopentadienone and fluorenone gave 6 and 7, respectively, as major products. Enolizable ketones have been reported to react with various silvlenes, giving the corresponding silyl enol ethers such as 8. 10a,h,12a Jutzi et al. have found that decamethylsilicocene 9, the first stable divalent silicon(II), gives 1,3-dioxasilolane 10 during the reaction with benzaldehyde. 10k Although 2, 7, and 10 are all 1:2 cycloadducts, the ring structure of 7 and 10 is isomeric to that of 2. Recently, a number of interesting and useful synthetic reactions via the addition of dimesitylsilylene¹² and di-tert-butylsilylene¹³ to various carbonyl compounds have been explored.

Among reaction mechanisms proposed, those involving intermediary formation of the corresponding carbonyl silaylides 11 are dominant, and actually, the existence of a carbonyl silaylide has been evidenced spectroscopically during the reaction of dimesitylsilylene with 1,1,3,3-tetramethyl-2-indanone in low-temperature matrixes. ^{10g} However, the origin of the diversity of the reactions has not yet been well discussed until now. To draw an entire picture of the reactions of silylenes with carbonyl compounds, the electronic structure of carbonyl silaylides, especially its dependence on the substituents on silicon and carbon atoms in the skeleton, should be elucidated. As shown in Scheme 1, we can expect that five resonance forms contribute to the electronic struc-

ture of a carbonyl silaylide as a silicon congener of carbonyl ylide, ^{15,16} a well-known 1,3-dipole. The five forms are classified into three types: type I, with nucleophilic silicon; type II, with electrophilic silicon; and type III with a 1,3-biradical nature. The relative importance among types I—III may depend on the electronic nature of silylenes and ketones, although only type I is usually used for descriptive purposes. The carbonyl silaylide may be equilibrated with the corresponding siloxirane. These factors should influence the diversity of the reaction modes.

Because isolable dialkylsilylene 12 (Chart 1), which is sterically well protected but electronically similar to dimethylsilylene, is now available, ¹⁷ we have had an opportunity to investigate the reactions of 12 with different types of ketones such as adamantanone, acetone, benzophenone, and two cyclopropenones. All the reactions proceed smoothly *at room temperature* to afford single products in high yields without formation of any secondary or

^{(12) (}a) Sakai, N.; Fukushima, T.; Minakata, S.; Ryu, I.; Komatsu, M. *Chem. Commun.* **1999**, 1857. (b) Sakai, N.; Fukushima, T.; Okada, A.; Ohashi, S.; Minakata, S.; Komatsu, M. *J. Organomet. Chem.* **2003**, 686, 368. (c) Minakata, S.; Ohashi, S.; Amano, Y; Oderaotoshi, Y.; Komatsu, M. *Synthesis* **2007**, *16*, 2481.

^{(13) (}a) Franz, A. K.; Woerpel, K. A. J. Am. Chem. Soc. 1999, 121, 949. (b) Franz, A. K.; Woerpel, K. A. Acc. Chem. Res. 2000, 33, 813. (c) Ciraković, J.; Driver, T. G.; Woerpel, K. A. J. Org. Chem. 2004, 69, 4007. (d) Clark, T. B.; Woerpel, K. A. J. Am. Chem. Soc. 2004, 126, 9522. (e) Calad, S. A.; Woerpel, K. A. J. Am. Chem. Soc. 2005, 127, 2046. (f) Calad, S. A.; Woerpel, K. A. Org. Lett. 2007, 9, 1037. (g) Howard, B. E.; Woerpel, K. A. Org. Lett. 2007, 9, 4651. (h) Bourque, L. E.; Woerpel, K. A. Org. Lett. 2008, 10, 5257. Di-tert-butylsilylene has been generated by treating the corresponding siliranes with carbonyl compounds in the presence of catalytic amounts of silver or copper reagents, and hence, the silylene may not be free. Dimethyl- and di-tert-butylsiliranes are known to react directly with aldehydes and ketones to give the corresponding insertion products. 14

^{(14) (}a) Seyferth, D.; Duncan, D. P.; Shannon, M. L. *Organometallics* **1984**, *3*, 579. (b) Bodnar, P. M.; Palmer, W. S.; Ridgway, B. H.; Shaw, J. T.; Smitrovich, H.; Woerpel, K. A. *J. Org. Chem.* **1997**, *62*, 4737. (c) Franz, A. K.; Woerpel, K. A. *Acc. Chem. Res.* **2000**, *33*, 813.

^{(15) (}a) Huisgen, R. Angew. Chem., Int. Ed. Engl. 1977, 16, 572.
(b) Padwa, A.; Hombuckle, S. F. Chem. Rev. 1991, 91, 263. (c) Padwa, A. Helv. Chim. Acta 2005, 88, 1357.

^{(16) (}a) Houk, K. N.; Rondan, N. G.; Santiago, C.; Gallo, C. J.; Gandour, R. W.; Griffin, G. W. *J. Am. Chem. Soc.* **1980**, *102*, 1504. (b) Yamaguchi, Y.; Schaefer, H. F., III; Alberts, L. *J. Am. Chem. Soc.* **1993**, *115*, 5790. (c) Benchouk, W.; Mekelleche, S. M.; Aurell, M. J.; Domingo, L. R. *Tetrahedron* **2009**, *65*, 4644.

^{(17) (}a) Kira, M.; Ishida, S.; Iwamoto, T.; Kabuto, C. J. Am. Chem. Soc. 1999, 121, 9722. (b) Kira, M. J. Organomet. Chem. 2004, 689, 4475. (c) Kira, M.; Ishida, S.; Iwamoto, T. Chem. Rec. 2004, 4, 243. (d) Kira, M.; Iwamoto, T.; Ishida, S. Bull. Chem. Soc. Jpn. 2007, 80, 258. (e) Kira, M. Chem. Commun. 2010, 46, 2893.

Figure 1. ORTEP drawing of siloxirane **13**. Thermal ellipsoids are shown at the 30% probability level. Hydrogen atoms are omitted for clarity. Selected bond lengths (Å) and angles (deg): Si1-C1 = 1.849(2), Si1-O1 = 1.666(1), C1-O1 = 1.523(2), Si1-C11 = 1.881(2), Si1-C14 = 1.894(2), C1-C2 = 1.528(2), C1-C3 = 1.529(2); C1-C1 = 1.721(8), C1-C1 = 1

Figure 2. ORTEP drawing of **15**. Thermal ellipsoids are shown at the 30% probability level. Hydrogen atoms are omitted for clarity. Selected bond lengths (Å) and angles (deg): Si1-C3 = 1.908(3), Si1-O1 = 1.701(2), C1-O1 = 1.380(3), Si1-C14 = 1.891(3), Si1-C17 = 1.892(3), C1-C2 = 1.352(4), C1-C8 = 1.469(4), C2-C3 = 1.527(4), C2-C7 = 1.451(4), C3-C4 = 1.500(4), C4-C5 = 1.335(4), C5-C6 = 1.451(5), C6-C7 = 1.337(4); C1-C3 = 20.4(1), C1-C1 = 113.4(2), C1-C1-C2 = 116.1(2), C1-C2-C3 = 115.0(3), C2-C1-C8 = 130.6(3), C1-C3-C2 = 102.0(2), C2-C3-C4 = 110.5(2), C1-C3-C4 = 125.5(2).

side-reaction products. With the hope of understanding the origin of the diversity, the electronic structure of various model carbonyl silaylides has been investigated using DFT calculations.

The preparation of carbonyl silaylides through the addition of silylenes to carbonyl compounds would be less limited than that of carbonyl ylides, which are usually generated by the ring-opening of the corresponding oxiranes with electron-withdrawing substituents^{15a} and by the transition-metal-catalyzed reactions of diazomethane derivatives with carbonyl compounds. ^{15b,c}

Results

Reaction of 12 with Adamantanone. Dialkylsilylene 12 reacted with an equimolar amount of adamantanone at room temperature in benzene to give siloxirane 13 as the sole product (eq 1). Compound 13 was very stable toward water and oxygen and remained intact more than 3 years in

the air probably due to effective steric protection around the siloxirane ring.

12
$$C_6D_6$$
, rt Me_3Si $SiMe_3$ SiM

The structure of **13** was determined by ¹H, ¹³C, and ²⁹Si NMR spectroscopies, elemental analysis, and X-ray crystallography. The molecular structure of **13** determined by X-ray analysis is shown in Figure 1. The structural parameters for the central siloxirane ring are almost the same as those found for **4**; ^{10d} the Si–C, Si–O, and C–O bond lengths in the siloxirane ring are 1.849(2), 1.666(1), and 1.523(2) Å, respectively, and the C–Si–O, Si–C–O, and C–O–Si bond angles are 51.03(6)°, 58.26(7)°, and 70.71(8)°. Interestingly,

Figure 3. ORTEP drawing of 16. Thermal ellipsoids are shown at the 30% probability level. Hydrogen atoms are omitted for clarity. Selected bond lengths (Å) and angles (deg): Si1-C3 = 1.893(2), Si1-O1 = 1.670(1), C1-O1 = 1.432(2), Si1-C14 = 1.903(2), Si1-C17 = 1.892(2), C1-C2 = 1.514(3), C1-C8 = 1.515(3), C2-C3 = 1.400(3), C2-C7 = 1.394(3), C3-C4 = 1.398(3), C4-C5 = 1.387(3), C5-C6 = 1.392(3), C6-C7 = 1.376(3); C1-C3 = 91.90(7), C1-C1 = 117.0(1), C1-C1-C2 = 107.9(2), C1-C2-C3 = 115.8(2), C2-C1-C8 = 112.1(2), C1-C3-C2 = 106.7(1), C2-C3-C4 = 117.4(2), C1-C3-C4 = 135.6(2).

not only are the C11–Si1–C14 plane and the C2–C1–C3 plane in the trispiro compound perpendicular to the central siloxirane ring, but these two planes are almost coplanar together with the Si1–C1 bond in the central ring; the sum of bond angles except for oxygen bonds around Si1 and C1 is $358.71(6)^{\circ}$ and $359.64(12)^{\circ}$, respectively. The angle between the planes C11–Si1–C14 and C2–C1–C3 is 15.80° . In addition to the severe steric repulsion between bulky substituents on Si1 and C1, an increased π -complex character between the Si=C double bond and negative O may contribute to its origin, although the ring Si–C and Si–O bond lengths are normal.¹⁸

Reaction of 12 with Acetone. The reaction of silylene 12 with a large excess acetone at room temperature in hexane gave the corresponding silyl enol ether 14 in a high yield (eq 2), similarly to the reactions of dimethylsilylene and dimesitylsilylene with acetone and other enolizable ketones. ^{10a,12a} The structure was determined using ¹H, ¹³C, and ²⁹Si NMR, MS, and elemental analysis.

12
$$\frac{\text{Me}_2\text{C=O } (1.3 \times 10^2 \text{ equiv.})}{\text{hexane, rt}}$$
 $\xrightarrow{\text{Me}_3\text{Si}}$ $\xrightarrow{\text{SiMe}_3}$ $\xrightarrow{\text{SiMe}_3}$ (2) $\xrightarrow{\text{Me}_3\text{Si SiMe}_3}$ $\xrightarrow{\text{14}}$ (70%)

Reaction of 12 with Benzophenone. The reaction of silylene **12** with an equimolar amount of benzophenone at room temperature in benzene gave 2-oxasilacyclopentene **15** as yellow crystals (eq 3). The structure of **15** was unequivocally determined by X-ray structural analysis. As shown in Figure 2, the molecular structure of **15** was characterized especially by the shorter C1–C2, C4–C5, and C6–C7 bond lengths [1.352(4), 1.335(4), and 1.337(4) Å], longer C2–C3, C2–C7, and C3–C4 bond lengths [1.527(4), 1.451(4), and 1.500(4) Å], and planarity around the C1 atom [sum of bond angles

(18) (a) Grev, R. S.; Schaefer, H. F. J. Am. Chem. Soc. **1987**, 109, 6577. (b) Cremer, D.; Kraka, E. J. Am. Chem. Soc. **1985**, 107, 3800.

around $C1 = 359.9(7)^{\circ}$]. Obviously, an aromatic ring in benzophenone is destroyed in the product **15**.

12
$$\frac{\text{Ph}_2\text{C=O (1.0 equiv.)}}{\text{C}_6\text{D}_6, rt}$$
 $\frac{\text{Ph}}{\text{Me}_3\text{Si}}$ $\frac{\text{Si}_{\text{Me}_3}}{\text{Si}_{\text{Me}_3}}$ (3) $\frac{\text{Si}_{\text{Me}_3}}{\text{Me}_3\text{Si}}$ $\frac{\text{Si}_{\text{Me}_3}}{\text{Si}_{\text{Me}_3}}$

The reaction mode is similar to that for the addition of transient silylenes to benzophenone, ^{10a,j} while usually the corresponding aromatized products are obtained in the latter. Compound **15** was able to be stored in a refrigerator in a glovebox but was not very stable toward oxygen and moisture, isomerizing gradually to aromatized product **16** at room temperature (eq 4). The molecular structure of compound **16** was determined by X-ray crystallography as shown in Figure 3. A similar type of cyclic adduct to **15** was obtained by Jutzi et al. ^{10k} during the reactions of decamethylsilicocene with benzophenone and benzaldehyde, but the adducts are reported not to aromatize through 1,3-hydrogen migration even if they were heated at 100 °C for 6 days.

15
$$\frac{O_2 \text{ or } \Delta}{1,3\text{-hydrogen shift}} \underbrace{\begin{array}{c} Ph \\ Me_3Si \\ Me_3Si \\ SiMe_3 \\ \end{array}}_{\text{SiMe}_3}$$
 (4)

Reaction 12 with Di(*tert*-butyl)- and Diphenylcyclopropenones. The reaction of silylene 12 with an equimolar amount of di(*tert*-butyl)cyclopropenone at room temperature in benzene gave the quite unusual product 17 as a single product. Although there are two chiral centers in 17, only the R^* , R^* -isomer was obtained (eq 5). Similarly, the reaction of 12 with diphenylcyclopropenone produced adduct 18 with the same stereochemistry as that of 17 (eq 6). The structure of 17 and 18 is rather unexpected but was confirmed by 1 H, 13 C, and 29 Si NMR spectroscopies, MS, and

Figure 4. ORTEP drawing of **17**. One of the three crystal-lographically independent molecules (**17A**) is shown. The other molecular structures of **17** are described in the Supporting Information. Thermal ellipsoids are shown at the 30% probability level. Hydrogen atoms are omitted for clarity. Selected bond lengths (Å) and angles (deg): Si1-O1=1.618(2), Si1-C1=1.856(3), Si1-C1=1.861(3), Si1-C4=1.889(3), C1-C2=1.337(5), C2-C3=1.521(5), C3-C4=1.578(4), Si5-O1=1.640(2), C17-C18=1.309(4), C18-C19=1.480(4), C17-C19=1.550(4); C1-Si1-C4=114.0(1), Si1-O1-Si5=172.0(2).

finally X-ray crystallography. The reaction mechanism for formation of 17 and 18 is not straightforward and should involve the migration of a trimethylsilyl group on dialkylsilylene 12. The mechanism is discussed in detail in the following section.

12
$$t\text{-Bu}$$
 C_6D_6 , rt

 $t\text{-Bu}$
 C_6D_6 , rt

 $t\text{-Bu}$
 $t\text{$

Ph
$$O$$
 (1.0 equiv.) Me_3Si O Ph Ph Ph Ph Ph Ph Me_3Si $SiMe_3$ Me_3Si Me_3Si Ne_3Si N

Single crystals of **17** and **18** suitable for X-ray crystallography were obtained by the recrystallization from THF. There were three crystallographically independent molecules (**17A**, **17B**, and **17C**) in an asymmetric unit of a single crystal of **17**, and disorder was observed in a molecule of **17C** (**17C**:**17C**' = 81:19). The molecular structures of **17A** and **18** are shown in Figures 4 and 5. The detailed discussion of the X-ray structures of **17** is given in the Supporting Information.

Figure 5. ORTEP drawing of **18**. Thermal ellipsoids are shown at the 30% probability level. Hydrogen atoms are omitted for clarity. Selected bond lengths (Å) and angles (deg): Si1-O1 = 1.620(1), Si1-C17 = 1.850(2), Si1-C1 = 1.856(2), Si1-C4 = 1.887(2), C1-C2 = 1.336(2), C2-C3 = 1.507(3), C3-C4 = 1.582(3), Si5-O1 = 1.639(2), C17-C18 = 1.303(3), C18-C19 = 1.491(3), C17-C19 = 1.552(3); C1-Si1-C4 = 96.49(9), Si1-O1-Si5 = 159.1(1).

Discussion

Several interesting issues emerge about the structural discussion of the carbonyl silaylides that will play key roles in the reactions of silylenes with ketones: (1) Is there a facile equilibrium between a carbonyl silaylide, the corresponding siloxirane, and a set of its fragments, silvlene + ketone? (2) Is there any significant substituent dependence of the geometric and electronic structure of the carbonyl silaylide? (3) Do the substituents on the carbonyl silaylide affect the reaction modes? To obtain a basic idea about the electronic structures of carbonyl silaylides, we have performed DFT calculations for model carbonyl silaylides, dimethylcyclopropenone (19a), acetone (19b), acetophenone (19c), benzophenone (19d), and cyclopentadienone silaylide (19e), and the related singlet carbonyl ylide 20 at the theoretical level of B3LYP/6-31+G-(d) (Chart 2), ¹⁹ where the electron-withdrawing ability of the substituents on the skeletal carbon atom increases in the order 19a < 19b < 19c < 19d < 19e; a phenyl group is more electron-accepting than a methyl group, and the important contribution of the following resonance forms exists for cyclopropenone and cyclopentadienone (Chart 3). The structural parameters of 19a-19e and 20 and their energies relative to the corresponding siloxiranes 19a'-19e' and 20' are compared in Table 1.

Our theoretical calculations indicate that the ring closure of carbonyl silaylides 19b–19e to the corresponding siloxiranes 19b′–19e′ is more than 20 kcal/mol exothermic. Siloxirane 19a′ expected for the cyclization of cyclopropenyl-substituted carbonyl silaylide 19a was not located as a local minimum in our calculations. Instead, the corresponding ring-opened silyloxide 19a″ was found as a minimum (eq 7). Silyloxide 19a″ would be more stable than siloxirane

⁽¹⁹⁾ All calculations were carried out with Gaussian 03 package programs; full reference of Gaussian 03 is shown in the Supporting Information.

Chart 2

Chart 3

19a' due to the aromatic stability of cyclopropenium ion in the former; 19a' would be a short-lived intermediate or a transition state between 19a and 19a". The reaction of 19a to 19a" is exothermic with a similar reaction energy to those for the ring-closure of carbonyl silaylides 19b–19e. Although the exothermicity (ΔE in Table 1) for the ring closure of carbonyl silaylides is about 60% of that of a reference carbonyl ylide 20 to 20' (44 kcal/mol), the ring-closing energies of 19b–19e would be large enough to hamper the inverse reactions from siloxirane to carbonyl silaylide at room temperature.

19a
$$\longrightarrow \begin{bmatrix} Me_2Si & O \\ Me_2Si & Me_2Si & (7) \end{bmatrix}$$
19a' 19a"

It is noted that the structural parameters of tetramethyl-carbonyl silaylide **19b** is significantly different from those of its carbon congener **20**, as shown in Table 1. The C-O bond length for **19b** (1.259 Å) is much shorter than that of **20** (1.328 Å). The Mulliken charges are small negative and large positive on skeletal Si and C atoms in **19b**, respectively, while the charges are both positive on the two terminal carbon atoms in **20**. These characteristics suggest that in carbonyl silaylide **19b** the contribution of type I in Scheme 1 is more important than that of type II.

Geometry and Mulliken charges of carbonyl silaylides are however strongly dependent on the substituents. Evidently, with increasing electron-accepting ability of substituents on the carbonyl carbon of carbonyl silaylide, i.e., going from 19a to 19e, the Si-O bond length decreases, the C-O bond length increases, and the sum of bond angles around silicon of the skeleton ($\sum @$ Si) increases. In the same order, the charge on the carbonyl carbon decreases from +0.57 to -0.11 and that on the silicon increases from -0.14 to +0.35. Remarkable dependence of the geometrical parameters and charges on the substituents indicates that the electronic structure of carbonyl silaylides is modified strongly by the substituents. In 19a, with a cyclopropenylidene substituent, the C-O bond length is very close to that of the normal C=O double bond, while the Si-O bond is very long compared to the standard Si-O single bond. The oxygen approaches from the vertical direction of the silvlene C-Si-C plane, and the C-Si-O angles are close to 90°; hence, sum $\Sigma @ Si$ of 283° of 19a is the smallest among the carbonyl silaylides in Table 1. The negative charge on the silicon of 19a is the largest. The contribution of type I in

Scheme 1 would be largest in **19a** among these carbonyl silaylides. On the other hand, in **19e**, which has a cyclopentadienylidene substituent, the Si–O bond length is the shortest and close to the standard Si–O single bond length, while the C–O bond length and \sum @ Si for **19e** are the largest. The charge on silicon is even positive in **19e**. The contribution of type II in Scheme 1 is expected to be largest in **19e**. Although silylene adducts of carbonyl compounds are often drawn by type I structures, the actual electronic structure should be taken to be remarkably different depending on the substituents. Thus, the contribution of type I decreases in the order **19a** > **19b** > **19c** > **19d** > **19e**, while that of type II increases, in the order **19a** < **19b** < **19c** < **19d** < **19e**. Related substituent effects on carbonyl ylides have been investigated using theoretical calculations.

The diverse reaction modes of silylenes with carbonyl compounds may be explained by taking into account the initial formation of the corresponding carbonyl silaylide as a reactive intermediate and remarkable substituent effects on the carbonyl silaylides revealed by the DFT calculations.

A typical reaction of a silylene with a nonenolizable dialkylketone would be the formation of the corresponding carbonyl silaylide and its intramolecular cyclization to the siloxirane. Actually, the corresponding siloxiranes have been obtained by the reactions of 12, Belzner's Ar₂Si:, ^{10j} and dimesitylsilylene ^{10d} with adamantanone and tetramethyl-2-indanone. Because the intramolecular cyclization reactions of carbonyl silaylides are largely exothermic, no inverse reaction would occur at room temperature. However, during the reaction of dimethylsilylene with adamantanone giving 2 and 3 at high temperatures, ^{10b} the equilibrium between the carbonyl silaylide and the siloxirane may be feasible.

The reaction of 12 with benzophenone afforded a five-membered silacycle 15 as an isolable product. The formation of 15 would be explained by the intramolecular [2+3] cycloaddition between an aromatic C=C double bond and carbonyl silaylide as a 1,3-dipole, similarly to the reactions of benzophenone with other silylenes such as dimethylsilylene, $Ar_2Si:$, ^{10j} MePhSi:, ¹⁰ⁱ and $(Me_5C_5)_2Si:$. ^{10k}

During the reaction of silylene 12 with di(tert-butyl)- and diphenylcyclopropenones, adducts 17 and 18, having unusual structure, were obtained in high yields. A plausible reaction pathway is shown in Scheme 2. The reactivity is explained by invoking a rather extreme electronic structure of the corresponding carbonyl silaylides 21, which has a nucleophilic silicon character due to strong contribution of type I in Scheme 1. As found theoretically, the corresponding siloxiranes 22 would be less stable than the ring-opened cyclopropenium-substituted silyloxides 23, which leads to the final products via 1,3-trimethylsilyl migration. The stereochemical outcome giving only the R^* , R^* -isomer of 17 and 18 is compatible with the mechanism.

Table 1. Selected Structural Parameters of 19a-19e and 20 and Their Relative Energies Calculated at the B3LYP/6-31G+(d) Level

ylide	<i>d</i> (Si−O) /Å	d(C-O) /Å	\sum @Si a /deg	Mulliken group charge			
				Si^b	O^c	C^d	$\Delta E/(\text{kcal/mol})^e$
19a	2.049	1.245	283.4	-0.14	-0.69	+0.57	-25.58^{f}
19b	1.897	1.259	293.5	-0.05	-0.36	+0.39	-25.67
19c	1.810	1.283	302.7	+0.05	-0.23	+0.19	-22.40
19d	1.767	1.285	306.7	+0.07	-0.19	+0.12	-23.62
19e	1.691	1.312	325.4	+0.35	-0.24	-0.11	-22.12
20	1.328^{g}	1.328	352.0^{h}	$+0.11^{i}$	-0.22	+0.11	-44.18^{j}

 a Sum of bond angles around the silicon atom unless otherwise noted. b Group charge of the Me₂Si moiety. e Atomic charge on oxygen. d Group charge of the R₂C moiety. e e e total (19) $^ ^e$ e total (19) in kcal/mol unless otherwise noted. f The siloxirane was not found as a local minimum. Instead, an intramolecular ion pair 19 a " formed via the C–O bond cleavage of the siloxirane was located as an energy minimum. The ΔE is given as that based on the energy of 19 a ". g g d (C–O)/Å. h Sum of bond angles around the carbonyl ylide carbon. f Group charge of the Me₂C moiety. f Energy (kcal/mol) of 20 based on the corresponding oxiranes.

Notably, the regioselectivity of the 1:2 adducts 7 and 10 (Scheme 1) has been reported to be different from that of 2. These three adducts are regarded to form via the [2+3] cycloaddition between carbonyl and carbonyl silaylide. The reversed regioselectivity of 7 and 10 compared with that of 2 is compatible with the inversed polarity of the cyclopentadienylidene-substituted carbonyl silaylide 19e. In a carbonyl silaylide formed from the reaction of $(Me_5C_5)_2Si.$, 10k

Scheme 3

$$Ar_2Si \xrightarrow{Ph} Ph Ph$$

$$Ph Ph Ph$$

$$25$$

$$26$$

the resonance forms **24** similar to type II in Scheme 1 may be predominant due to the cation-stabilizing effects of the Cp rings, although steric effects also favor the observed regioselectivity.²¹

$$(\mathsf{Me}_5\mathsf{C}_5)_2\mathsf{Si} \xrightarrow{\mathsf{O}} \mathsf{CHR}_2 \longleftrightarrow (\mathsf{Me}_5\mathsf{C}_5)_2\mathsf{Si} \xrightarrow{\mathsf{O}} \mathsf{CHR}_2$$

Formation of six-membered silacycle 6 (Scheme 3) by the reaction of Ar_2Si : with tetraphenylcyclopentadienone^{10j} is not unexpected if the corresponding carbonyl silaylide has a strong contribution of type II resonance forms in Scheme 1, i.e., if it is represented by the structure 25. Intramolecular electrophilic aromatic addition of silyl cations in 25 to a neighboring phenyl substituent will lead to 6 via an intermediate 26.²²

The reaction of silylene 12 with acetone gave the corresponding silyl enol ether 14 as the sole product, suggesting that the reaction is more rapid than the competitive cyclization into the corresponding siloxirane. Although the preferred formation of the silyl enol ethers is common for the reaction of enolizable ketones with dimethylsilylene, dimesitylsilylene, etc., no such reaction has been found for $(Me_5-C_5)_2Si:$, which is reported to give typically a cyclic compound with a similar ring structure to 7 by the reaction with acetone. The results may suggest that a silyl enol ether is formed via the [2+3] reaction between the corresponding carbonyl silaylide and an intramolecular C-H bond, and the reaction requires the strong contribution of type I resonance forms (Scheme 1) in the carbonyl silaylide because of the C(-)-H(+) polarity (Scheme 4).

Conclusion

The reactions of isolable dialkylsilylene 12 with adamantanone, acetone, and benzophenone proceed smoothly at

^{(20) (}a) Eaborn, C.; Safa, K. D. *J. Organomet. Chem.* **1982**, *234*, 7. (b) Damrauer, R.; Eaborn, C.; Happer, D. A. R.; Mansour, A. I. *J. Chem. Soc., Chem. Commun.* **1983**, 348. (c) Al-Mansour, A. I.; Al-Gurashi, M. A. M. R.; Eaborn, C.; Fattah, F. A.; Lickiss, P. D. *J. Organomet. Chem.* **1990**, *393*, 27. A review: Kira, M.; Iwamoto, T. In *The Chemistry of Organic Silicon Compounds*; Rappoport, Z., Apeloig, Y., Eds.; John-Wiley: Chichester, 2001; Vol. *3*, p 853.

⁽²¹⁾ The origin of the regioselectivity and stereoselectivity for the 1:2 adducts may be more complicated than that proposed here. Woerpel et al. have reported that the regioselectivity for the 1:2 adducts obtained by the reactions of *metal-coordinated* di-*tert*-butylsilylene with benzal-dehyde and *n*-butanal is different from each other. ^{13h} In addition, the stereochemistry between two phenyl groups in the former adduct is *syn*, while it is *anti* in 10^{10k} (Chart 1).

⁽²²⁾ Aromatic electrophilic substitution of silyl cations has been reported recently by Kawashima et al.: Furukawa, S.; Kobayashi, J.; Kawashima, T. J. Am. Chem. Soc. 2009, 131, 14192.

Scheme 4

$$R'_{2}Si: + RCH_{2} \xrightarrow{CH_{2}R} \xrightarrow{RCH_{2}} \stackrel{H}{\xrightarrow{\delta \cdot C}} \stackrel{R}{\xrightarrow{\delta \cdot C}} \stackrel{\delta +}{\xrightarrow{\delta \cdot C}} \stackrel{8}{\xrightarrow{\delta \cdot C}} \stackrel{\delta +}{\xrightarrow{\delta \cdot C}} \stackrel{\delta +}{\xrightarrow$$

room temperatures to afford the corresponding siloxirane, silyl enol ether, and 2-oxa-silacyclopentene without formation of any secondary or side-reaction products. The diverse reaction modes are similar to those found previously in the reactions of dimethylsilylene and related organosilylenes. Rather unexpectedly, the reactions of 12 with di-tert-butyland diphenylcyclopropenones in similar reaction conditions to those above afford cyclopropenylsilanes 17 and 18 involving the migration of a trimethylsilyl group in 12 to the cyclopropenone oxygen. DFT calculations for various types of carbonyl silaylides, possible intermediates of the reactions, revealed the remarkable substituent effects on the electronic structure; the silicon atom in the carbonyl silaylides is either nucleophilic or electrophilic depending on the substituents on the skeletal carbon atom. The diversity of the reactions of organosilylenes including 12 with different carbonyl compounds is in accord with the diverse nature of the carbonyl silaylides. Further works including the search for the transition states will be required for elucidating the detailed reaction mechanisms of these reactions.

Experimental Section

All synthetic experiments were performed under argon or nitrogen in a standard vacuum system unless otherwise noted. ¹H (300 MHz), ¹³ C (75 MHz), and ²⁹Si (59 MHz) NMR spectra were recorded on a Bruker AC-300P spectrometer. Mass spectra were obtained on a JEOL JMS-600W mass spectrometer. Sampling of silylene 12 and other air-sensitive materials was carried out in a VAC MO-40-M glovebox. Di(tert-butyl)cyclopropenone²³ was prepared according to a literature procedure. Adamantanone and benzophenone were sublimed under reduced pressure prior to use.

Reaction of Silylene 12 with Adamantanone. In an NMR tube, silylene 1 (59 mg, 0.16 mmol) and adamantanone (27 mg, 0.16 mmol) were placed and then deoxygenated. Dry benzene- d_6 (0.5 mL) was transferred to the tube by using a vacuum line. After the color of the solution disappeared, NMR spectra were recorded. Quantitative formation of siloxirane 13 was evidenced by NMR spectroscopies. Analytically pure 13 was obtained in 87% yield (73 mg, 0.14 mmol) by HPLC (ethanol). Single crystals suitable for X-ray crystallography were obtained by recrystallization from ethanol. 13: colorless crystals; mp 200 °C; 1 H NMR ($C_{6}D_{6}$, δ) 0.23 (s, 18H), 0.30 (s, 18H), 1.51–1.62 (brs, 2H), 1.74 (brs, 2H), 1.80-1.95 (m, 8H), 2.05-2.10 (m, 4H), 2.70–2.75 (brs, 2H); 13 C NMR (C_6D_6 , δ) 2.5 (SiMe₃), 3.2 (SiMe₃), 5.9 (C), 27.4 (CH), 28.4 (CH), 32.1 (CH₂), 33.8 (CH₂), 36.5 (CH₂), 37.2 (CH), 38.1 (CH₂), 74.2 (C); ²⁹Si NMR (C_6D_6, δ) 2.4 (SiMe₃), 4.4 (SiMe₃), 4.7 (Si); MS (70 eV, EI) m/z(%) 507 (M⁺ – 15, 2), 373 (46), 299 (35), 225 (21), 135 (100), 73 (69). Anal. Calcd for C₂₆H₅₄OSi₅: C, 59.69; H, 10.40. Found: C, 59.43; H, 10.28.

Reaction of Silylene 12 with Acetone. To silylene 12 (83 mg, 0.22 mmol) in a Schlenk tube (10 mL) was transferred dried and deoxygenated acetone (10 mL). After the yellow color of the silylene in the solution disappeared, volatiles were removed in vacuo. Silyl-enol ether 14 was isolated in 70% yield (66 mg, 0.15 mmol). An attempted isolation of 14 by HPLC using ethanol as eluent failed, because during the HPLC procedure compound 14 was converted to 27 quantitatively probably due to the addition of ethanol to 14 catalyzed by a small amount of acid in the silica gel column (eq 8). Analytically pure 12 was obtained by GPC (toluene). 14: colorless crystals; mp 76 °C; ¹H NMR (C_6D_6, δ) 0.21 (s, 18H), 0.30 (s, 18H), 1.75 (s, 3H), 1.70-2.05 (m, 4H), 4.12 (brs, 1H), 4.36 (brs, 1H), 5.60 (brs, 1H); 13 C NMR (C_6D_6 , δ) 2.6 (SiMe₃), 3.3 (SiMe₃), 9.5 (C), 32.2 (CH₂), 43.6 (CH₃), 90.4 (CH₂), 156.7 (C); 29 Si NMR (C_6D_6 , δ) 2.9 (SiMe₃), 3.5 (SiMe₃), 18.5 (Si); MS (70 eV, EI) m/z 430 $(M^+, 11), 415 (M^+ - 15, 18), 387 (40), 373 (90), 73 (100)$. Anal. Calcd for C₁₉H₄₆OSi₅: C, 52.95; H, 10.76. Found: C, 53.02; H,

27: colorless crystals; mp 85 °C; ¹H NMR (C_6D_6 , δ) 0.26 (s, 18H), 0.33 (s, 18H), 1.13 (t, J = 7.1 Hz, 3H), 1.38 (s, 6H), 1.90-2.00 (m, 4H), 3.30 (q, J = 7.1 Hz, 2H), 5.51 (s, 1H); 13 C NMR (C_6D_6, δ) 2.6 $(SiMe_3)$, 3.6 $(SiMe_3)$, 8.5 (C), 15.9 (CH₂CH₃), 27.5 (CH₃), 32.1 (CH₂), 58.5 (OCH₂CH₃), 101.3 (C); 29 Si NMR (C₆D₆, δ) 2.5 (SiMe₃), 3.7 (SiMe₃), 7.4 (Si); MS $(70 \text{ eV, EI}) \ m/z \ (\%) \ 476 \ (\text{M}^+, 1), 461 \ (2), 403 \ (5), 373 \ (9), 232$ (13), 73 (100). Anal. Calcd for C₂₁H₅₂O₂Si₅: C, 52.87; H, 10.99. Found: C, 52.58; H, 11.23.

Reaction of Silylene 12 with Benzophenone. The reaction of 12 (166 mg, 0.45 mmol) with benzophenone (79 mg, 0.45 mmol) was performed in a similar manner to the reaction of 12 with adamantanone. Compound 15 was obtained as yellow crystals in 80% yield (199 mg, 0.36 mmol). 15: pale yellow crystals; ¹H NMR (C_6D_6, δ) 0.170 (s, 9H), 0.171 (s, 9H), 0.27 (s, 9H), 0.29 (s, 9H)9H), 1.72-2.15 (m, 4H), 3.77 (brs, 1H), 5.75 (m, 1H), 6.02 (m, 1H), 6.24 (m, 1H), 6.76 (m, 1H), 7.04–7.25 (m, 5H); ¹³C NMR (C_6D_6, δ) 3.6 $(SiMe_3)$, 3.7 $(SiMe_3)$, 4.0 $(SiMe_3)$, 4.8 $(SiMe_3)$, 10.0 (C), 16.6 (C), 32.4 (CH₂), 33.6 (CH₂), 34.0 (CH), 115.2 (C), 122.6 (CH), 124.8 (CH), 125.7 (CH), 125.8 (CH), 128.6 (CH), 128.5 (CH), 128.3 (CH), 135.3 (C), 150.2 (C); 29 Si NMR ($^{\circ}$ C₆D₆, $^{\circ}$) 1.0 (SiMe₃), 2.0 (SiMe₃), 4.17 (SiMe₃), 4.21 (SiMe₃), 57.2 (Si). Compound 15 was stored intact for a long time in a refrigerator in a glovebox but reacted with oxygen and moisture to gradually isomerize into 16 at room temperature. 16: colorless crystals; mp 174-176 °C; ¹H NMR (C₆D₆, δ) 0.10 (s, 9H), 0.11 (s, 9H), 0.18 (s, 9H), 0.31 (s, 9H), 2.02-2.13 (m, 4H), 6.17 (s, 1H), 6.92 (d, J =7.2 Hz, 1H), 7.00-7.15 (m, 5H), 7.25 (m, 2H), 7.99 (d, J = 7.2Hz, 1H); 13 C NMR (C_6D_6 , δ) 4.1 (SiMe₃), 4.2 (SiMe₃), 4.23 (SiMe₃), 4.24 (SiMe₃), 13.1 (C), 14.1 (C), 32.6 (CH₂), 33.2 (CH₂), 83.0 (CH), 124.9 (CH), 126.9 (CH), 127.7 (CH), 128.5 (C), 129.3 (CH), 129.8 (CH), 134.2 (CH), 136.9 (CH), 142.8 (C), 152.4 (C); 29 Si NMR (C₆D₆, δ) 1.9 (SiMe₃), 2.6 (SiMe₃), 3.5 (SiMe₃), 3.9 (SiMe₃), 41.1 (Si); MS (70 eV, EI) m/z (%) 554 (M⁺, 18), 539 (17), 341 (42), 105 (42), 73 (100). Anal. Calcd for C₂₉H₅₀OSi₅: C, 62.74; H, 9.08. Found: C, 62.97; H, 9.15.

Reaction of Silylene 12 with Di(tert-butyl)cyclopropenone. Reaction of silylene 12 (85 mg, 0.23 mmol) with di(tert-butyl)cyclopropenone (41 mg, 0.23 mmol) was performed in a similar manner to the reaction of 12 with adamantanone. Compound 17 was obtained in 77% yield (99 mg, 0.18 mmol). When monitored by NMR, the reaction was very clean and no other products than 17 appeared during the reaction. 17: colorless crystals; mp 65–68 °C; 1H NMR ($C_6D_6,\delta)$ 0.14 (s, 9H), 0.17 (s, 9H), 0.28 (s, 9H), 0.35 (s, 9H), 1.06 (s, 9H), 1.12 (s, 9H), 1.53 (s, 1H), 2.51 (m, 2H), 6.96 (m, 1H); 13 C NMR (C_6D_6 , δ) 0.4 (SiMe₃), 2.0 (SiMe₃), 2.8 (SiMe₃), 3.8 (SiMe₃), 12.4 (C), 29.1

⁽²³⁾ Ciabattoni, J.; Nathan, E. C.; Feiring, A. E.; Kocienski, P. J. Organic Synthesis; Wiley: New York, 1988; Collect. Vol. VI, p 991. We thank Prof. Kenkichi Sakamoto and Dr. Yoshihiro Kon, Tohoku University, for the preparation of these compounds.

(CH₃), 30.1 (CH₃), 32.9 (C), 33.8 (C), 37.2 (CH₂), 37.7 (CH), 112.3 (C), 144.6 (C), 151.5 (CH), 159.2 (C); $^{29}\mathrm{Si}$ NMR (C₆D₆, δ) -7.4 (SiMe₃), 1.6 (SiMe₃), 2.9 (Si), 3.1 (SiMe₃), 7.0 (SiMe₃); MS (70 eV, EI) m/z (%) 523 (M⁺ - 15, 9), 481 (100), 387 (100), 73 (79). Anal. Calcd for C₂₇H₅₈OSi₅: C, 60.15; H, 10.84. Found: C, 60.14; H, 10.62. Single crystals suitable for X-ray crystallography were obtained by the recrystallization from THF.

Reaction of Silylene 12 with Diphenylcyclopropenone. Reaction of silylene **12** (97 mg, 0.26 mmol) with diphenylcyclopropenone (48 mg, 0.23 mmol) was performed in a similar manner to the reaction of **12** with adamantanone. Compound **18** was obtained in 81% yield (108 mg, 0.19 mmol). When monitored by NMR, the reaction was very clean, and no other products than **18** appeared during the reaction. **18**: colorless crystals; mp 113–115 °C; ¹H NMR (C_6D_6 , δ) -0.02 (s, 9H), 0.16 (s, 9H), 0.20 (s, 9H), 0.29 (s, 9H), 2.67 (m, 2H), 3.12 (s, 1H, cyclopropene ring), 6.98 (m, 1H), 7.08 (t, J = 7.2 Hz, 3H), 7.18 (t, J = 6.8 Hz, 3H), 7.35 (d, J = 7.2 Hz, 2H), 7.56 (d, J = 6.8 Hz, 2H); ¹³C NMR (C_6D_6 , δ) -0.2 (SiMe₃), 1.7 (SiMe₃), 2.0 (SiMe₃), 2.2

(SiMe₃), 11.6 (C), 27.2 (CH), 38.5 (CH₂), 117.4 (C), 125.8 (CH), 126.9 (CH), 128.5 (CH), 128.8 (CH), 129.5 (CH), 129.7 (CH), 130.7 (C), 131.2 (C), 144.8 (C), 146.5 (CH), 161.2 (C); ²⁹Si NMR (C₆D₆, δ) -6.5 (SiMe₃), -1.2 (SiMe₃), 2.7 (Si), 3.6 (SiMe₃), 9.5 (SiMe₃); MS (70 eV, EI) m/z (%) 578 (M⁺, 0.7), 563 (2), 387 (100), 73 (33). Anal. Calcd for C₃₁H₅₀OSi₅: C, 64.29; H, 8.70. Found: C, 64.53; H, 8.50.

Acknowledgment. This work was supported by the Ministry of Education, Culture, Sports, Science, and Technology of Japan (Grants-in-Aid for Specially Promoted Research No. 17002005 (M.K. and T.I.)).

Supporting Information Available: X-ray analysis of 17, details for the calculations of 19a–19e, 19b′–19e′, 19a″, 20, and 20′, and X-ray crystallographic data of 13, 15, 16, 17, and 18 in CIF format. This material is available free of charge via the Internet at http://pubs.acs.org.