See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/227360076

"Inverse Sandwich" Complexes of Perhalogenated Cyclohexasilane

ARTICLE in ORGANOMETALLICS · MAY 2010

Impact Factor: 4.13 · DOI: 10.1021/om1000716

CITATIONS READS
14 46

5 AUTHORS, INCLUDING:

Angel Ugrinov
North Dakota State University
59 PUBLICATIONS 922 CITATIONS

SEE PROFILE

Philip Boudjouk
North Dakota State University
182 PUBLICATIONS 3,111 CITATIONS

SEE PROFILE

"Inverse Sandwich" Complexes of Perhalogenated Cyclohexasilane

Xuliang Dai, † Douglas L. Schulz, *,† Christopher W. Braun, † Angel Ugrinov, ‡ and Philip Boudjouk *,†

 $^{\dagger}C$ enter for Nanoscale Science and Engineering and $^{\ddagger}D$ epartment of Chemistry and Molecular Biology, North Dakota State University, 1735 NDSU Research Park Drive, Fargo, North Dakota 58108

Received January 27, 2010

Summary: Perhalogenated cyclohexasilanes, Si_6X_{12} (X =Cl, Br), were prepared by reaction of Si_6H_{12} with molecular chlorine or bromine in $cold(-89 \,^{\circ}C)$ dichloromethane. Singlecrystal structural determination by X-ray analysis shows that the six silicon atoms comprising Si₆Br₁₂ adopt a chair conformation in the solid state. The addition of p-tolunitrile to Si_6X_{12} (X = Cl, Br) leads to the rapid formation of colorless precipitates. $Si_6Br_{12} \cdot 2(p-CH_3C_6H_4CN)$ adopts an "inverse sandwich" structure where the N atoms of the p-tolunitrile molecules are μ_6 bonded and are located above and below the planar hexagonal Si₆ ring.

While the chemistry of hypercoordinate silicon complexes has been well documented and is the subject of several review articles, there are only a few examples where two or more neutral silicon atoms are bridged by donor ligands. Tamao et al. reported a number of pentacoordinate complexes based upon o-C₆H₄(SiF_{3-x}R_x)(SiF_{3-x}R'_x) where the fluoride ion bridges two Si atoms to give a five-membered ring.² Similar bridging between two acceptor Si atoms has been reported for other halides such as chloride³ and bromide⁴ as well as oxygen.5 Jung and Xia reported that three Si atoms in 12-silacrown-3 could complex with either Cl⁻ or Br⁻.⁶ Corriu et al. found that F⁻ quickly exchanges among the three silicon atoms in trisilacyclohexane. In all of these examples, the donor atom bridges no more than three silicon acceptor atoms.

We reported the synthesis of neutral and cationic hexacoordinated silane complexes when trichlorosilane was reacted with aliphatic diamines and triamines.⁸ That research led to the discovery of cyclohexasilane-based salts such as

under inert conditions.)

[Si₆Cl₁₄]^{2-,9} where an "inverse sandwich" structure was observed. Each of two spaces above and below the middle of the Si₆ ring are strong Lewis acid sites. We now report the formation of cyclohexasilane-based "inverse sandwich" complexes that feature neutral Lewis base atoms in the apical positions.

The perhalogenated cyclohexasilanes Si_6X_{12} (X = Cl (1), Br (2)) have previously been synthesized via the reaction of Si₆Ph₁₂ with HCl or HBr in the presence of AlCl₃. ¹⁰ The Si₆Ph₁₂ synthon is typically prepared via Wurtz coupling of Ph₂SiCl₂ using active metals, where low yields and the formation of numerous cyclic products complicate the effective production of the six-membered ring. Given the availability of Si_6H_{12} via reduction of the dianion $[Si_6Cl_{14}]^{2-,9b}$ we considered molecular halogenation as a straightforward route to Si_6X_{12} , where Cl_2 or Br_2 reacts with Si-H to yield $Si-Cl^{11}$ or $Si-Br^{11b,d,12}$ with elimination of HCl or HBr, respectively, without breaking Si-Si bonds (eq 1). Accordingly, pure chlorine gas was slowly added to Si₆H₁₂ in CH₂Cl₂ at -89 °C. When the reaction was complete, solvent was removed, giving crude product in 89% yield. Si₆Br₁₂ was prepared analogously in 93% yield using ~25 wt % bromine in CH₂Cl₂. Better control of the reaction was observed for Si₆Br₁₂, presumably as a consequence of the lower vapor pressure of Br₂, allowing more quantitative addition. (Note: Si_6H_{12} is a pyrophoric liquid that burns upon contact with air and should be treated as an ignition source and handled

$$Si_6H_{12} + 12X_2 \xrightarrow[-89 \text{ °C}]{CH_2Cl_2} Si_6X_{12} + 12HX (X = Cl, Br)$$
 (1)

Crystals of Si₆Br₁₂ suitable for structural determination by X-ray analysis were prepared by recrystallization from CH2Cl2 at 0 °C. In the solid state, Si6Br12 adopts a chair conformation (Figure S1, Supporting Information) with Si-Si and Si-Br distances of 2.34 and 2.20 Å, respectively, and Si-Si-Si angles from 112 to 115°.

^{*}To whom correspondence should be addressed. D.L.S.: tel, (701) 231-5275; fax, (701) 231-5306; email, Doug.Schulz@ndsu.edu.

^{(1) (}a) Holmes, R. R. Chem. Rev. 1990, 90, 17. (b) Chuit, C.; Corriu, R. J. P.; Reye, C.; Young, J. C. Chem. Rev. 1993, 93, 1371. (c) Kost, D.; Kalikhman, I. Acc. Chem. Res. 2009, 42, 303. (d) Voronkov, M. G.; Trofimova, O. M.; Bolgova, Y. I.; Chernov, N. F. Russ. Chem. Rev. (Engl. Transl.) 2007, 76, 825.

^{(2) (}a) Tamao, K.; Hayashi, T.; Ito, Y. *J. Organomet. Chem.* **1996**, 506, 85. (b) Tamao, K.; Hayashi, T.; Ito, Y.; Shiro, M. *J. Am. Chem. Soc.* 1990, 112, 2422. (c) Tamao, K.; Hayashi, T.; Ito, Y.; Shiro, M. Organometallics 1992, 11, 2099.

⁽³⁾ Kalikhman, I.; Girshberg, O.; Lameyer, L.; Stalke, D.; Kost, D. J. Am. Chem. Soc. 2001, 123, 4709.

⁽⁴⁾ Wrackmeyer, B.; Kehr, G.; Wettinger, D. Magn. Reson. Chem. 1998, 36, S157.

^{(5) (}a) Sidorkin, V. F.; Belogolova, E. F.; Pestunovich, V. A. Chem. Eur. J. 2006, 12, 2021. (b) Ebata, K.; Inada, T.; Kabuto, C.; Sakurai, H. J. Am. Chem. Soc. 1994, 116, 3595.

⁽⁶⁾ Jung, M. E.; Xia, H. Tetrahedron Lett. 1988, 29, 297.

⁽⁷⁾ Brondani, D.; Carré, F. H.; Corriu, R. J. P.; Moreau, J. J. E.; Man, M. W. C. *Angew. Chem., Int. Ed. Engl.* **1996**, *35*, 324.

^{(8) (}a) Boudjouk, P.; Kloos, S. D.; Kim, B.-K.; Page, M.; Thweatt, D. J. Chem. Soc., Dalton Trans. 1998, 877. (b) Kim, B.-K.; Choi, S.-B.; Kloos, S. D.; Boudjouk, P. Inorg. Chem. 2000, 39, 728.

^{(9) (}a) Boudjouk, P. R.; Kim, B.-K.; Remington, M. P.; Chauhan, B. U.S. Patent 5942637, 1999. (b) Choi, S.-B.; Kim, B.-K.; Boudjouk, P.; Grier, D. G. J. Am. Chem. Soc. 2001, 123, 8117.

^{(10) (}a) Hengge, E.; Kovar, D. J. Organomet. Chem. 1977, 125, C29. (b) Hengge, E.; Kovar, D. Angew. Chem., Int. Ed. Engl. 1977, 16, 403.

⁽c) Hengge, E.; Kovar, D. Z. Anorg. Allg. Chem. 1979, 459, 123. (11) (a) Masamune, S.; Kabe, Y.; Collins, S.; Williams, D. J.; Jones, R. J. Am. Chem. Soc. 1985, 107, 5552. (b) Masamune, S.; Tobita, H.; Murakami, S. J. Am. Chem. Soc. 1983, 105, 6524. (c) Pannell, K. H.; Rozell, J. M.; Hernandez, C. J. Am. Chem. Soc. 1989, 111, 4482. (d) Wiberg, N.; Niedermayer, W.; Nöth, H.; Knizek, J.; Ponikwar, W.; Polborn, K.; Fenske, D.; Baum, G. Z. Anorg. Allg. Chem. 2001, 627, 594.

^{(12) (}a) Iwamoto, T.; Okita, J.; Kabuto, C.; Kira, M. J. Organomet. Chem. 2003, 686, 105. (b) Weidenbruch, M.; Thom, K. L. J. Organomet. Chem. 1986, 308, 177.

Figure 1. Synthesis of $Si_6X_{12} \cdot 2(p-CH_3C_6H_4CN)$.

Weak intermolecular $Br \cdots Br$ interactions are present in 2, and each Si_6Br_{12} molecule has four nearest neighbors (Figure S2, Supporting Information) with Br-Br distances of 3.67 Å—a value that is slightly less than twice the van der Waals radius of bromine (3.70 Å). There appears to be no interlayer $Br \cdots Br$ interaction, as the closest $Br \cdots Br$ distance between layers is 3.75 Å. Thus, intermolecular interactions are limited to two dimensions, giving rise to a layered crystal lattice.

The reactions of **1** and **2** with *p*-tolunitrile in CH_2Cl_2 yield colorless precipitates (Figure 1). Elemental analyses indicate that each of these two complexes is comprised of one Si_6X_{12} and two *p*-tolunitrile molecules as $Si_6X_{12} \cdot 2(p\text{-}CH_3C_6H_4CN)$ (X = Cl (3), Br (4)).

Both 3 and 4 exhibit very low solubility in common organic solvents, thus complicating low-temperature NMR data collection. Characterization of 3 was incomplete, as neither a ²⁹Si signal for the Si₆ ring nor a ¹³C resonance for the cyano group were observed after 24 h of data collection at room temperature. NMR and IR data for complex 4 indicated a weak interaction between the Si_6X_{12} ring and p-tolunitrile. Toward that end, the carbon atom of the cyano group for 4 was observed at 119.47 ppm in CD₂Cl₂, a value which varies only slightly from that of free p-tolunitrile (at 119.12 ppm). The 29 Si resonance for 4 in CDCl₃ was observed at -25.77ppm and was very close to that of uncomplexed Si₆Br₁₂ at -25.73 ppm. ^{14a} The IR spectra show C≡N stretches at 2211 and 2209 cm⁻¹ for complexes **3** and **4**, respectively. Again, these values were shifted slightly from that of free p-tolunitrile at 2229 cm⁻¹. UV-vis spectroscopic characterization of Si_6Cl_{12} and Si_6Br_{12} was in good agreement with a previous report. 14b The low-energy bands for both 1 (λ_{max} 287 nm) and 2 (λ_{max} 301 nm) exhibit a decrease in peak intensity and a small red shift when complexed with p-tolunitrile to give 3 (λ_{max} 297 nm) and 4 (λ_{max} 309 nm) (Figures S9 and S10, Supporting Information).

The "inverse sandwich" structure of **4** was confirmed by X-ray crystallography (see the Supporting Information; CCDC-752137 submitted Oct 23, 2009). The term "inverse sandwich" was coined by Hoffmann¹⁵ to describe complexes that contain a planar ring that is coordinated by Lewis

Figure 2. ORTEP diagram of complex **4** with thermal ellipsoids set at the 50% probability level. Hydrogen atoms have been omitted for clarity.

Figure 3. Intermolecular $Br \cdots Br$ interactions of 4. All $Br \cdots Br$ distances (light blue lines between molecules) are 3.606 Å.

conjugates both above and below the ring. Schmidbaur et al. ¹⁶ provided the first experimental evidence of such "inverse sandwich" complexes. Most literature reports have planar Lewis base rings (e.g., benzene, cyclopentadienyl, etc.) ¹⁷ coordinated to Lewis acids. In contrast, complex 4 features a planar Lewis acid (i.e., Si₆Br₁₂) coordinated to two Lewis base *p*-tolunitrile molecules.

There are several types of contacts observed for complex 4. A Lewis acid—base interaction has the nitrile groups located just above and below the center of the Si_6Br_{12} ring at a distance of 2.001 Å from the center of the hexagonal Si_6 plane (Figure 2). In addition, the distances between Si atoms and N atoms (i.e., 3.02-3.17 Å) are significantly shorter than the sum of van der Waals radii ($r_{vdw}(Si-N) = 3.65$ Å)¹⁴ but longer than the sum of the covalent radii ($r_{cov}(Si-N) = 1.82$ Å).¹⁸ It is also interesting to note the weak interactions of the cyano carbon atom with one Si-Br moiety, giving C1-Si9=3.760 Å and C1-Br1=3.505 Å. Intermolecular $Br \cdots Br$ interactions are observed for 4, where each molecule is "edge-connected" to two adjacent molecules (Figure 3).

⁽¹³⁾ Bondi, A. J. Phys. Chem. 1964, 68, 441.

^{(14) (}a) Kovar, D.; Utvarty, K.; Hengge, E. *Monatsh. Chem.* **1979**, *110*, 1295. (b) Stüger, H.; Hengge, E. *Monatsh. Chem.* **1988**, *119*, 873.

^{(15) (}a) Chu, S.-Y.; Hoffmann, R. J. Phys. Chem. **1982**, 86, 1289. (b) Lauher, J. W.; Elian, M.; Summerville, R. H.; Hoffmann, R. J. Am. Chem. Soc. **1976**, 98, 3219.

^{(16) (}a) Schier, A.; Wallis, J. M.; Müller, G.; Schmidbaur, H. *Angew. Chem., Int. Ed. Engl.* **1986**, *25*, 757. (b) Schmidbaur, H.; Nowak, R.; Schier, A.; Wallis, J. M.; Huber, B.; Müller, G. *Chem. Ber.* **1987**, *120*, 1829. (c) Schmidbaur, H.; Nowak, R.; Steigelmann, O.; Müller, G. *Chem. Ber.* **1990**, *123*, 1221.

^{(17) (}a) Bérnard, M.; Rohmer, M.-M.; López, X.; Theopold, K. H. Angew. Chem., Int. Ed. Engl. 2008, 47, 5597. (b) Buchin, B.; Gemel, C.; Cadenbach, T.; Schmid, R.; Fischer, R. A. Angew. Chem., Int. Ed. Engl. 2006, 45, 1074. (c) Freeman, W. P.; Tilley, T. D.; Liable-Sands, L. M.; Rheingold, A. L. J. Am. Chem. Soc. 1996, 118, 10457. (d) Krieck, S.; Görls, H.; Yu, L.; Reiher, M.; Westerhausen, M. J. Am. Chem. Soc. 2009, 131, 2977. (e) Nikiforov, G. B.; Crewdson, P.; Gambarotta, S.; Korobkov, I.; Budzelaar, P. H. M. Organometallics 2007, 26, 48. (f) Schumann, H.; Winterfeld, J.; Esser, L.; Kociok-Köhn, G. Angew. Chem., Int. Ed. Engl. 1993, 32, 1208. (g) Tsai, Y.-C.; Wang, P.-Y.; Chen, S.-A.; Chen, J.-M. J. Am. Chem. Soc. 2007, 129, 8066. (h) Wessel, J.; Behrens, U.; Lork, E.; Mews, R. Angew. Chem., Int. Ed. Engl. 1995, 34, 443.

⁽¹⁸⁾ Cordero, B.; Gómez, V.; Platero-Prats, A. E.; Revés, M.; Echeverría, J.; Cremades, E.; Barragán, F.; Alvarez, S. *Dalton Trans.* **2008**, 2832.

In conclusion, Si_6X_{12} (X=Cl, Br) was synthesized by molecular halogenation of Si_6H_{12} in high yield and good purity. Perhalogenated cyclohexasilanes react with p-tolunitrile to give "inverse sandwich" adducts 3 and 4 with a planar Si_6 ring upon coordination. Our future reports will detail dianionic adducts based on tetra-n-butylammonium halides as well as a monoanionic adamantyl azide adduct of Si_6Cl_{12} . It is straightforward to conceptualize the utility of $Si_6X_{12} \cdot L_n$ chemistry in molecular assembly of silicon-based clusters/tubes/

wires. Thereby, we proffer that this constitutes a new landscape in Si chemistry.

Acknowledgment. Financial support from the National Science Foundation (No. EPS-0447679) and the Department of Energy (No. DE-FC36-08GO88160) is gratefully acknowledged. The U.S. Government is authorized to reproduce and distribute reprints for notwithstanding any copyright notation thereon.

Supporting Information Available: Text, tables, and figures giving experimental details regarding the synthesis and characterization of complexes 1–4 and CIF files giving crystallographic data for 2 and 4. This material is available free of charge via the Internet at http://pubs.acs.org.

^{(19) (}a) Boudjouk, P. R.; Schulz, D. L.; Anderson, K.; Dai, X. 42nd Silicon Symposium, Long Branch, NJ, 2009. (b) Dai, X.; Schulz, D. L.; Boudjouk, P. 238th National Meeting of the American Chemical Society, Washington, DC, 2009.