See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231732037

Isomerization of an Isolable Silylene into a Silene via 1,2-Silyl Migration

ARTICLE in ORGANOMETALLICS · JANUARY 2009

Impact Factor: 4.13 · DOI: 10.1021/om800692b

READS

31

CITATIONS

14

3 AUTHORS, INCLUDING:


Mitsuo Kira **Tohoku University**

314 PUBLICATIONS 5,895 CITATIONS

SEE PROFILE


Note

Isomerization of an Isolable Silylene into a Silene via 1,2-Silyl Migration

Shintaro Ishida, Takeaki Iwamoto, and Mitsuo Kira

Organometallics, 2009, 28 (3), 919-921 DOI: 10.1021/om800692b • Publication Date (Web): 12 January 2009

Downloaded from http://pubs.acs.org on February 12, 2009

More About This Article

Additional resources and features associated with this article are available within the HTML version:

- Supporting Information
- Access to high resolution figures
- Links to articles and content related to this article
- Copyright permission to reproduce figures and/or text from this article

View the Full Text HTML


Isomerization of an Isolable Silylene into a Silene via 1,2-Silyl Migration

Shintaro Ishida,[†] Takeaki Iwamoto,*,[‡] and Mitsuo Kira*,[†]

Department of Chemistry, Graduate School of Science, Tohoku University, Aoba-ku, Sendai 980-8578, Japan, and Research and Analytical Center for Giant Molecules, Graduate School of Science, Tohoku University, Aoba-ku, Sendai 980-8578, Japan

Received July 21, 2008

Summary: A kinetic study of the thermal irreversible isomerization of an isolable dialkylsilylene into the corresponding cyclic silene revealed that the activation enthalpy (ΔH^{\ddagger}) and entropy (ΔS^{\ddagger}) are 18.49 ± 0.43 kcal mol⁻¹ and -20.32 ± 1.35 cal mol⁻¹ K^{-1} , respectively. The relatively low ΔH^{\ddagger} and negative ΔS^{\ddagger} values are in accord with the concerted 1,2-silyl migration via a cyclic transition state as previously proposed. The cyclic silene in benzene- d_6 isomerized photochemically into the corresponding alkenylsilane via 1,3-hydrogen shift.

A number of theoretical and experimental studies have been devoted to the relative stability between silvlenes and the corresponding silenes and the barrier separating the two species.¹ On the basis of ample theoretical studies of the relationship between parent silene (1a) and methylsilylene (2a) (eq 1), we may now approve the conclusion that the energy difference between 1a and 2a is very small but the barrier height is very high (ca. 40 kcal mol⁻¹).^{1,2} Though the energy difference depends strongly on the computational methods and basis sets, the long controversial arguments seem to have converged to the conclusion that silvlene 1a is 3-4 kcal mol⁻¹ more stable than silene 2a.² Substituent effects on both the energy difference and the barrier are known to be significant. 1b For instance, Nagase and Kudo³ have found that silylene **1b** is 10.3 kcal mol⁻¹ less stable than silene 2b at the MP3/6-31G* level, while the isomerization between 1a and 2a and between 1c and 2c is almost thermoneutral. The barrier heights for the isomerization of 1a, 1b, and 1c into 2a, 2b, and 2c are calculated to be 43.0, 44.4, and 24.8 kcal mol⁻¹, indicating that the barrier for 1,2silyl migration is remarkably lower than those for 1,2-hydrogen and 1,2-methyl migration.

In contrast to the detailed and systematic theoretical studies of silylene-silene isomerization, ¹ experimental evidence for the

isomerization is very poor; a few studies have proposed that silene-to-silylene isomerization occurs during the high-temperature thermolysis of silacyclobutanes and polysilanes.^{4,5} In our previous paper reporting the synthesis of the first isolable dialkylsilylene **3**,⁶ we have mentioned that silylene **3** isomerizes into the corresponding silene **4** slowly at room temperature in solution (eq 2). In this note, we discuss kinetics and mechanisms of the silylene-to-silene isomerization of **3** and unprecedented photochemical isomerization of silene **4** into the corresponding alkenylsilane via 1,3-hydrogen shift.

When a hexane solution of silylene **3** in a sealed NMR tube was kept at room temperature in the dark, the characteristic orange color of **3** turned to pale yellow. Time course of the UV—vis spectrum of the solution is shown in Figure 1. With increasing time, the absorption bands I (440 nm) and III (260 nm) due to silylene **3**⁶ decreased and the new band II (338 nm) increased with the isosbestic points at 380 and 290 nm, indicating that silylene **3** isomerizes irreversibly into a single product quantitatively. The product was isolated as an air and moisture sensitive pale yellow oil and identified as silene **4** by ¹H, ¹³C, and ²⁹Si NMR spectroscopies.

The rates and activation parameters for the thermal isomerization were determined by monitoring the time-course of the absorbance at 440 nm of silylene 3 by UV—vis spectroscopy

 $[\]label{lem:corresponding} $$ Corresponding authors. E-mail: (M.K.) mkira@mail.tains.tohoku.ac.jp; (T.I.) iwamoto@mail.tains.tohoku.ac.jp.$

[†] Department of Chemistry, Graduate School of Science, Tohoku University.

^{*} Research and Analytical Center for Giant Molecules, Graduate School of Science, Tohoku University.

⁽¹⁾ For reviews on silylene—silene issues, see: (a) Schaefer, H. F., III Acc. Chem. Res. 1982, 15, 283. (b) Apeloig, Y. In The Chemistry of Organic Silicon Compounds; Patai, S., Rappoport, Z., Eds.; John Wiley & Sons: Chichester, U.K., 1989; Vol. 1, p. 59. (c) Gaspar, P. P.; West, R. In The Chemistry of Organic Silicon Compounds; Rappoport, Z., Apeloig, Y., Eds.; John Wiley & Sons: Chichester, U.K., 1998; Vol. 2, p. 2463.

^{(2) (}a) Grev, R. S.; Scuseria, G. E.; Scheiner, A. C.; Schaefer, H. F., III; Gordon, M. S. *J. Am. Chem. Soc.* **1988**, *110*, 7337. (b) Boatz, J. A.; Gordon, M. S. *J. Phys. Chem.* **1990**, *94*, 7331.

⁽³⁾ Nagase, S.; Kudo, T. J. Chem. Soc., Chem. Commun. 1984, 1392. (4) (a) Conlin, R. T.; Wood, D. L. J. Am. Chem. Soc. 1981, 103, 1843. (b) Barton, T. J.; Burns, S. A.; Burns, G. T. Organometallics 1982, 1, 210. (c) Barton, T. J.; Burns, G. T.; Goure, W. F.; Wulff, W. D. J. Am. Chem. Soc. 1982, 104, 1149. (d) Burns, S. A.; Burns, G. T.; Barton, T. J. J. Am. Chem. Soc. 1982, 104, 6140. (e) Barton, T. J.; Burns, S. A.; Burns, G. T. Organometallics 1983, 2, 199. (f) Davidson, I. M. T.; Ijadi-Maghsoodi, S.; Barton, T. J.; Tillman, N. J. Chem. Soc., Chem. Commun. 1984, 478. (g) Ando, W.; Hamada, Y.; Sekiguchi, A. J. Chem. Soc., Chem. Commun. 1982, 787. (h) Sekiguchi, A.; Ando, W. Tetrahedron Lett. 1983, 24, 2791.

⁽⁵⁾ Photochemical isomerization of a cyclopropenylsilylene to the corresponding silacyclobutadiene in a low-temperature glass matrix and its thermal reversion at 160 K has been reported. Puranik, D. B.; Fink, M. J. *J. Am. Chem. Soc.* **1989**, *111*, 5951.

^{(6) (}a) Kira, M.; Ishida, S.; Iwamoto, T.; Kabuto, C. *J. Am. Chem. Soc.* **1999**, *121*, 9722. For recent accounts of the chemistry of silylene **3**, see: (b) Kira, M.; Ishida, S.; Iwamoto, T. *Chem. Rec.* **2004**, *4*, 243. (c) Kira, M.; Iwamoto, T.; Ishida, S. *Bull. Chem. Soc. Jpn.* **2007**, *80*, 258.

⁽⁷⁾ Irreversible isomerization of silylene **3** to **4** was monitored also by ¹H NMR spectroscopy. See Supporting Information for the details.


Figure 1. Time-course of UV-vis spectra of a solution of silylene **3** in hexane at 293 K.


Figure 2. A plot for $\ln(A_t/A_0)$ vs time at 298 K; A_t and A_0 are the absorbance at 440 nm at t = t and 0, respectively.

Table 1. First-Order Rate Constants (k) and Half-Lives $(t_{1/2})$ of the Isomerization of 3 to 4 at Various Temperatures

temperature/K	$k \times 10^6 / \text{s}^{-1}$	$t_{1/2}$ /min
298	6.24	1853
303	9.80	1179
308	18.1	639
313	28.3	408
318	47.7	242
323	64.2	180
328	121	95
333	188	61

at various temperatures. A plot of $\ln[A_t/A_0]$ (A_t and A_0 are the absorbance at 440 nm at t=t and 0, respectively) at each temperature displayed good linear relationship, supporting the unimolecularity of the isomerization. A typical kinetic plot for the isomerization is shown in Figure 2. The rate constants and half-lives of 3 determined at various temperatures are summarized in Table 1. The activation parameters for the thermal isomerization of 3 to 4 were determined from the slope and intercept of the Eyring plot (Figure 3) to be $\Delta H^{\ddagger} = 18.49 \pm 0.43 \text{ kcal mol}^{-1}$ and $\Delta S^{\ddagger} = -20.32 \pm 1.35 \text{ cal mol}^{-1} \text{ K}^{-1}$.

The relatively large negative ΔS^{\ddagger} value suggests that the transition state of this isomerization would have a significantly restricted structure, and therefore, any multistep mechanism involving bond-cleavage at the rate controlling step may be eliminated from possible mechanisms.⁸ The ΔH^{\ddagger} value is


Figure 3. Eyring plot for the isomerization of **3** to **4**.


consistent with the theoretical barrier for the isomerization from 1c to 2c calculated by Nagase et al. ($E_a = 24.8 \text{ kcal mol}^{-1}$ at MP3/6-31G* level),³ suggesting that the present isomerization is a concerted *intramolecular* 1,2-silyl migration via the cyclic transition state similar to that located theoretically for the isomerization of 1c to 2c.³

Germanium and tin analogues of silylene 3° are thermally stable, showing no isomerization into the corresponding germene and stannene occurs even at 100 °C.6 The results are in good accord with the general trend that group-14 divalent species become more stable relative to the corresponding doubly bonded compounds with increasing the atomic number among the heavier group-14 metal elements. 10

Silene **4** is thermally very stable; no reaction occurred when **4** was heated in benzene at 90 °C for 25 days (Scheme 1). The irreversible thermal silylene-to-silene isomerization suggests that silylene **3** is more than 3 kcal mol⁻¹ less stable than silene **4** in this particular case.

To further elucidate the 1,2-silyl migration between heavier group-14 metallylenes into the corresponding metallenes, geometries, and energies of model metallylenes 5, 7, and 9, metallenes 6, 8, and 10, and the transition states TS1, TS2, and TS3 for the 1,2-silyl migration were optimized at several theoretical levels of DFT calculations (Scheme 2). The results are summarized in Table 2. As expected, the activation energy

^{(8) 1,2-}Silyl migration in *N*-heterocyclic carbenes occurring intermolecularly has been reported: Sole, S.; Gornitzka, H.; Guerret, O.; Bertrand, G. *J. Am. Chem. Soc.* **1998**, *120*, 9100.

^{(9) (}a) Kira, M.; Yauchibara, R.; Hirano, R.; Kabuto, C.; Sakurai, H. J. Am. Chem. Soc. 1991, 113, 7785. (b) Kira, M.; Ishida, S.; Iwamoto, T.; Ichinohe, M.; Kabuto, C.; Ignatovich, L.; Sakurai, H. Chem. Lett. 1999, 263. (c) Kira, M.; Ishida, S.; Iwamoto, T.; Yauchibara, R.; Sakurai, H. J. Organomet. Chem. 2001, 636, 144.

⁽¹⁰⁾ Karni, M.; Apeloig, Y. In *The Chemistry of Organic Silicon Compounds*; Rappoport, Z., Apeloig, Y., Eds.; John Wiley & Sons: Chichester, U.K., 2001; Vol. 3, p 1.

⁽¹¹⁾ DFT calculations were performed using Gaussian 03 program: Frisch, M. J. et al. Gaussian 03, Revision D.01. For the details, see Supporting Information.

Table 2. Relative Energies for Silylene-to-Silene and Related Rearrangements^a

reaction	method/basis	$E_a^b/(\text{kcal mol}^{-1})$	ΔE^c /(kcal mol ⁻¹)
5 → 6 (Si)	B3LYP/6-311G(d)	21.3	-0.7
	B3LYP/Lanl2dz	21.7	-3.0
7 → 8 (Ge)	B3LYP/6-311G(d)	28.7	15.9
	B3LYP/Lanl2dz	27.9	11.0
$9 \rightarrow 10 \text{ (Sn)}$	B3LYP/Lanl2dz	36.0	25.8

^a Energy with zero point energy. ^b Activation energy for the forward reaction. ^c Relative energy between metallylene and metallene. Positive values mean metallylene is more stable than metallene.

Scheme 2

$$H_3Si SiH_3$$
 $E:$
 $H_3Si SiH_3$
 $E:$
 $H_3Si SiH_3$
 $E:$
 $H_3Si SiH_3$
 $E:$
 $H_3Si SiH_3$
 $E:$
 $E:$

and the relative stability of metallylene (ΔE) both increased in the order $E=\mathrm{Si}<\mathrm{Ge}<\mathrm{Sn}$, while significant dependence on the theoretical levels was observed. The ΔE value between silylene 5 and silene 6 is less negative than that expected from the irreversible isomerization from 3 to 4. The reason would be ascribed to the larger energy of steric repulsion between two geminal trimethylsilyl groups in 3 than that between two geminal trihydrosilyl groups in 5; i.e., the energy relieved during the reaction $3 \rightarrow 4$ is much larger than that during the reaction $5 \rightarrow 6$.

Irradiation of silene **4** in benzene- d_6 using a filtered light ($\lambda > 320$ nm) at room temperature gave an isomeric cyclic alkene **11** via an interesting 1,3-hydrogen shift, instead of an inverse isomerization to silylene **3** (Scheme 1). Although there have been a number of photochemical 1,3-sigmatropic rearrangements known, the present finding constitutes the first silene-to-alkenylsilane rearrangement via 1.3-hydrogen sigmatropy. ^{12,13}

Experimental Section

¹H (300 MHz), ¹³C (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. UV—vis spectra were recorded on a Milton Roy SP3000 or a Hewlett-Packard G1103A (8453E) spectrometer equipped with a temperature controller and a magnetic stirring cell holder for kinetics. IR spectra were recorded on a Shimadzu FTIR-8600PC Fourier transform

infrared spectrophotometer. Samples of silylene **3** for spectroscopic measurements were prepared in a VAC MO-40-M glovebox.

Synthesis of 4 via Thermolysis of 3. When a mixture of silylene **3** (50 mg, 0.13 mmol) and benzene- d_6 (0.5 mL) in a sealed NMR tube was kept at 60 °C for 24 h in the dark, the initial orange solution turned gradually pale yellow. The quantitative formation of silene **4** was confirmed by 1 H, 13 C, and 29 Si NMR spectroscopies. Pure silene **4** was obtained as an air and moisture sensitive pale yellow oil by simple distillation of volatiles. Spectroscopic data of **4** are shown in the previous paper. 6a 13 C NMR signals in C_6D_6 were assigned as follows using the DEPT experiments: δ 0.9 (SiMe₃), 1.7 (SiMe₃), 1.9 (2 × SiMe₃), 19.2 (C), 35.3 (CH₂), 38.8 (CH₂), 145.4 (C=Si). Repeated measurements of the UV-vis spectra of **4** in 3-methylpentane confirmed that the absorptivity (ϵ) at $\lambda_{max} = 388$ nm is 6900 instead of the previously reported ca. 9000. 6a

Kinetics of the Isomerization of 3 to 4. The rates of the isomerization of 3 to 4 were determined UV-vis spectroscopically in hexane at various temperatures. Typically, a hexane solution of silylene 3 in a sealed quartz cuvette was placed in a cell holder with a Peltier device and a temperature controller. Temperature was controlled within ± 0.3 K. The solution was allowed to warm up for 5-10 min and then variation of the absorbance at 440 nm was monitored with time. Kinetic plots at various temperatures are shown in Supporting Information.

Photochemical Isomerization of Silene 4 to Alkenylsilane 11. A mixture of silene 4 (ca. 50 mg) and benzene- d_6 (0.6 mL) in a sealed NMR sample tube was irradiated using a 500 W high pressure mercury arc lamp with a glass cutoff filter (L-32, Irie Co, Ltd.). The pale yellow color of the solution disappeared after 6 h. Quantitative formation of compound 11 was confirmed by NMR spectroscopy. 11: a colorless oil; ¹H NMR (C_6D_6 , δ) 0.11 (s, 9H, SiMe₃), 0.13 (s, 9H, SiMe₃), 0.20 (s, 9H, SiMe₃), 0.32 (s, 9H, SiMe₃), 2.65 (ddd, ${}^{2}J = 19.3 \text{ Hz}$, ${}^{3}J = 2.6 \text{ Hz}$, ${}^{4}J = 3.8 \text{ Hz}$, 1H), 2.69 (ddd, ${}^{2}J$ = 19.3 Hz, ${}^{3}J$ = 2.6 Hz, ${}^{4}J$ = 2.1 Hz, 1H), 4.61-4.71 (m, 1H, SiH, ${}^{1}J(Si-H) = 165 \text{ Hz}$), 6.86 (td, ${}^{3}J = 2.6$, ${}^{4}J = 1.0 \text{ Hz}$, 1H, C=CH); ¹³C NMR (C_6D_6 , δ) 0.2 (SiMe₃), 0.3 (SiMe₃), 0.9 (SiMe₃), 1.4 (SiMe₃), 5.9 (C), 43.3 (CH₂), 140.1 (C), 160.8 (CH); ²⁹Si NMR (C_6D_6 , δ) –18.2, –8.0, –6.7, 3.0, 3.9; MS (EI, 70 eV) m/z (%) 372 (2, M⁺), 357 (11), 298 (100), 283 (31), 239 (21), 225 (37), 73 (15); IR ν (Si-H) 2060 cm⁻¹; HRMS calcd for C₁₆H₄₀Si₅, 372.1977, found, 372.2005.

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

Supporting Information Available: Figures and text discussing the time-course of 1H NMR of silylene 3 in C_6D_6 at room temperature and kinetic analysis for the isomerization of 3 to 4, tables and a scheme discussing the theoretical calculations for the reactions of 5, 7, and 9 giving 6, 8, and 10, and figures showing the magnified parts of 1H NMR of 11. This material is available free of charge via the Internet at http://pubs.acs.org.

OM800692B

^{(12) (}a) Turro, N. J., *Modern Molecular Photochemistry*. Benjamin Publishing: Reading, MA, 1978. (b) Bernardi, F.; Olivucci, M.; Robb, M. A.; Tonachini, G. *J. Am. Chem. Soc.* **1992**, *114*, 5805.

^{(13) 1,3-}Silyl migration of vinyldisilane to silylsilene are well investigated: (a) Sakurai, H.; Kamiyama, Y.; Nakadaira, Y. *J. Am. Chem. Soc.* **1976**, 98, 7424. (b) Ishikawa, M.; Fuchikami, T.; Kumada, M. *J. Orgonomet. Chem.* **1978**, 249, 37. (c) Conlin, R. T.; Bobbit, K. L. *Organometallics* **1987**, 6, 1406. (d) Kira, M.; Maruyama, T.; Sakurai, H. *J. Am. Chem. Soc.* **1991**, *113*, 3986.