

Table of Contents

Introduction

F. Mathey

Introduction	1
42.1 Product Class 1: Phosphinidenes and Terminal Phosphinidene Complexes	
J. C. Slootweg and K. Lammertsma	
42.1 Product Class 1: Phosphinidenes and Terminal Phosphinidene Complexes	15
42.1.1 Product Subclass 1: Free Phosphinidenes	15
Synthesis of Product Subclass 1	16
Method 1: Elimination	16
Variation 1: Thermal Generation	16
Variation 2: Photolytic Generation	16
Method 2: Reduction	17
Method 3: Phospha-Wittig Reagents	17
Applications of Product Subclass 1 in Organic Synthesis	18
Method 1: Trapping Reactions	18
42.1.2 Product Subclass 2: Neutral Electrophilic Phosphinidene Complexes	19
Synthesis of Product Subclass 2	20
Method 1: Cheletropic Elimination	20
Variation 1: From 7-Phosphanorbornadienes	20
Variation 2: From Phosphiranes	22
Variation 3: From Phosphirennes	22
Method 2: Salt Metathesis	23
Applications of Product Subclass 2 in Organic Synthesis	24
Method 1: Trapping Reactions	24
42.1.3 Product Subclass 3: Cationic Electrophilic Phosphinidene Complexes	24
Synthesis of Product Subclass 3	24
Method 1: Chloride Abstraction	24
42.1.4 Product Subclass 4: Nucleophilic Phosphinidene Complexes	25
Synthesis of Product Subclass 4	25
Method 1: Salt Metathesis/Elimination	25
Variation 1: Of Metal Hydrides	26
Variation 2: Of Alkali Metal Phosphides	26
Variation 3: Of Transition Metal Phosphides	28
Method 2: Addition/Elimination	29
Method 3: Dehydrohalogenation/Ligation	30
Method 4: α -Hydrogen Migration	31
Method 5: Oxidation/Deprotonation	32

42.1.4.2	Applications of Product Subclass 4 in Organic Synthesis	33
42.1.4.2.1	Method 1: Phosphinidene-Transfer Reactions	33
42.2	Product Class 2: Oxo-, Thioxo-, Selenoxo-, and Iminophosphines and Diphosphenes	
	M. Yoshifuji	
<hr/>		
42.2	Product Class 2: Oxo-, Thioxo-, Selenoxo-, and Iminophosphines and Diphosphenes	37
42.2.1	Product Subclass 1: Oxophosphines	37
42.2.1.1	Synthesis of Product Subclass 1	37
42.2.1.1.1	Method 1: Elimination Reactions	37
42.2.1.1.2	Method 2: Cycloreversion Reactions	38
42.2.2	Product Subclass 2: Thioxophosphines and Selenoxophosphines	39
42.2.2.1	Synthesis of Product Subclass 2	40
42.2.2.1.1	Method 1: Elimination Reactions	40
42.2.2.1.2	Method 2: Cycloreversion Reactions	40
42.2.2.1.3	Methods 3: Miscellaneous Reactions	42
42.2.3	Product Subclass 3: Iminophosphines	44
42.2.3.1	Synthesis of Product Subclass 3	44
42.2.3.1.1	Method 1: Elimination Reactions	44
42.2.3.1.2	Method 2: Substitution Reactions	45
42.2.3.1.3	Method 3: Cycloreversion Reactions	46
42.2.4	Product Subclass 4: Diphosphenes	47
42.2.4.1	Synthesis of Product Subclass 4	47
42.2.4.1.1	Method 1: Elimination and/or Condensation Reactions	47
42.2.4.1.2	Method 2: Rearrangement Reactions	51
42.2.4.1.3	Method 3: Substitution Reactions	52
42.2.5	Product Subclass 5: Heteroatom-Substituted Diphosphenes	53
42.2.6	Product Subclass 6: Stereodefined Diphosphenes	54
42.2.7	Product Subclass 7: Heteroatom-Substituted Iminophosphines	56
42.2.7.1	Synthesis of Product Subclass 7	56
42.2.7.1.1	Method 1: Elimination Reactions	56
42.2.7.1.2	Method 2: Substitution Reactions	58
42.2.8	Product Subclass 8: Tetraphosphenes	58
42.2.8.1	Synthesis of Product Subclass 8	58
42.2.8.1.1	Method 1: Activation of White Phosphorus	58

42.3	Product Class 3: Phosphonium Salts	
	M. Yoshifiji	
<hr/>		
42.3	Product Class 3: Phosphonium Salts	63
42.3.1	Synthesis of Product Class 3	63
42.3.1.1	Method 1: Halogen Abstraction of Halophosphines	63
42.3.1.2	Method 2: Alkylation or Protonation of Diphosphenes	66
42.3.2	Applications of Product Class 3 in Organic Synthesis	67
42.3.2.1	Method 1: Reactions of Phosphonium Cations with Unsaturated Hydrocarbons	67
<hr/>		
42.4	Product Class 4: Alkylphosphines	
	E. Hey-Hawkins and A. A. Karasik	
<hr/>		
42.4	Product Class 4: Alkylphosphines	71
42.4.1	Synthesis of Product Class 4	72
42.4.1.1	Method 1: Synthesis from Phosphine, or Primary or Secondary Phosphines, and Alkyl Halides	73
42.4.1.1.1	Variation 1: From Phosphine and Alkyl Halides	73
42.4.1.1.2	Variation 2: From Primary Phosphines and Alkyl Halides	74
42.4.1.1.3	Variation 3: From Secondary Phosphines and Alkyl or Acyl Halides	75
42.4.1.2	Method 2: Synthesis from Metal Organophosphides and Electrophiles	75
42.4.1.2.1	Variation 1: Synthesis from Metal Organophosphides and Alkyl Halides	75
42.4.1.2.2	Variation 2: Synthesis from Metal Organophosphides and Esters	79
42.4.1.2.3	Variation 3: Ring Opening of Tetrahydrofuran	80
42.4.1.3	Method 3: Addition of Phosphines to C–X Multiple Bonds	81
42.4.1.3.1	Variation 1: Addition to Alk-1-enes or Cyclic Alkenes	81
42.4.1.3.2	Variation 2: Addition to Carbonyl Groups	83
42.4.1.3.3	Variation 3: Mannich-Type Reactions of Phosphines, Formaldehyde, and Amines	83
42.4.1.4	Method 4: Synthesis from Halophosphines	83
42.4.1.4.1	Variation 1: From Phosphorus Trihalides or Trialkyl Phosphites and Organometallic Alkali Metal Compounds or Grignard Reagents	83
42.4.1.4.2	Variation 2: From Alkyldihalophosphines and Organometallic Alkali Metal Compounds or Grignard Reagents	86
42.4.1.4.3	Variation 3: From Dialkylhalophosphines and Organometallic Alkali Metal Compounds or Grignard Reagents	87
42.4.1.4.4	Variation 4: From Chlorophosphines and Other Organometallic Reagents	90
42.4.1.5	Method 5: Cleavage of Diphosphines	90
42.4.1.6	Method 6: Synthesis from Elemental Phosphorus and Alkyl Halides, Alcohols, or Alkenes	91
42.4.1.7	Method 7: Reduction of Halophosphines, Phosphinic Acids, Phosphinic Acid Esters or Halides, and Trialkyl- and Dialkylphosphine Oxides	93
42.4.1.7.1	Variation 1: Reduction of Halophosphines with Lithium Aluminum Hydride or Other Metal Hydrides	93

42.4.1.7.2	Variation 2:	Reduction of Alkylphosphonates with Lithium Aluminum Hydride	94
42.4.1.7.3	Variation 3:	Reduction of Dialkylphosphine Oxides, Dialkylphosphinates, or Alkylphosphonates with Aluminum Derivatives	94
42.4.1.7.4	Variation 4:	Reduction of Trialkylphosphine Oxides with Lithium Aluminum Hydride	97
42.4.1.7.5	Variation 5:	Reduction of Dialkylphosphine Oxides, Dialkylphosphinates, or Alkylphosphinates with Silanes	97
42.4.1.8	Method 8:	Reduction of Trialkylphosphine Sulfides and P-Chiral Phosphine–Borane Complexes Bearing an Alkylsulfanyl Group	98
42.4.1.8.1	Variation 1:	With Alkali Metals	98
42.4.1.8.2	Variation 2:	With Lithium Aluminum Hydride	99
42.4.1.9	Method 9:	Synthesis from Quaternary Phosphonium Salts	100
42.4.1.9.1	Variation 1:	Synthesis from Tetrakis(hydroxymethyl)phosphonium Halides	100
42.4.1.10	Method 10:	Disproportionation of Dialkylphosphine Oxides	101
42.4.1.11	Method 11:	Addition Reactions of Unsaturated Tertiary Vinylphosphines ..	101
42.4.1.12	Method 12:	Enantioselective Cleavage of a P–C Bond in Alkyldimethyl-phosphine–Borane Complexes	102

42.5 Product Class 5: Bis(alkylphosphino)- and Poly(alkylphosphino)alkanes, and Di- and Polyphosphines with a P–P Bond

E. Hey-Hawkins and A. A. Karasik

42.5	Product Class 5: Bis(alkylphosphino)- and Poly(alkylphosphino)alkanes, and Di- and Polyphosphines with a P–P Bond	109
42.5.1	Product Subclass 1: Bis(alkylphosphino)- and Poly(alkylphosphino)alkanes	109
42.5.1.1	Synthesis of Product Subclass 1	110
42.5.1.1.1	Method 1: Synthesis from Metal Dialkylphosphides and Aliphatic Electrophiles	110
42.5.1.1.1.1	Variation 1: Synthesis from Dialkylphosphides or Dialkylphosphines and Polyhaloalkanes	110
42.5.1.1.1.2	Variation 2: Synthesis from Dialkylphosphides and Cyclic Sulfates	115
42.5.1.1.1.3	Variation 3: Synthesis from Dialkylphosphides and (Dialkylphosphino)alkyl Sulfonates	116
42.5.1.1.1.4	Variation 4: Synthesis from Dialkylphosphines and Polyhaloalkanes, Alkylamines, and Alcohols	118
42.5.1.1.1.5	Variation 5: Synthesis from Alkylphosphides and Dihaloalkanes	119
42.5.1.1.1.6	Variation 6: Synthesis from Bis(alkylphosphides) and Alkyl Halides	120
42.5.1.1.2	Method 2: Synthesis from Metal Phosphinomethanides and Electrophiles Containing Phosphino Groups	120
42.5.1.1.2.1	Variation 1: Synthesis from (Dialkylphosphino)methanides and Dialkylhalophosphines	120
42.5.1.1.2.2	Variation 2: Enantioselective Synthesis from Lithium (Dialkylphosphino)methanide–Borane Complexes and Alkylhalophosphines ..	122

42.5.1.1.2.3	Variation 3:	Synthesis from Poly(dialkylphosphino)methanides and Dialkylhalophosphines	123
42.5.1.1.2.4	Variation 4:	Synthesis from [(Dialkylphosphino)methyl]silanes or -stannanes and Dialkylhalophosphines	124
42.5.1.1.2.5	Variation 5:	Oxidative Coupling of (Dialkylphosphino)methanides	125
42.5.1.1.2.6	Variation 6:	Synthesis from (Dialkylphosphino)methanides and Polyhaloalkanes or Analogues	127
42.5.1.1.3	Method 3:	Synthesis from Halophosphines and Organometallic Compounds	129
42.5.1.1.3.1	Variation 1:	Synthesis from Dialkylhalophosphines and Dimetalated Alkanes, Alkenes, or Alkynes	129
42.5.1.1.3.2	Variation 2:	Synthesis from Bis(halophosphino)alkanes and Organometallic Compounds	130
42.5.1.1.4	Method 4:	Reduction of Phosphine Oxides	132
42.5.1.1.4.1	Variation 1:	Reduction of Bis(dialkylphosphoryl)alkanes with Silanes	132
42.5.1.1.4.2	Variation 2:	Reduction of Bis(dialkylphosphoryl)alkanes with Lithium Aluminum Hydride	133
42.5.1.1.5	Method 5:	Addition to Double Bonds	135
42.5.1.1.5.1	Variation 1:	Addition of Phosphines to Polyenes and Their Heteroatom Analogues	135
42.5.1.1.5.2	Variation 2:	Addition of Dialkylphosphines to Vinyl- or Allylphosphines	137
42.5.1.1.5.3	Variation 3:	Addition of Polyphosphinoalkanes to C=C or C=X Bonds	139
42.5.1.1.5.4	Variation 4:	Addition of Diphosphines to Alkynes	141
42.5.1.1.6	Method 6:	Decomposition of Phosphonium Salts	142
42.5.1.1.6.1	Variation 1:	Reductive Cleavage of Quaternary Phosphonium Salts	142
42.5.1.1.6.2	Variation 2:	Alcoholysis of Quaternary Phosphonium Salts	143
42.5.1.1.7	Method 7:	Interconversion of Poly(alkylphosphino)alkanes	143
42.5.1.1.7.1	Variation 1:	From Diphosphinomethanides	143
42.5.1.1.8	Method 8:	Di- and Oligomerization by Interaction of Functional Groups of Phosphines	144
42.5.1.1.8.1	Variation 1:	Di- and Oligomerization of Phosphino Alcohols	144
42.5.2	Product Subclass 2: Tetraalkyldiphosphines and Polyalkylpolyphosphines with a P–P Bond	145
42.5.2.1	Synthesis of Product Subclass 2	146
42.5.2.1.1	Method 1:	Synthesis from Dialkylphosphides or Dialkylphosphines and Dialkylhalophosphines	146
42.5.2.1.2	Method 2:	Coupling of Dialkylphosphine Derivatives	147
42.5.2.1.2.1	Variation 1:	Oxidative Coupling of Dialkylphosphines by Transition-Metal Complexes	147
42.5.2.1.2.2	Variation 2:	Reductive Coupling of Dialkylhalophosphines by Alkali Metals	148
42.5.2.1.3	Method 3:	Interconversion of Alkylpolyphosphines	148
42.5.2.1.3.1	Variation 1:	Alkylation of Polyphosphide Anions	148
42.5.2.1.3.2	Variation 2:	Insertion into P–P Bonds	149

42.6	Product Class 6: Cyclic Phosphines	155
42.6.1	Product Subclass 1: Phosphiranes	155
42.6.1.1	Synthesis of Product Subclass 1	156
42.6.1.1.1	Method 1: P-Alkylation of Primary Phosphines	156
42.6.1.1.1.1	Variation 1: From Phosphines or Metal Phosphides and 1,2-Dihalides or 1,2-Bis(toluenesulfonates)	157
42.6.1.1.1.2	Variation 2: From Metal Phosphides and Oxiranes	159
42.6.1.1.2	Method 2: P-Alkylation of Dichlorophosphines	160
42.6.1.1.3	Method 3: Cycloaddition Reactions	161
42.6.1.1.3.1	Variation 1: From Electrophilic Phosphinidene Complexes and Alkenes	161
42.6.1.1.3.2	Variation 2: From Phosphaalkenes and Diazoalkanes	162
42.6.1.1.3.3	Variation 3: From Phosphaalkenes or Phosphacumulenes and Carbenes or Carbenoids	164
42.6.1.1.4	Methods 4: Miscellaneous Reactions	166
42.6.2	Product Subclass 2: Phosphetanes	166
42.6.2.1	Synthesis of Product Subclass 2	167
42.6.2.1.1	Method 1: P-Alkylation of Primary Phosphines	167
42.6.2.1.1.1	Variation 1: From Phosphines and 1,3-Dihalides or Derivatives of 1,3-Diols	167
42.6.2.1.1.2	Variation 2: From Phosphines and Cyclic Sulfates	169
42.6.2.1.2	Method 2: P-Alkylation of Dichlorophosphines	171
42.6.2.1.2.1	Variation 1: Lewis Acid Induced Cyclization of Dichlorophosphines with Alkenes and Subsequent Reduction	171
42.6.2.1.2.2	Variation 2: P-Alkylation of Dichlorophosphines	173
42.6.2.1.3	Method 3: Transformation of Phosphetanes	173
42.6.2.1.3.1	Variation 1: P-Substitution of P-Halophosphetanes	174
42.6.2.1.3.2	Variation 2: C-Substitution of Protected Phosphetanes and Subsequent Deprotection	174
42.6.2.1.4	Methods 4: Miscellaneous Reactions	176
42.6.3	Product Subclass 3: 1,3-Diphosphetanes	176
42.6.3.1	Synthesis of Product Subclass 3	177
42.6.3.1.1	Method 1: Cycloaddition Reactions	177
42.6.3.1.1.1	Variation 1: Cyclodimerization of Phosphaalkenes	177
42.6.3.1.1.2	Variation 2: Cyclooligomerization of Phosphaalkynes	178
42.6.3.1.1.3	Variation 3: Oxidative Coupling of Polyphospholides	179
42.6.3.1.2	Methods 2: Miscellaneous Reactions	180
42.6.4	Product Subclass 4: Five- and Six-Membered Rings: Phospholanes, Phosphinananes, 2,5-Dihydrophospholes, and 1,2,5,6-Tetrahydro-phosphinines	180
42.6.4.1	Synthesis of Product Subclass 4	181
42.6.4.1.1	Method 1: P-Alkylation of Primary Phosphines	181

42.6.4.1.1.1	Variation 1:	From Phosphines and α,ω -Dihalides or Disulfonates of α,ω -Diols	181
42.6.4.1.1.2	Variation 2:	From Phosphines and Cyclic Sulfates	183
42.6.4.1.2	Method 2:	Alkylation of Dichlorophosphines or Phosphinic Acid O,S-Diesters	186
42.6.4.1.2.1	Variation 1:	From Dichlorophosphines or Phosphinic Acid O,S-Diesters and α,ω -Di-Grignard or Dilithium Reagents	186
42.6.4.1.2.2	Variation 2:	From Dichlorophosphines, Alkenes, and Organometallic Reagents	187
42.6.4.1.3	Method 3:	Hydrophosphination of Double Bonds	188
42.6.4.1.3.1	Variation 1:	Addition of Phosphines to Alkenes	189
42.6.4.1.3.2	Variation 2:	Addition of Phosphine and Primary Phosphines to 1,4-Dien-3-ones	190
42.6.4.1.3.3	Variation 3:	Addition of Phosphines to Carbonyl Compounds	192
42.6.4.1.4	Method 4:	Cycloaddition or Metathesis Reactions	192
42.6.4.1.4.1	Variation 1:	2,5-Dihydrophospholes from Dihalophosphines and Dienes via [4+1] Cycloaddition and Reduction	193
42.6.4.1.4.2	Variation 2:	1,2,5,6-Tetrahydrophosphinines from Phosphaalkenes and 1,3-Dienes via [4+2] Cycloaddition	195
42.6.4.1.4.3	Variation 3:	7-Phosphanorbornenes from [4+2] Cycloaddition of Phosphole Derivatives with Dienophiles	196
42.6.4.1.4.4	Variation 4:	2,5-Dihydrophospholes from Diallylphosphines via Alkene Metathesis	199
42.6.4.1.5	Method 5:	Transformation of Cyclic Phosphines	200
42.6.4.1.5.1	Variation 1:	Transformation of P-Substituents in Five- and Six-Membered Heterocycles	200
42.6.4.1.5.2	Variation 2:	Lithiation and Electrophilic Substitution at α -C—H Bonds in Cyclic Phosphine Oxides and Borane Complexes	201
42.6.4.1.6	Methods 6:	Miscellaneous Reactions	203
42.6.5	Product Subclass 5: Cyclic Phosphines with Seven-Membered and Larger Rings	204
42.6.5.1	Synthesis of Product Subclass 5	205	
42.6.5.1.1	Method 1:	P-Alkylation of Phosphines	205
42.6.5.1.2	Method 2:	P-Alkylation of Dihalophosphines	206
42.6.5.1.3	Method 3:	P-Alkylation of Tertiary Phosphines or Diphosphines and Reduction	207
42.6.5.1.4	Method 4:	Hydrophosphination of Alkenes and Alkynes	210
42.6.5.1.5	Methods 5:	Miscellaneous Reactions	212
42.7	Product Class 7: Dialkylphosphinous Acids and Derivatives	
	K. M. Pietrusiewicz and M. Stankevič		
42.7	Product Class 7: Dialkylphosphinous Acids and Derivatives	221
42.7.1	Product Subclass 1: Dialkylphosphinous Acid Halides	221
42.7.1.1	Synthesis of Product Subclass 1	221	
42.7.1.1.1	Method 1:	Synthesis from Phosphorous Halides by P—C Bond Formation	221

42.7.1.1.2	Method 2: Ligand Exchange in Dialkylphosphinous Acid Derivatives	222
42.7.1.2	Applications of Product Subclass 1 in Organic Synthesis	223
42.7.2	Product Subclass 2: Dialkylphosphinous Acids	224
42.7.2.1	Synthesis of Product Subclass 2	224
42.7.2.1.1	Method 1: Synthesis from H-Phosphonates by Substitution	224
42.7.2.1.2	Method 2: Hydrolysis of Dialkylphosphinous Acid Derivatives	226
42.7.2.2	Applications of Product Subclass 2 in Organic Synthesis	226
42.7.3	Product Subclass 3: Dialkylphosphinous Acid Esters	227
42.7.3.1	Synthesis of Product Subclass 3	227
42.7.3.1.1	Method 1: Alcoholytic Hydrolysis of Dialkylphosphinous Acid Derivatives	227
42.7.3.1.2	Method 2: Synthesis from Phosphorous Acid Monoester Dihalides by P–C Bond Formation	228
42.7.3.2	Applications of Product Subclass 3 in Organic Synthesis	229
42.7.4	Product Subclass 4: Dialkylthiophosphinous Acids	230
42.7.4.1	Synthesis of Product Subclass 4	230
42.7.4.1.1	Method 1: Synthesis from Dialkylphosphinous Acid Derivatives	230
42.7.4.2	Applications of Product Subclass 4 in Organic Synthesis	230
42.7.5	Product Subclass 5: Dialkylthiophosphinous Acid Esters	231
42.7.5.1	Synthesis of Product Subclass 5	231
42.7.5.1.1	Method 1: Synthesis from Dialkylphosphinous Acid Halides	231
42.7.6	Product Subclass 6: Dialkylselenophosphinous Acids	231
42.7.6.1	Synthesis of Product Subclass 6	232
42.7.6.1.1	Method 1: Synthesis from Dialkylphosphines	232
42.7.7	Product Subclass 7: Dialkylselenophosphinous Acid Esters	232
42.7.7.1	Synthesis of Product Subclass 7	232
42.7.7.1.1	Method 1: Synthesis from Dialkylphosphinous Acid Halides	232
42.7.8	Product Subclass 8: Dialkylphosphinous Acid Amides	233
42.7.8.1	Synthesis of Product Subclass 8	233
42.7.8.1.1	Method 1: Aminolysis of Dialkylphosphinous Acid Derivatives	233
42.7.8.1.2	Method 2: Synthesis from Phosphorous Acid Derivatives by P–C Bond Formation	234
42.7.8.2	Applications of Product Subclass 8 in Organic Synthesis	234
42.8	Product Class 8: Alkylphosphonous Acids and Derivatives	
	K. M. Pietrusiewicz and M. Stankevič	
42.8	Product Class 8: Alkylphosphonous Acids and Derivatives	243
42.8.1	Product Subclass 1: Alkylphosphonous Acid Dihalides	243
42.8.1.1	Synthesis of Product Subclass 1	244

42.8.1.1.1	Method 1: Electrophilic Alkylation of Phosphorus Trihalides	244
42.8.1.1.2	Method 2: Nucleophilic Alkylation of Phosphorus Trihalides by Organometallic Reagents	244
42.8.1.1.3	Method 3: Ligand Exchange Using Alkylphosphines as Substrates	245
42.8.1.2	Applications of Product Subclass 1 in Organic Synthesis	246
42.8.2	Product Subclass 2: Alkylphosphonous Acid Monohalides	247
42.8.2.1	Synthesis of Product Subclass 2	247
42.8.2.1.1	Method 1: Partial Hydrolysis of Alkyl(dihalo)phosphines	247
42.8.3	Product Subclass 3: Alkylphosphonous Acid Monoester Monohalides	247
42.8.3.1	Synthesis of Product Subclass 3	247
42.8.3.1.1	Method 1: Ligand Exchange in Alkyl(dihalo)phosphines	247
42.8.4	Product Subclass 4: Alkylthiophosphonous Acid Monohalide Monoesters	248
42.8.4.1	Synthesis of Product Subclass 4	248
42.8.4.1.1	Method 1: Ligand Exchange of Alkyl(dihalo)phosphines	248
42.8.5	Product Subclass 5: Alkylphosphonous Acid Monoamide Monohalides	249
42.8.5.1	Synthesis of Product Subclass 5	249
42.8.5.1.1	Method 1: Partial Aminolysis of Alkyl(dihalo)phosphines	249
42.8.5.1.2	Method 2: Ligand Exchange in Alkyl(amino)phosphine Derivatives	250
42.8.6	Product Subclass 6: Alkylphosphonous Acids	251
42.8.6.1	Synthesis of Product Subclass 6	251
42.8.6.1.1	Method 1: Hydrolysis of Alkyl(halo)phosphines	251
42.8.6.1.2	Method 2: Hydrophosphination of Alkenes	252
42.8.6.2	Applications of Product Subclass 6 in Organic Synthesis	252
42.8.7	Product Subclass 7: Alkylphosphonous Acid Monoesters	253
42.8.7.1	Synthesis of Product Subclass 7	253
42.8.7.1.1	Method 1: Alcoholytic Hydrolysis of Alkylphosphines	253
42.8.7.1.2	Method 2: Esterification of Monoalkylphosphinic Acids	254
42.8.7.1.3	Method 3: Hydrolysis of Dialkyl Phosphonites and Related Compounds	255
42.8.7.1.4	Method 4: Hydrophosphination of Alkenes	255
42.8.7.2	Applications of Product Subclass 7 in Organic Synthesis	256
42.8.8	Product Subclass 8: Alkylphosphonous Acid Diesters	256
42.8.8.1	Synthesis of Product Subclass 8	256
42.8.8.1.1	Method 1: Alcoholytic Hydrolysis of Alkylphosphonites	256
42.8.8.1.2	Method 2: Synthesis from Halophosphonites	257
42.8.8.2	Applications of Product Subclass 8 in Organic Synthesis	258
42.8.9	Product Subclass 9: Alkylthiophosphonous Acid S-Monoesters	258
42.8.9.1	Synthesis of Product Subclass 9	258
42.8.9.1.1	Method 1: Hydrolytic Hydrolysis of Alkyl(alkylsulfanyl)(halo)phosphines	258
42.8.10	Product Subclass 10: Alkylphosphonous Acid Monoamides	259

42.8.10.1	Synthesis of Product Subclass 10	259
42.8.10.1.1	Method 1: Hydrolysis of Alkyl(diamino)phosphines	259
42.8.11	Product Subclass 11: Alkyli thiophosphonous Acid O-Monoesters	259
42.8.11.1	Synthesis of Product Subclass 11	260
42.8.11.1.1	Method 1: Synthesis from Alkyl(alkoxy)(halo)phosphines	260
42.8.12	Product Subclass 12: Alkyli thiophosphonous Acid Diesters	260
42.8.12.1	Synthesis of Product Subclass 12	260
42.8.12.1.1	Method 1: Alcoholytic s of Alkyl(alkylsulfanyl)(halo)phosphines	260
42.8.13	Product Subclass 13: Alkylphosphonous Acid Monoester Monoamides ..	261
42.8.13.1	Synthesis of Product Subclass 13	261
42.8.13.1.1	Method 1: Alcoholytic s of Alkylphosphine Derivatives	261
42.8.13.1.2	Method 2: Aminolysis of Alkylphosphonous Acid Derivatives	262
42.8.13.2	Applications of Product Subclass 13 in Organic Synthesis	262
42.8.14	Product Subclass 14: Alkyldithiophosphonous Acid Diesters	263
42.8.14.1	Synthesis of Product Subclass 14	263
42.8.14.1.1	Method 1: Synthesis from Primary Alkylphosphines and Disulfides	263
42.8.14.1.2	Method 2: Thioalcoholytic s of Alkyl(dihalo)phosphines	263
42.8.15	Product Subclass 15: Alkyli thiophosphonous Acid Monoester Monoamides ..	264
42.8.15.1	Synthesis of Product Subclass 15	264
42.8.15.1.1	Method 1: Thioalcoholytic s of Alkyl(diamino)phosphines	264
42.8.16	Product Subclass 16: Alkyldiselenophosphonous Acid Diesters	265
42.8.16.1	Synthesis of Product Subclass 16	265
42.8.16.1.1	Method 1: Selenoalcoholytic s of Alkyl(dihalo)phosphines	265
42.8.17	Product Subclass 17: Alkylphosphonous Acid Diamides	265
42.8.17.1	Synthesis of Product Subclass 17	265
42.8.17.1.1	Method 1: Aminolysis of Substituted Alkylphosphines	265
42.8.17.1.2	Method 2: Synthesis from Diamino(halo)phosphines	266
42.8.17.2	Applications of Product Subclass 17 in Organic Synthesis	266

42.9 Product Class 9: Phosphorous Acid and Derivatives

M. Stankevič and K. M. Pietrusiewicz

42.9	Product Class 9: Phosphorous Acid and Derivatives	275
42.9.1	Product Subclass 1: Phosphorous Acid Monoester Dihalides	275
42.9.1.1	Synthesis of Product Subclass 1	275
42.9.1.1.1	Method 1: Alcoholytic s of Phosphorus Trihalides	275
42.9.1.1.2	Method 2: Ligand-Exchange Reactions of Phosphorous Acid Derivatives ..	276
42.9.1.2	Applications of Product Subclass 1 in Organic Synthesis	276
42.9.2	Product Subclass 2: Phosphorothious Acid S-Monoester Dihalides	276

42.9.2.1	Synthesis of Product Subclass 2	277
42.9.2.1.1	Method 1: Thioalcoholysis of Phosphorus Trihalides	277
42.9.2.2	Applications of Product Subclass 2 in Organic Synthesis	277
42.9.3	Product Subclass 3: Phosphorous Acid Monoamide Dihalides	277
42.9.3.1	Synthesis of Product Subclass 3	277
42.9.3.1.1	Method 1: Aminolysis of Phosphorus Trihalides	277
42.9.3.1.2	Method 2: Ligand-Exchange Reactions of Phosphorous Acid Derivatives ..	278
42.9.3.2	Applications of Product Subclass 3 in Organic Synthesis	279
42.9.4	Product Subclass 4: Phosphorous Acid Monoester Monohalides	279
42.9.5	Product Subclass 5: Phosphorous Acid Diester Monohalides	279
42.9.5.1	Synthesis of Product Subclass 5	280
42.9.5.1.1	Method 1: Alcoholysis of Phosphorous Acid Derivatives	280
42.9.5.1.2	Method 2: Ligand-Exchange Reactions of Phosphorous Acid Derivatives ..	280
42.9.5.3	Applications of Product Subclass 5 in Organic Synthesis	281
42.9.6	Product Subclass 6: Phosphorothious Acid Diester Monohalides	282
42.9.6.1	Synthesis of Product Subclass 6	282
42.9.6.1.1	Method 1: Amine–Halogen Exchange in Phosphorothious Acid Diester Monoamides	282
42.9.7	Product Subclass 7: Phosphorous Acid Monoester Monoamide Mono- halides	282
42.9.7.1	Synthesis of Product Subclass 7	283
42.9.7.1.1	Method 1: Alcoholysis of Phosphorous Acid Monoamide Dihalides	283
42.9.7.1.2	Method 2: Aminolysis of Phosphorous Acid Monoester Dihalides	283
42.9.7.1.3	Method 3: Consecutive Alcoholysis and Aminolysis of Phosphorus Trihalides	283
42.9.7.1.4	Method 4: Ligand-Exchange Reactions of Phosphorous Acid Derivatives ..	284
42.9.7.2	Applications of Product Subclass 7 in Organic Synthesis	284
42.9.8	Product Subclass 8: Phosphorodithious Acid Diester Monohalides	285
42.9.8.1	Synthesis of Product Subclass 8	285
42.9.8.1.1	Method 1: Thioalcoholysis of Phosphorus Trihalides	285
42.9.8.1.2	Method 2: Ligand-Exchange Reactions of Phosphorous Acid Derivatives ..	285
42.9.9	Product Subclass 9: Phosphorothious Acid Monoester Monoamide Monohalides	286
42.9.9.1	Synthesis of Product Subclass 9	286
42.9.9.1.1	Method 1: Amine–Halogen Exchange in Phosphorothious Acid Diester Monoamides	286
42.9.10	Product Subclass 10: Phosphorous Acid Diamide Monohalides	287
42.9.10.1	Synthesis of Product Subclass 10	287
42.9.10.1.1	Method 1: Aminolysis of Phosphorous Acid Derivatives	287
42.9.10.1.2	Method 2: Ligand-Exchange Reactions of Phosphorous Acid Derivatives ..	288

42.9.10.2	Applications of Product Subclass 10 in Organic Synthesis	288
42.9.11	Product Subclass 11: Phosphorous Acid Monoesters	288
42.9.11.1	Synthesis of Product Subclass 11	289
42.9.11.1.1	Method 1: Hydrolysis of Phosphorous Acid Esters	289
42.9.11.1.2	Method 2: Synthesis from Other Phosphorous Acid Derivatives	289
42.9.11.1.3	Method 3: Esterification of Phosphorous Acid	290
42.9.11.2	Applications of Product Subclass 11 in Organic Synthesis	291
42.9.12	Product Subclass 12: Phosphorous Acid Diesters (Secondary Phosphites)	291
42.9.12.1	Synthesis of Product Subclass 12	291
42.9.12.1.1	Method 1: Hydrolysis of Phosphorous Acid Derivatives	291
42.9.12.1.2	Method 2: Alcoholysis of Phosphorous Acid Derivatives	292
42.9.12.1.3	Method 3: Other Syntheses from Phosphorous Acid Derivatives	293
42.9.12.1.4	Method 4: Esterification of Phosphorous Acid Derivatives	293
42.9.12.2	Applications of Product Subclass 12 in Organic Synthesis	294
42.9.13	Product Subclass 13: Phosphorous Acid Triesters (Tertiary Phosphites)	295
42.9.13.1	Synthesis of Product Subclass 13	295
42.9.13.1.1	Method 1: Alcoholysis of Phosphorous Acid Derivatives	295
42.9.13.1.2	Method 2: Transesterification of Phosphorous Acid Triesters	297
42.9.13.2	Applications of Product Subclass 13 in Organic Synthesis	297
42.9.14	Product Subclass 14: Phosphorothious Acid O-Monoesters	298
42.9.14.1	Synthesis of Product Subclass 14	298
42.9.14.1.1	Method 1: Sulfanylation of Phosphorous Acid Diesters	298
42.9.15	Product Subclass 15: Phosphorothious Acid O,O-Diesters	299
42.9.15.1	Synthesis of Product Subclass 15	299
42.9.15.1.1	Method 1: Sulfanylation of Phosphorous Acid Derivatives	299
42.9.15.2	Applications of Product Subclass 15 in Organic Synthesis	300
42.9.16	Product Subclass 16: Phosphorothious Acid Triesters	300
42.9.16.1	Synthesis of Product Subclass 16	300
42.9.16.1.1	Method 1: Alcoholysis of Phosphorothious Acid Derivatives	300
42.9.16.1.2	Method 2: Thioalcoholysis of Phosphorous Acid Derivatives	301
42.9.17	Product Subclass 17: Phosphorodithious Acid S,S-Diesters	301
42.9.18	Product Subclass 18: Phosphorodithious Acid O-Monoesters	301
42.9.19	Product Subclass 19: Phosphorodithious Acid Triesters	302
42.9.19.1	Synthesis of Product Subclass 19	302
42.9.19.1.1	Method 1: Thioalcoholysis of Phosphorous Acid Derivatives	302
42.9.20	Product Subclass 20: Phosphoselenous Acid O,O-Diesters	303
42.9.20.1	Synthesis of Product Subclass 20	303
42.9.20.1.1	Method 1: Selanylation of Phosphorous Acid Diester Monohalides	303

42.9.21	Product Subclass 21: Phosphorous Acid Monoester Monoamides	303
42.9.21.1	Synthesis of Product Subclass 21	303
42.9.21.1.1	Method 1: Hydrolysis of Phosphorous Acid Derivatives	303
42.9.22	Product Subclass 22: Phosphorous Acid Diester Monoamides	304
42.9.22.1	Synthesis of Product Subclass 22	304
42.9.22.1.1	Method 1: Alcoholysis of Phosphorous Acid Derivatives	304
42.9.22.1.2	Method 2: Aminolysis of Phosphorous Acid Derivatives	306
42.9.22.2	Applications of Product Subclass 22 in Organic Synthesis	306
42.9.23	Product Subclass 23: Phosphorothious Acid Diester Monoamides	307
42.9.23.1	Synthesis of Product Subclass 23	307
42.9.23.1.1	Method 1: Thioalcoholysis of Phosphorous Acid Derivatives	307
42.9.24	Product Subclass 24: Phosphorous Acid Diamides	308
42.9.24.1	Synthesis of Product Subclass 24	308
42.9.24.1.1	Method 1: Hydrolysis of Phosphorous Acid Derivatives	308
42.9.25	Product Subclass 25: Phosphorous Acid Monoester Diamides	309
42.9.25.1	Synthesis of Product Subclass 25	309
42.9.25.1.1	Method 1: Alcoholysis of Phosphorous Acid Derivatives	309
42.9.25.1.2	Method 2: Aminolysis of Phosphorous Acid Derivatives	310
42.9.25.2	Applications of Product Subclass 25 in Organic Synthesis	311
42.9.26	Product Subclass 26: Phosphorotrithious Acid Triesters	311
42.9.26.1	Synthesis of Product Subclass 26	311
42.9.26.1.1	Method 1: Thioalcoholysis of Phosphorous Acid Derivatives	311
42.9.27	Product Subclass 27: Phosphorodithious Acid Diester Monoamides	312
42.9.27.1	Synthesis of Product Subclass 27	312
42.9.27.1.1	Method 1: Aminolysis of Phosphorous Acid Derivatives	312
42.9.28	Product Subclass 28: Phosphorothious Acid Monoester Diamides	312
42.9.28.1	Synthesis of Product Subclass 28	313
42.9.28.1.1	Method 1: Thioalcoholysis of Phosphorous Acid Derivatives	313
42.9.29	Product Subclass 29: Phosphorotriselenous Acid Triesters	313
42.9.29.1	Synthesis of Product Subclass 29	313
42.9.29.1.1	Method 1: Reaction of a Diselenide with Elemental Phosphorus	313
42.9.30	Product Subclass 30: Phosphorous Acid Triamides	313
42.9.30.1	Synthesis of Product Subclass 30	314
42.9.30.1.1	Method 1: Aminolysis of Phosphorous Acid Derivatives	314
42.9.30.2	Applications of Product Subclass 30 in Organic Synthesis	315

42.10.1**General Catalytic Methods**

M. Toffano

42.10.1	General Catalytic Methods	347
42.10.1.1	Formation of C—C Bonds	347
42.10.1.1.1	Method 1: Palladium-Promoted Cross-Coupling Reactions	347
42.10.1.1.2	Method 2: Catalysis with Phosphonium Salts as Ligand Precursors	352
42.10.1.2	Formation of C—N Bonds	353
42.10.1.2.1	Method 1: Amination of Aryl and Hetaryl Halides or Trifluoromethanesulfonates	353
42.10.1.2.2	Method 2: Amination of Alk-1-enyl Halides or Trifluoromethanesulfonates	360
42.10.1.2.3	Method 3: Intramolecular Amination Reactions	360
42.10.1.3	Formation of C—O Bonds	361
42.10.1.3.1	Method 1: Alkyl Aryl Ether Synthesis	361
42.10.1.3.2	Method 2: Diaryl Ether Synthesis	362
42.10.1.4	Formation of C—P Bonds	363
42.10.1.4.1	Method 1: Formation of Alkylphosphorus Compounds	363
42.10.1.4.2	Method 2: Formation of Alkenylphosphorus Compounds	364
42.10.1.4.2.1	Variation 1: Hydrophosphination of Alkynes	364
42.10.1.4.2.2	Variation 2: Coupling Reactions	366
42.10.1.4.3	Method 3: Formation of Alkynylphosphorus Compounds	368
42.10.1.4.4	Method 4: Formation of Arylphosphorus Compounds	368
42.10.1.5	Formation of C—S Bonds	369
42.10.1.5.1	Method 1: Formation of an Aryl—Sulfur Bond	370
42.10.1.5.2	Method 2: Formation of an Alkenyl—Sulfur Bond	370
42.10.1.5.3	Method 3: Formation of an Alkynyl—Sulfur Bond	371
42.10.1.6	Formation of C—Sn Bonds	372
42.10.1.7	Synthesis with Catalyst Recycling	373
42.10.1.7.1	Method 1: Catalysis with Fluorinated Phosphines	373
42.10.1.7.2	Method 2: Catalysis with Water-Soluble Phosphines	374
42.10.1.7.2.1	Variation 1: Catalysis with Sulfonated and Carboxylated Phosphines	375
42.10.1.7.2.2	Variation 2: Catalysis with Phosphines Bearing Ammonium Groups	376
42.10.1.7.2.3	Variation 3: Catalysis with Carbohydrate-Derived Phosphines	377
42.10.1.7.2.4	Variation 4: Catalysis with Polyether Phosphines	377
42.10.1.7.3	Method 3: Catalysis with Polymer-Supported Phosphines	378
42.10.1.7.3.1	Variation 1: Metal-Promoted Catalysis with Polymer-Supported Phosphines	378
42.10.1.7.3.2	Variation 2: Catalysis with Polymer-Supported Phosphine Reagents	380

42.10.2	Enantioselective Catalytic Methods	391
42.10.2.1	Approaches to Enantioselective Catalysts	391
42.10.2.1.1	Method 1: Approaches to Chiral Cyclic Phosphines	397
42.10.2.1.1.1	Variation 1: Phospholane-Based Chiral Ligands	397
42.10.2.1.1.2	Variation 2: Phosphetane-Based Chiral Ligands	398
42.10.2.1.1.3	Variation 3: Phosphepin-Based Chiral Ligands	399
42.10.2.1.2	Method 2: Approaches to Atropisomeric Biaryl Bisphosphines	399
42.10.2.1.3	Method 3: Approaches to Ferrocenylphosphines with Planar Chirality	402
42.10.2.1.4	Method 4: Approaches to Hybrid Phosphorus–Nitrogen Ligands	405
42.10.2.1.4.1	Variation 1: Phosphino-4,5-dihydrooxazole Ligands	405
42.10.2.1.4.2	Variation 2: Phosphinite-4,5-Dihydrooxazole Ligands	408
42.10.2.1.4.3	Variation 3: Phosphino-4,5-dihydro-1 <i>H</i> -imidazole Ligands	408
42.10.2.1.4.4	Variation 4: Phosphinopyridine and Phosphinoquinoline Ligands	408
42.10.2.1.4.5	Variation 5: Pyridylphosphinite and Quinolylphosphinite Ligands	409
42.10.2.1.4.6	Variation 6: Trost Ligands	409
42.10.2.1.5	Method 5: Approaches to Ligands Bearing P–O and P–N Bonds	410
42.10.2.1.5.1	Variation 1: Phosphinite [P(C,C,O)] Ligands	410
42.10.2.1.5.2	Variation 2: Phosphonite [P(C,O,O)] Ligands	410
42.10.2.1.5.3	Variation 3: Phosphite [P(O,O,O)] Ligands	410
42.10.2.1.5.4	Variation 4: Phosphoramidite [P(O,O,N)] Ligands	410
42.10.2.2	Enantioselective C–C Bond-Forming Reactions	411
42.10.2.2.1	Method 1: Metal-Catalyzed Allylic Alkylation (Tsuji–Trost Reaction)	411
42.10.2.2.1.1	Variation 1: Using 1,3-Symmetrically Substituted Allylic Ligands	411
42.10.2.2.1.2	Variation 2: Using Monosubstituted Allylic Ligands	413
42.10.2.2.1.3	Variation 3: Using 1,3-Dissymmetrically Disubstituted Allylic Substrates	415
42.10.2.2.2	Method 2: Palladium-Catalyzed Arylation of Alkenes (Heck Reaction)	418
42.10.2.2.2.1	Variation 1: Selection of Enantiotopic C=C Bonds of an Achiral Substrate	419
42.10.2.2.2.2	Variation 2: Selection of Enantiotopic Faces of an Achiral Alkenic Substrate	420
42.10.2.2.2.3	Variation 3: Selection of Enantiotopic Sites of an Achiral Alkenic Substrate	423
42.10.2.2.3	Method 3: Metal-Catalyzed Coupling Reactions	424
42.10.2.2.4	Method 4: Conjugate Addition Reactions	427
42.10.2.2.4.1	Variation 1: Metal-Catalyzed 1,4-Addition of Organometallic Reagents to Activated Alkenes	427
42.10.2.2.4.2	Variation 2: Copper-Catalyzed Asymmetric 1,4-Addition of Organozinc Reagents	427
42.10.2.2.4.3	Variation 3: Conjugate Addition to Cyclohexa-2,5-dienones	428
42.10.2.2.4.4	Variation 4: Copper-Catalyzed Asymmetric 1,4-Addition of Grignard Reagents	429
42.10.2.2.4.5	Variation 5: Rhodium-Catalyzed Asymmetric 1,4-Addition of Organoboron Reagents	429
42.10.2.2.5	Methods 5: Miscellaneous Methods	431
42.10.2.2.5.1	Variation 1: Metal-Catalyzed Addition of Organometallic Reagents to Unactivated Alkenes	431

42.10.2.2.5.2	Variation 2: Metal-Catalyzed Addition of Organometallic Reagents to Carbonyl Compounds	432
42.10.2.3	Enantioselective C–H Bond-Forming Reactions	433
42.10.2.3.1	Method 1: Rhodium-Promoted Hydrogenation of Alkenes	433
42.10.2.3.2	Method 2: Iridium-Promoted Hydrogenation of Nonfunctionalized Alkenes	438
42.10.2.3.3	Method 3: Iridium-Promoted Hydrogenation of Imines	441
42.10.2.3.4	Method 4: Ruthenium-Promoted Hydrogenation of Ketones	444
42.10.2.3.5	Method 5: Rhodium-Promoted Hydroformylation of Alkenes	451
42.10.2.3.6	Method 6: Rhodium-Promoted Hydroboration of Alkenes	454
42.11	Applications of Tricoordinated Phosphorus Compounds in Organocatalysis	
	J. L. Methot and W. R. Roush	
<hr/>		
42.11	Applications of Tricoordinated Phosphorus Compounds in Organocatalysis	469
42.11.1	Method 1: Morita–Baylis–Hillman Reactions	469
42.11.1.1	Variation 1: Tandem Phosphorylsilylation/Ireland–Claisen Rearrangement	472
42.11.1.2	Variation 2: Intramolecular Morita–Baylis–Hillman Allylic Alkylation	473
42.11.1.3	Variation 3: α -Arylation of Enones with Hypervalent Bismuth Reagents	474
42.11.1.4	Variation 4: Phosphine-Mediated Reductive Condensation of Acyloxybutynoates	474
42.11.1.5	Variation 5: Regioselective Allylic Displacement	475
42.11.1.6	Variation 6: The Morita–Baylis–Hillman Reaction Using Air-Stable Phosphine Reagents	476
42.11.1.7	Variation 7: Asymmetric Morita–Baylis–Hillman Reactions	476
42.11.1.8	Variation 8: The Aza–Morita–Baylis–Hillman Reaction	477
42.11.2	Method 2: Michael Addition Reactions	479
42.11.3	Method 3: Nucleophilic Addition Reactions at Nonactivated Positions	481
42.11.3.1	Variation 1: Chiral Nucleophilic Addition Reactions	484
42.11.3.2	Variation 2: Nucleophilic Interception at the α -Position	485
42.11.3.3	Variation 3: Tandem α - or γ -Addition and Michael Addition Reactions	486
42.11.4	Method 4: [3 + 2]-Cycloaddition Reactions	487
42.11.5	Method 5: [4 + 2]-Cycloaddition Reactions	492
42.11.6	Method 6: Acylation and Kinetic Resolution of Alcohols	495
42.11.7	Method 7: Isomerization of Activated Alkynes to Dienes	497
42.12	Product Class 12: Alkylphosphonium Salts	
	D. Virieux, J.-N. Volle, and J.-L. Pirat	
<hr/>		
42.12	Product Class 12: Alkylphosphonium Salts	503
42.12.1	Product Subclass 1: Non-Heteroatom-Substituted Alkylphosphonium Salts	503
42.12.1.1	Synthesis of Product Subclass 1	503
42.12.1.1.1	Method 1: Alkylation of Phosphines	503
42.12.1.1.1.1	Variation 1: Alkylation of Tertiary Phosphines	503

42.12.1.1.1.2	Variation 2:	Alkylation of Tertiary Phosphines Using Alcohols or Derivatives	504
42.12.1.1.1.3	Variation 3:	Successive Alkylation of Phosphines, Phosphides, or Polyphosphines	505
42.12.1.1.1.4	Variation 4:	Nucleophilic Addition of Phosphines or Derivatives to Alkenes or Alkynes	505
42.12.1.1.2	Method 2:	Modification of Phosphonium Salts	507
42.12.1.1.2.1	Variation 1:	Diels–Alder Reaction of Triphenyl(vinyl)phosphonium Salts with 1,4-Dienes	507
42.12.1.1.2.2	Variation 2:	Modification of Phosphonium Salts by Reaction of Ylides	507
42.12.1.1.3	Method 3:	Reaction of Phosphaalkenes	508
42.12.2	Product Subclass 2: Hydroxyphosphonium Salts		509
42.12.2.1	Synthesis of Product Subclass 2		509
42.12.2.1.1	Method 1:	Synthesis of α -Hydroxyphosphonium Salts and Derivatives	509
42.12.2.1.1.1	Variation 1:	Addition of Phosphines to Aldehydes or Ketones	509
42.12.2.1.1.2	Variation 2:	Alkylation of (α -Hydroxyalkyl)phosphines or Derivatives	511
42.12.2.1.1.3	Variation 3:	Reaction of Phosphines with Acetals, Ketals, or Hemiacetals	513
42.12.2.1.1.4	Variation 4:	Reaction of Phosphines with Enol Ethers	513
42.12.2.1.2	Method 2:	Synthesis of β -Hydroxyphosphonium Salts and Derivatives	514
42.12.2.1.2.1	Variation 1:	Alkylation of Phosphines with β -Hydroxylalkyl Halides or Derivatives	514
42.12.2.1.2.2	Variation 2:	Alkylation of (β -Hydroxylalkyl)phosphines or Derivatives	517
42.12.2.1.2.3	Variation 3:	Reaction of Phosphines with Epoxides	520
42.12.2.1.2.4	Variation 4:	Reaction of Ylides with Ketones or Aldehydes	522
42.12.2.1.2.5	Variation 5:	Transformation of β -Functionalized Phosphonium Salts	524
42.12.2.1.3	Method 3:	Synthesis of γ -Hydroxyphosphonium Salts and Derivatives	526
42.12.2.1.3.1	Variation 1:	Alkylation of Phosphines with γ -Hydroxylalkyl Halides or Derivatives	526
42.12.2.1.3.2	Variation 2:	Alkylation of γ -Hydroxyphosphines and Derivatives with Alkyl Halides	528
42.12.2.1.3.3	Variation 3:	Reaction of Ylides with Epoxides and 3-Oxaalkyl Halides	529
42.12.2.1.3.4	Variation 4:	Transformation of γ -Functionalized Phosphonium Salts	530
42.12.3	Product Subclass 3: Sulfanyl- and Selanylphosphonium Salts and Derivatives		531
42.12.3.1	Synthesis of Product Subclass 3		531
42.12.3.1.1	Method 1:	Synthesis of α -Sulfanyl and α -Selanylphosphonium Salts and Derivatives	531
42.12.3.1.1.1	Variation 1:	Alkylation of Phosphines with Sulfur- or Selenium-Substituted Alkyl Halides	531
42.12.3.1.1.2	Variation 2:	Alkylation of Phosphines with Bis(sulfanyl)- or Bis(selanyl) Alkyl Halides, or Cationic Derivatives	533
42.12.3.1.1.3	Variation 3:	Transformation of Phosphonium Salts with Anionic Sulfur Nucleophiles	535
42.12.3.1.1.4	Variation 4:	Reaction of Ylides with Sulfur- or Selenium-Containing Electrophiles	536
42.12.3.1.2	Method 2:	Synthesis of β -Sulfanyl- and β -Selanylphosphonium Salts and Derivatives	537

42.12.3.1.2.1	Variation 1:	Alkylation of Phosphines with Sulfur- or Selenium-Containing Alkyl Halides or Sulfonates	538
42.12.3.1.2.2	Variation 2:	Reaction of Phosphines with 1,1,2-Trimethyldisulfanum or 1-Methyl-1,2-diphenyldisulfanum Salts	539
42.12.3.1.2.3	Variation 3:	Reaction of Vinylphosphonium Salts with Sulfur Dioxide, Thiols, or Associated Anions	540
42.12.3.1.2.4	Variation 4:	Reaction of Ylides with Miscellaneous Electrophiles	542
42.12.3.1.3	Method 3:	Synthesis of γ -Sulfanyl- and γ -Selanylphosphonium Salts and Derivatives	543
42.12.3.1.3.1	Variation 1:	Alkylation of Phosphines with Sulfur- or Selenium-Substituted Alkyl Halides or Related Compounds	543
42.12.3.1.3.2	Variation 2:	Transformation of Phosphonium Salts	544
42.12.4	Product Subclass 4: Carbonylphosphonium Salts and Derivatives		545
42.12.4.1	Synthesis of Product Subclass 4		545
42.12.4.1.1	Method 1:	Synthesis of <i>P</i> -Carbonylphosphonium Salts and Derivatives ..	545
42.12.4.1.1.1	Variation 1:	Reaction of Phosphines with Various Carbonyl Electrophiles ..	546
42.12.4.1.1.2	Variation 2:	Alkylation of <i>P</i> -Carbonylphosphines with Alkyl Halides or Sulfonates	548
42.12.4.1.2	Method 2:	Synthesis of α -Carbonylphosphonium Salts and Derivatives ..	550
42.12.4.1.2.1	Variation 1:	Alkylation of Phosphines with α -(Halomethyl)carbonyl Species ..	550
42.12.4.1.2.2	Variation 2:	Reaction of Ylides with Carbonylated Electrophiles	553
42.12.4.1.2.3	Variation 3:	Reaction of Stabilized Ylides with Other Electrophiles	556
42.12.4.1.2.4	Variations 4:	Miscellaneous Reactions	557
42.12.4.1.3	Method 3:	Synthesis of β -Carbonyl-Substituted Phosphonium Salts and Derivatives	558
42.12.4.1.3.1	Variation 1:	Alkylation of Phosphines with β -Carbonyl-Substituted Alkyl Halides	559
42.12.4.1.3.2	Variation 2:	Reaction of Phosphines with α,β -Unsaturated Carbonyl Species	561
42.12.4.1.3.3	Variation 3:	Alkylation of β -Carbonylphosphines with Alkyl Halides	565
42.12.5	Product Subclass 5: Polyphosphonium Salts		565
42.12.5.1	Synthesis of Product Subclass 5		565
42.12.5.1.1	Method 1:	Synthesis of Multiphosphonium Salts	566
42.12.5.1.1.1	Variation 1:	Reaction with Multihalides	566
42.12.5.1.1.2	Variation 2:	Reaction of Unsaturated Precursors	566
42.12.5.1.1.3	Variation 3:	Recursive Synthesis from a Phosphine	567
42.12.5.1.2	Method 2:	Synthesis of Polymeric Phosphonium Salts	567
42.12.5.1.2.1	Variation 1:	Reaction of Phosphonium Monomers	567
42.12.5.1.2.2	Variation 2:	Functionalization of Polymeric Backbones	569
42.12.6	Product Subclass 6: Cyclic Phosphonium Salts		570
42.12.6.1	Synthesis of Product Subclass 6		570
42.12.6.1.1	Method 1:	Cyclization onto Phosphorus	570
42.12.6.1.1.1	Variation 1:	Reaction of Secondary Phosphines or Derivatives with 1,n-Dielectrophiles	570
42.12.6.1.1.2	Variation 2:	Intramolecular Cyclization of Tertiary Phosphines	571

42.12.6.1.1.3	Variation 3:	Intermolecular Cyclization of Tertiary Phosphines	572
42.12.6.1.1.4	Variation 4:	Reaction of Halophosphines	574
42.12.6.1.1.5	Variation 5:	Reaction of Methylenephosphonium Ions	575
42.12.6.1.2	Method 2:	Cyclization between Two Phosphorus Substituents	576
42.12.7	Product Subclass 7: Heterophosphonium Salts		577
42.12.7.1	Synthesis of Product Subclass 7		577
42.12.7.1.1	Method 1:	Synthesis from Tricoordinate Phosphorus Compounds	577
42.12.7.1.1.1	Variation 1:	Alkylation of Tricoordinate Reagents	577
42.12.7.1.1.2	Variation 2:	Reaction of Phosphines with Heteroatomic Electrophiles	580
42.12.7.1.2	Method 2:	Synthesis from Tetracoordinate Phosphorus Compounds	581
42.12.7.1.2.1	Variation 1:	Modification of Heterophosphonium Salts	581
42.12.7.1.2.2	Variation 2:	Reaction of Electrophiles with Tetracoordinate Phosphorus Derivatives	582
42.12.7.1.2.3	Variation 3:	Reaction of Secondary Phosphine–Borane Complexes	582
42.13	Product Class 13: Trialkylphosphine Oxides, Sulfides, Selenides, Tellurides, and Imides		
	N. L. Kilah and S. B. Wild		
42.13	Product Class 13: Trialkylphosphine Oxides, Sulfides, Selenides, Tellurides, and Imides		595
42.13.1	Product Subclass 1: Trialkylphosphine Oxides		595
42.13.1.1	Synthesis of Product Subclass 1		595
42.13.1.1.1	Method 1:	Oxidation of Trialkylphosphines	595
42.13.1.1.1.1	Variation 1:	Oxidation with Hydrogen Peroxide	595
42.13.1.1.1.2	Variation 2:	Oxidation with Sulfur(VI) Oxides	596
42.13.1.1.1.3	Variation 3:	Oxidation by Nitrous Oxide	597
42.13.1.1.1.4	Variation 4:	Oxidation with an Iodosylaryl Sulfone	597
42.13.1.1.2	Method 2:	Oxidation of Phosphonium Salts	598
42.13.1.1.3	Method 3:	Addition of Dialkylphosphine Oxides to Alkenes	599
42.13.1.1.4	Method 4:	Addition of Dialkylphosphine Oxides to Ketones or Aldehydes	600
42.13.1.1.5	Method 5:	Reactions of Dialkylphosphine Oxides with Alkyl Halides	602
42.13.1.1.5.1	Variation 1:	Base-Induced Ionization	602
42.13.1.1.5.2	Variation 2:	Lewis Acid Catalysis	603
42.13.1.1.5.3	Variation 3:	Reduction with Sodium Bis(2-methoxyethoxy)aluminum Hydride	604
42.13.1.1.6	Method 6:	Additions of Dialkyl(chloro)phosphines to Enones	605
42.13.1.1.7	Method 7:	Reactions of Chlorophosphine Oxides with Grignard Reagents	606
42.13.1.1.8	Method 8:	Reactions of Dialkylphosphinites with Alkyl Halides	607
42.13.1.1.9	Method 9:	Isomerization of Dialkylphosphinites	609
42.13.1.1.10	Method 10:	Cycloaddition of Alkyl(dichloro)phosphines with Dienes	610
42.13.1.1.11	Method 11:	Addition of Dialkylphosphine Oxides to Imines	612
42.13.1.1.12	Method 12:	Hydrogenation of Tertiary Arylphosphine Oxides	612
42.13.1.1.13	Method 13:	Conversion of Trialkylphosphine Ylides into Trialkylphosphine Oxides	614
42.13.1.1.14	Method 14:	Oxygenation of Trialkylphosphine Imides	615

42.13.1.1.14.1	Variation 1: By Reaction with a Ketone	615
42.13.1.1.14.2	Variation 2: By Reaction with Methanol	615
42.13.1.1.14.3	Variation 3: By Treatment with an Oxidizing Agent	616
42.13.1.1.15	Method 15: Oxygenation of Trialkylphosphine Sulfides	616
42.13.1.1.15.1	Variation 1: Treatment with Phosgene	616
42.13.1.1.15.2	Variation 2: Treatment with Dimethyldioxirane	617
42.13.1.1.15.3	Variation 3: Treatment with Trifluoroacetic Anhydride	617
42.13.1.1.15.4	Variation 4: Treatment with 7-Oxabicyclo[4.1.0]heptane and Trifluoroacetic Acid	617
42.13.1.1.16	Method 16: Oxygenation of a Trialkylphosphine Selenide	617
42.13.2	Product Subclass 2: Trialkylphosphine Sulfides	618
42.13.2.1	Synthesis of Product Subclass 2	618
42.13.2.1.1	Method 1: Addition of Dialkylphosphine Sulfides to Alkenes	618
42.13.2.1.1.1	Variation 1: Base-Promoted Addition	618
42.13.2.1.1.2	Variation 2: Free-Radical-Initiated Addition	619
42.13.2.1.2	Method 2: Addition of Dialkylphosphine Sulfides to Aldehydes or Ketones	619
42.13.2.1.3	Method 3: Sulfurization of Trialkylphosphines with Elemental Sulfur	621
42.13.2.1.4	Method 4: Reaction of Dialkyl(vinyl)phosphine Sulfides with Nucleophiles	621
42.13.2.1.5	Method 5: Reaction of Triethylphosphine with a (Phosphonio)(phosphoranylidene)methanethiolate	622
42.13.2.1.6	Method 6: Addition of a 1,3-Diene to an Alkyl(chloro)(methylsulfanyl)phosphine	622
42.13.2.1.7	Method 7: Sulfurization of Trialkylphosphine Oxides	623
42.13.3	Product Subclass 3: Trialkylphosphine Selenides	623
42.13.3.1	Synthesis of Product Subclass 3	623
42.13.3.1.1	Method 1: Addition of a Dialkylphosphine Selenide to an Aldehyde	623
42.13.3.1.2	Method 2: Addition of Potassium Selenocyanate to Trialkylphosphines	624
42.13.3.1.3	Method 3: Addition of Elemental Selenium to Trialkylphosphines	625
42.13.3.1.4	Method 4: Catalytic Reaction of Diphenyl Diselenide and Tributylphosphine under Microwave Irradiation	625
42.13.3.1.5	Method 5: Reaction of a 1,2,3-Selenadiazole with a Trialkylphosphine	626
42.13.4	Product Subclass 4: Trialkylphosphine Tellurides	626
42.13.4.1	Synthesis of Product Subclass 4	626
42.13.4.1.1	Method 1: Addition of Elemental Tellurium to Trialkylphosphines	626
42.13.5	Product Subclass 5: Trialkylphosphine Imides [Trialkyl(imino)phosphoranes]	627
42.13.5.1	Synthesis of Product Subclass 5	627
42.13.5.1.1	Method 1: Reaction of an Azide with a Trialkylphosphine (The Staudinger Reaction)	627
42.13.5.1.2	Method 2: Addition of Base to Aminophosphonium Salts	628
42.13.5.1.3	Method 3: Addition of an Iodonium Ylide to Tributylphosphine	628

42.14	Product Class 14: Dialkylphosphinic Acids and Derivatives	
	J. Drabowicz, J. Lewkowski, C. V. Stevens, D. Krasowska, and R. Karpowicz	
<hr/>		
42.14	Product Class 14: Dialkylphosphinic Acids and Derivatives	633
42.14.1	Product Subclass 1: Dialkyltrihalophosphoranes and Other Heteroatom-Containing Analogues	634
42.14.1.1	Synthesis of Product Subclass 1	634
42.14.1.1.1	Method 1: Halogenation of Dialkylhalophosphines	635
42.14.1.1.2	Method 2: Electrochemical Fluorination of Secondary Phosphines	636
42.14.2	Product Subclass 2: Dialkylphosphinic Halides	636
42.14.2.1	Synthesis of Product Subclass 2	636
42.14.2.1.1	Method 1: Halogenation of Tri- and Tetracoordinated Phosphorus-Containing Precursors	636
42.14.2.1.1.1	Variation 1: Halogenation of Dialkylphosphinic Acids and Derivatives	636
42.14.2.1.1.2	Variation 2: Halogenation of Dialkylphosphine Oxides	637
42.14.2.1.1.3	Variation 3: Halogenation of Dialkylphosphines and Dialkylphosphinites	638
42.14.2.1.2	Method 2: Oxidation of Dialkylhalophosphines	638
42.14.2.1.3	Method 3: Synthesis from Dialkyltrihalophosphoranes	639
42.14.3	Product Subclass 3: Dialkylphosphinic Acids	640
42.14.3.1	Synthesis of Product Subclass 3	640
42.14.3.1.1	Method 1: Oxidation of Secondary Dialkylphosphines	640
42.14.3.1.2	Method 2: Dealkylation of Alkyl Dialkylphosphinates	640
42.14.3.1.3	Method 3: Alkylation Reactions of Tri- and Tetracoordinated Phosphorus-Containing Precursors	641
42.14.3.1.3.1	Variation 1: Alkylation of Hypophosphorous Acid Salts	641
42.14.3.1.3.2	Variation 2: Alkylation of Bis(trimethylsilyl) Phosphonite	642
42.14.3.1.4	Method 4: Hydrolysis of Tetra- and Pentacoordinated Phosphorus-Containing Precursors	642
42.14.3.1.4.1	Variation 1: Hydrolysis of Dialkylphosphinic Halides	642
42.14.3.1.4.2	Variation 2: Hydrolysis of P,P-Dialkylphosphinic Amides	643
42.14.3.1.4.3	Variation 3: Hydrolysis of Dialkyltrihalophosphoranes	644
42.14.3.1.5	Method 5: Oxidative Cleavage of Tetraalkylidiphosphine Disulfides	644
42.14.3.1.6	Method 6: Reaction of Alkylphosphinic Acids with Alkenes	645
42.14.4	Product Subclass 4: Alkyl/Aryl Dialkylphosphinates	645
42.14.4.1	Synthesis of Product Subclass 4	645
42.14.4.1.1	Method 1: Oxidation of Alkyl/Aryl Dialkylphosphinites	645
42.14.4.1.2	Method 2: Arbuzov Reaction of Dialkyl Alkylphosphonites	646
42.14.4.1.3	Method 3: Reaction of Dialkylphosphinic Halides with Alcohols or Phenols	647
42.14.4.1.4	Method 4: Alkylation of Alkyl Alkylphosphinates	647
42.14.4.1.5	Method 5: Esterification of Dialkylphosphinic Acids and Transesterification of Alkyl Dialkylphosphinates	649
42.14.5	Product Subclass 5: S-Alkyl/Aryl Dialkylphosphinothioates	650
42.14.5.1	Synthesis of Product Subclass 5	650

42.14.5.1.1	Method 1: S-Alkylation of Dialkylphosphinothioic O-Acids	650
42.14.5.1.2	Method 2: Reaction of Dialkylphosphinic Halides with Thiols	651
42.14.5.1.3	Method 3: Reaction of Secondary Phosphine Oxides or Dialkylhalophosphine Derivatives with Disulfides or Thiocarbonyl Derivatives	651
42.14.6	Product Subclass 6: P,P-Dialkylphosphinic Amides	652
42.14.6.1	Synthesis of Product Subclass 6	652
42.14.6.1.1	Method 1: Reaction of Dialkylphosphinic Halides with Amine Derivatives	652
42.14.6.1.2	Method 2: Oxidation of Aminophosphines	653
42.14.6.1.3	Method 3: Reaction of Dialkylhalophosphines with Hydroxylamine Derivatives	654
42.14.7	Product Subclass 7: Dialkylphosphinothioic Halides	654
42.14.7.1	Synthesis of Product Subclass 7	654
42.14.7.1.1	Method 1: Halogenation of Pentavalent Phosphinothioic Precursors	654
42.14.7.1.1.1	Variation 1: Halogenation of Dialkylphosphinothioic Acids	654
42.14.7.1.1.2	Variation 2: Halogenation of Tetraalkyldiphosphine Disulfides	655
42.14.7.1.1.3	Variation 3: Halogenation of Se-Alkyl Dialkylphosphinoselenothioates	655
42.14.7.1.2	Method 2: Addition of Sulfur to Dialkylhalophosphines	656
42.14.7.1.3	Method 3: Reaction of Phosphonothioic Dihalides with Organometallic Reagents	656
42.14.7.1.4	Method 4: Halogenation of Dialkylphosphinothioic Amides and S-Amino Derivatives of Dialkylphosphinodithioic Acids	657
42.14.8	Product Subclass 8: Dialkylphosphinothioic O-Acids and Their Sulfur and Selenium Analogues	658
42.14.8.1	Synthesis of Product Subclass 8	658
42.14.8.1.1	Method 1: Hydrolysis of Dialkylphosphinothioic Halides	658
42.14.8.1.2	Method 2: Preparation of Dialkylphosphinodithioic Acids	658
42.14.8.1.3	Method 3: Preparation of Dialkylphosphinoselenothioic Se-Acids	659
42.14.9	Product Subclass 9: O-Alkyl/Aryl Dialkylphosphinothioates	659
42.14.9.1	Synthesis of Product Subclass 9	659
42.14.9.1.1	Method 1: Reaction of Dialkylphosphinothioic Halides with Alcohols or Phenols	659
42.14.9.1.2	Method 2: Sulfuration of Alkyl Dialkylphosphinites	660
42.14.9.1.3	Method 3: Alkylation of O-Alkyl Alkylphosphinothioates	661
42.14.9.1.4	Method 4: Reaction of Tetraalkyldiphosphine Disulfides or Phosphine Sulfides	661
42.14.10	Product Subclass 10: Alkyl/Aryl Dialkylphosphinodithioates and Se-Alkyl/Aryl Dialkylphosphinoselenothioates	662
42.14.10.1	Synthesis of Product Subclass 10	662
42.14.10.1.1	Method 1: Alkylation of Dialkylphosphinodithioic Acids or Their Salts	662
42.14.10.1.2	Method 2: Arbuzov-Type Alkylation of Alkylphosphonotriethioates	662
42.14.10.1.3	Method 3: Reaction of Tetraalkyldiphosphine Disulfides with Disulfides and Diselenides	663

42.14.11	Product Subclass 11: <i>P,P</i>-Dialkylphosphinothioic Amides	664
42.14.11.1	Synthesis of Product Subclass 11	664
42.14.11.1.1	Method 1: Reaction of Dialkylphosphinothioic Halides with Amines	664
42.14.11.1.2	Method 2: Sulfuration of Aminophosphines	665
42.14.12	Product Subclass 12: Dialkylphosphinoselenoic Halides	665
42.14.12.1	Synthesis of Product Subclass 12	665
42.14.12.1.1	Method 1: Addition of Selenium to Dialkylhalophosphines	665
42.14.13	Product Subclass 13: Dialkylphosphinoselenoic O-Acids and Dialkylphosphinodiselenoic Acids	666
42.14.13.1	Synthesis of Product Subclass 13	666
42.14.13.1.1	Method 1: Hydrolysis of Dialkylphosphinoselenoic Halides	666
42.14.13.1.2	Method 2: Acidification of Sodium Dialkylphosphinodiselenoates	667
42.14.14	Product Subclass 14: O-Alkyl/Aryl Dialkylphosphinoselenoates	667
42.14.14.1	Synthesis of Product Subclass 14	667
42.14.14.1.1	Method 1: Addition of Selenium to Dialkylphosphinites	667
42.14.14.1.2	Method 2: Reaction of Dialkylphosphinoselenoic Halides with Alcohols	668
42.14.15	Product Subclass 15: S-Alkyl/Aryl Dialkylphosphinoselenothioates	668
42.14.15.1	Synthesis of Product Subclass 15	668
42.14.15.1.1	Method 1: Addition of Selenium to Dialkylphosphinothioites	668
42.14.16	Product Subclass 16: <i>P,P</i>-Dialkylphosphinoselenoic Amides	669
42.14.16.1	Synthesis of Product Subclass 16	669
42.14.16.1.1	Method 1: Addition of Selenium to Aminophosphines	669
42.14.16.1.2	Method 2: Reaction of Dialkylphosphinoselenoic Halides with Amines	669
42.14.17	Product Subclass 17: Anhydrides of Dialkylphosphinic Acids and Their Sulfur and Selenium Analogues	670
42.14.17.1	Synthesis of Product Subclass 17	670
42.14.17.1.1	Method 1: Oxidation of Dialkylphosphine Disulfides	670
42.14.17.1.2	Method 2: Condensation of Dialkylphosphinic Acid Esters with Dialkylphosphinic Halides and Their Sulfur Analogues	671
42.14.17.1.3	Method 3: Self-Condensation of Dialkylphosphinic Halides and Their Sulfur Analogues	671
42.14.17.1.4	Method 4: Oxidation or Sulfuration of Dialkylphosphinous Anhydrides	673
42.15	Product Class 15: Alkylphosphonic Acids and Derivatives	
	J. Drabowicz, P. Kielbasiński, P. Łyżwa, M. Mikołajczyk, and A. Zająć	
42.15	Product Class 15: Alkylphosphonic Acids and Derivatives	679
42.15.1	Product Subclass 1: Alkylphosphonic Dihalides and Their Sulfur and Selenium Derivatives	680
42.15.1.1	Synthesis of Product Subclass 1	680

42.15.1.1.1	Method 1:	Alkylphosphonic Dihalides from Alkylphosphonic Acids and Their Derivatives	680
42.15.1.1.1.1	Variation 1:	Reaction of Phosphonic Acids with Halogenating Reagents	680
42.15.1.1.1.2	Variation 2:	Reaction of Phosphonic Acid Diesters with Halogenating Reagents	681
42.15.1.1.2	Method 2:	Alkylphosphonic Dihalides from Alkyltetrahalophosphoranes	682
42.15.1.1.3	Method 3:	Hydrolytic (or Other) Decompositions of Aluminum Halide Complexes of Alkyltetrahalophosphoranes	682
42.15.1.1.4	Method 4:	Oxidation of Alkyldihalophosphines	683
42.15.1.1.5	Method 5:	Alkylphosphonic Dihalides from Phosphorus Trihalides	684
42.15.1.1.5.1	Variation 1:	Reaction of Phosphorus Trihalides with Aliphatic Hydrocarbons	684
42.15.1.1.5.2	Variation 2:	Other Protocols Based on the Use of Phosphorus Trichloride	684
42.15.1.1.6	Method 6:	Alkylphosphonic Dihalides by Miscellaneous Procedures	684
42.15.1.1.7	Method 7:	Synthesis of Alkylphosphonothioic Dihalides	685
42.15.1.1.7.1	Variation 1:	Sulfuration of Alkylphosphonic Dihalides	685
42.15.1.1.7.2	Variation 2:	Sulfuration of Alkyldihalophosphines	685
42.15.1.1.7.3	Variation 3:	Other Protocols	685
42.15.1.1.8	Method 8:	Synthesis of Alkylphosphonoselenoic Dihalides	686
42.15.1.1.8.1	Variation 1:	Addition of Selenium to Alkyldihalophosphines	686
42.15.2	Product Subclass 2: Alkylphosphonic Acids and Their Sulfur and Selenium Analogues		686
42.15.2.1	Synthesis of Product Subclass 2		686
42.15.2.1.1	Method 1:	Hydrolysis of Alkyltetrachlorophosphoranes	686
42.15.2.1.2	Method 2:	Hydrolysis of Alkylphosphonic Dihalides	687
42.15.2.1.3	Method 3:	Alkylphosphonic Acids from Alkylphosphonic Acid Esters	687
42.15.2.1.3.1	Variation 1:	Hydrolysis of Alkylphosphonic Acid Esters	687
42.15.2.1.3.2	Variation 2:	Dealkylation of Dialkyl Alkylphosphonates	688
42.15.2.1.4	Method 4:	Hydrolysis of Alkylphosphonic Acid Amides	689
42.15.2.1.5	Method 5:	Disproportionation of Alkylphosphonous Acids	690
42.15.2.1.6	Method 6:	In Situ Oxidation of Alkylphosphonous Acids	690
42.15.2.1.7	Method 7:	Oxidation of Primary Alkylphosphines	691
42.15.2.1.8	Method 8:	Addition of Phosphorous Acid to Alkenes, Carbonyl Compounds, Imines, and Nitriles	691
42.15.2.1.9	Method 9:	Reaction of Phosphorus Trichloride with Carbonyl Compounds or Carboxylic Acid Derivatives Followed by Hydrolysis	692
42.15.2.1.10	Method 10:	Hydrolysis of 1-Aryl-1-[$(4\text{-tolylsulfinyl})\text{amino}$]methylbis(diethylamino)phosphine-Boranes	693
42.15.2.1.11	Method 11:	Synthesis of Alkylphosphonothioic Acids	694
42.15.3	Product Subclass 3: Alkyl/Aryl Alkylphosphonohalides		694
42.15.3.1	Synthesis of Product Subclass 3		694
42.15.3.1.1	Method 1:	Reaction of Dialkyl Alkylphosphonates with Halogenating Agents	694
42.15.3.1.2	Method 2:	Reaction of Aluminum Halide Complexes of Alkyltetrahalophosphoranes with Alcohols	695

42.15.3.1.3	Method 3:	Reaction of Dialkyl Chlorophosphites with Alkyl Halides	695
42.15.3.1.4	Method 4:	Reaction of Alkylphosphonic Dihalides with Alcohols or Phenols	696
42.15.3.1.5	Method 5:	Halogenation of Alkylphosphinates	696
42.15.4	Product Subclass 4: S-Alkyl/Aryl Alkylphosphonohalidothioates and Sulfur Derivatives		696
42.15.4.1	Synthesis of Product Subclass 4		696
42.15.4.1.1	Method 1:	Reaction of Alkylphosphonic Dihalides with Thiols	696
42.15.4.1.2	Method 2:	Reaction of Alkyldichlorophosphines with Sulfenyl Chlorides ..	697
42.15.4.1.3	Method 3:	Chlorination of O,O-Dialkyl Alkylphosphonothioates	697
42.15.4.1.4	Method 4:	Reaction of Alkylphosphonothioic Dihalides with Alkane-/Arenethiols	697
42.15.5	Product Subclass 5: P-Alkylphosphonamidic Halides and Their Sulfur and Selenium Derivatives		698
42.15.5.1	Synthesis of Product Subclass 5		698
42.15.5.1.1	Method 1:	Reaction of Alkylphosphonic Dihalides with Amines	698
42.15.5.1.2	Method 2:	Exchange Reactions of Alkylphosphonic Diamides	699
42.15.5.1.3	Method 3:	Rearrangement of Allyl Dialkylphosphoramidochloridites ..	699
42.15.5.1.4	Method 4:	Oxidative Conversion of Aminochlorophosphines	700
42.15.5.1.5	Method 5:	Ring Opening of 1-Functionalized Aziridines with Alkylphosphonic Dihalides	701
42.15.5.1.6	Method 6:	Reaction of Alkylphosphonothioic Dihalides with Amines ..	702
42.15.5.1.7	Method 7:	Addition of Sulfur to Alkyl(dialkylamino)halophosphines ..	702
42.15.5.1.8	Method 8:	Reaction of Aminesulfenamides with Alkylphosphonic Dichlorides	703
42.15.5.1.9	Method 9:	Reaction of Alkylphosphonoselenoic Dihalides with Amines ..	703
42.15.5.1.10	Method 10:	Addition of Selenium to Alkyl(chloro)(dialkylamino)phosphines ..	704
42.15.6	Product Subclass 6: Alkyl/Aryl Hydrogen Alkylphosphonates and Their O-Alkyl/Aryl Sulfur and Selenium Derivatives		704
42.15.6.1	Synthesis of Product Subclass 6		704
42.15.6.1.1	Method 1:	Synthesis from Alkylphosphonic Dichlorides	704
42.15.6.1.2	Method 2:	Hydrolysis of Alkyl/Aryl Alkylphosphonochlorides	707
42.15.6.1.3	Method 3:	Hydrolysis of Diesters of Alkylphosphonic Acids	708
42.15.6.1.4	Method 4:	Esterification of Alkylphosphonic Acids	709
42.15.6.1.5	Method 5:	Dealkylation of Dialkyl Alkylphosphonates	710
42.15.6.1.5.1	Variation 1:	Dealkylation of Dialkyl Phosphonates with Sodium Iodide ..	711
42.15.6.1.5.2	Variation 2:	Dealkylation of Dialkyl Phosphonates with Sodium Azide ..	711
42.15.6.1.5.3	Variation 3:	Selective Monodebenzylation of Dibenzyl Phosphonates with Tertiary Amines	712
42.15.6.1.5.4	Variation 4:	Dealkylation of Dialkyl Methylphosphonates with Diphenylguanidine	713
42.15.6.1.5.5	Variation 5:	Silylation–Desilylation Procedure	714
42.15.6.1.6	Method 6:	Alkyl/Aryl Hydrogen Alkylphosphonates by Miscellaneous Methods	714

42.15.6.1.7	Method 7: Hydrolysis of Dialkyl/Diaryl Alkylphosphonothioates	717
42.15.6.1.8	Method 8: Synthesis of O-Alkyl Hydrogen Alkylphosphonothioates from Alkylphosphonothioic Dichlorides	719
42.15.6.1.9	Method 9: Hydrolysis of O-Alkyl Alkylphosphonochloridothioates	719
42.15.6.1.10	Method 10: Synthesis of O-Alkyl Hydrogen Alkylphosphonothioates from O-Alkyl Alkylphosphonochlorides	720
42.15.6.1.11	Method 11: Addition of Sulfur to Alkyl Alkylphosphinates	721
42.15.6.1.12	Method 12: Horner–Wadsworth–Emmons Reaction of Phosphonamides and Thiophosphonamides	721
42.15.6.1.13	Method 13: Oxathiaphospholane Approach for the Synthesis of Nucleoside Methylphosphonothioic Acids	723
42.15.6.1.14	Method 14: Alcoholysis of Monothiophosphonic Anhydrides	724
42.15.6.1.15	Method 15: Synthesis of O-Alkyl Hydrogen Alkylphosphonoselenoates	725
42.15.7	Product Subclass 7: S-Alkyl/Aryl Hydrogen Alkylphosphonothioates and Their Sulfur and Selenium Derivatives	725
42.15.7.1	Synthesis of Product Subclass 7	725
42.15.7.1.1	Method 1: Coupling Reaction of Alkylphosphonic Acids with Thiols	725
42.15.7.1.2	Method 2: Alkylation of Alkylphosphonothioic Acid Anions with Alkyl Halides	726
42.15.8	Product Subclass 8: P-Alkylphosphonamidic Acids and Their Sulfur and Selenium Derivatives	726
42.15.8.1	Synthesis of Product Subclass 8	726
42.15.8.1.1	Method 1: Reaction of Alkyl/Aryl Alkylphosphonohalides with Tertiary Amines	726
42.15.8.1.2	Method 2: Synthesis of P-Ethylphosphonamidothioic Acids	727
42.15.9	Product Subclass 9: O,O-Dialkyl/Diaryl Alkylphosphonates and Their Sulfur and Selenium Derivatives	728
42.15.9.1	Synthesis of Product Subclass 9	728
42.15.9.1.1	Method 1: Reaction of Alkylphosphonic Dihalides with Alcohols	728
42.15.9.1.2	Method 2: Reaction of Alkyl/Aryl Alkylphosphonohalides with Alcohols	728
42.15.9.1.3	Method 3: Reaction of Phosphites with α -Halo Ketones	728
42.15.9.1.4	Method 4: Michaelis–Becker Reaction	728
42.15.9.1.5	Method 5: Michaelis–Arbuzov Reaction	730
42.15.9.1.6	Method 6: Addition of Tricoordinated Organophosphorus Derivatives to Unsaturated Systems	730
42.15.9.1.6.1	Variation 1: Addition of Dialkyl Phosphites to Alkenes, Allenes, and Alkynes	730
42.15.9.1.6.2	Variation 2: Addition of Dialkyl Phosphites to Carbonyl Groups	731
42.15.9.1.6.3	Variation 3: Addition of Dialkyl Phosphate Anions to Imines	733
42.15.9.1.7	Method 7: Transesterification Reactions	736
42.15.9.1.8	Method 8: Reaction of Alkyl/Aryl Hydrogen Phosphonates with Alcohols	737
42.15.9.1.9	Method 9: Reaction of O-Alkyl/Aryl Alkylphosphonohalidothioates with Alcohols	738
42.15.9.1.10	Method 10: Reaction of Alkylphosphonothioic Dihalides with Alcoholates	739

42.15.9.1.11	Method 11:	Sulfurization of Tricoordinated Alkylphosphonous Acid Diesters	740
42.15.9.1.12	Method 12:	Miscellaneous Protocols Leading to O,O-Dialkyl/Diaryl Alkylphosphonothioates	741
42.15.9.1.13	Method 13:	Selenation of O,O-Dialkyl/Diaryl Alkylphosphonites	742
42.15.10	Product Subclass 10: O,S-Dialkyl/Diaryl Alkylphosphonothioates and Their Sulfur and Selenium Derivatives		743
42.15.10.1	Synthesis of Product Subclass 10		743
42.15.10.1.1	Method 1:	Reaction of Alkyl/Aryl Alkylphosphonohalides with Alkali Metal Thiolates	743
42.15.10.1.2	Method 2:	Reaction of Dithiocarboxylic Acids with Dialkyl Chlorophosphites	743
42.15.10.1.3	Method 3:	Reaction of Alkyl/Aryl Alkylphosphonohalidodithioates with Alcohols	743
42.15.10.1.4	Method 4:	Reaction of Alkylphosphonic Dihalides with Alcohols and Thiols, or Sulfanyl Alcohols	743
42.15.10.1.5	Method 5:	Alkylation of O-Alkyl/Aryl Alkylphosphonothioate Anions	745
42.15.10.1.6	Methods 6:	Miscellaneous Procedures	746
42.15.11	Product Subclass 11: S,S-Dialkyl/Diaryl Alkylphosphonodithioates and Their Sulfur and Selenium Derivatives		746
42.15.11.1	Synthesis of Product Subclass 11		746
42.15.11.1.1	Method 1:	Arbuzov Reaction of Trialkyl Trithiophosphites with Alkyl Halides	746
42.15.11.1.2	Method 2:	Preparation of Di- and Trithioesters from Alkylphosphonothioic and Alkylphosphonic Dichlorides	747
42.15.11.1.3	Method 3:	Addition of Phosphonodithioyl and Phosphonotrithietyl Radicals to Alkenes	748
42.15.12	Product Subclass 12: O- and S-Alkyl/Aryl P-Alkylphosphonamides and Their Sulfur and Selenium Derivatives		749
42.15.12.1	Synthesis of Product Subclass 12		749
42.15.12.1.1	Method 1:	Reaction of Alkyl/Aryl Alkylphosphonohalides with Amines	749
42.15.12.1.2	Method 2:	Reaction of Alkylphosphonic Dichlorides with Amino Alcohols or with an Alcohol and an Amine	751
42.15.12.1.3	Method 3:	Reaction of P-Alkylphosphonamidic Halides with Alcohols	752
42.15.12.1.4	Method 4:	Reaction of Dialkyl Amidophosphites with Alkyl Halides	753
42.15.12.1.5	Method 5:	Oxidation of Alkylphosphonamidous Acid Esters	754
42.15.12.1.6	Method 6:	Aminolysis of Dialkyl Alkylphosphonates	755
42.15.12.1.7	Method 7:	Perkov-Type Reaction	755
42.15.12.1.8	Method 8:	Reaction of Alkylphosphonothioic Dihalides with Amino Alcohols	755
42.15.12.1.9	Method 9:	Reaction of O-Alkyl/Aryl Alkylphosphonohalidothioates with Amines	756
42.15.12.1.10	Method 10:	Sulfuration or Selenation of Alkylphosphonamidites	757
42.15.13	Product Subclass 13: P-Alkylphosphonic Diamides and Their Sulfur and Selenium Derivatives		757

42.15.13.1	Synthesis of Product Subclass 13	757
42.15.13.1.1	Method 1: Reaction of Alkylphosphonic Dihalides with Amines	757
42.15.13.1.2	Method 2: Reaction of O-Alkyl Phosphorous Diamides with Alkyl Halides	758
42.15.13.1.3	Method 3: Reaction of <i>N,N,N',N'</i> -Tetraalkylphosphorodiamidic Chlorides with Organometallic Reagents	758
42.15.13.1.4	Method 4: Transamination of <i>P</i> -Alkylphosphonic Diamides	759
42.15.13.1.5	Method 5: Oxidation of <i>P</i> -Alkylphosphonous Diamides	759
42.15.13.1.6	Method 6: Sulfurization of Bis(dialkylamino)phosphines	760
42.15.13.1.7	Method 7: Reaction of Alkyl Phosphorodiamidothioites with Alkyl Halides	760
42.15.13.1.8	Method 8: Selenation of Bis(dialkylamino)phosphines	761
42.15.14	Product Subclass 14: Anhydrides of Alkylphosphonic Acids and Their Derivatives	761
42.15.14.1	Synthesis of Product Subclass 14	761
42.15.14.1.1	Method 1: Reaction of Dialkyl Alkylphosphonates with Halides of Oxoacids of Phosphorus	761
42.15.14.1.2	Method 2: Reaction of Alkylphosphonic Acids and Their Sulfur Analogues with Carbodiimides	762
42.15.14.1.2.1	Variation 1: Reaction of Alkylphosphonic Acids with Carbodiimides	762
42.15.14.1.2.2	Variation 2: Reaction of O-Alkyl/Aryl Alkylphosphonothioic Acids with Carbodiimides	762
42.15.14.1.3	Method 3: Reactions of Alkyl/Aryl Alkylphosphonohalides and <i>N,N,P</i> -Trialkylphosphonamidic Halides	763
42.15.14.1.3.1	Variation 1: Reactions of Alkyl/Aryl Alkylphosphonohalides with Nucleophiles	763
42.15.14.1.3.2	Variation 2: Reactions of <i>N,N,P</i> -Trialkylphosphonamidic Halides with Nucleophiles	763
42.15.14.1.4	Method 4: Synthesis of Oligomers of Alkylphosphonic and Alkylphosphonothioic Anhydrides	764
42.15.14.1.5	Methods 5: Miscellaneous Procedures	766

42.16 Product Class 16: Phosphoric Acid and Derivatives

C. E. McKenna, B. A. Kashemirov, and K. M. Błażewska

42.16	Product Class 16: Phosphoric Acid and Derivatives	779
42.16.1	Product Subclass 1: P=O Phosphates	780
42.16.1.1	Synthesis of Product Subclass 1	780
42.16.1.1.1	Mixed Anhydrides of Phosphoric Acid and Esters of Phosphoric Acid with Non-Phosphorus-Containing Acids	780
42.16.1.1.1.1	Method 1: Reaction of Phosphates with Anhydrides of Carboxylic Acids	780
42.16.1.1.1.2	Method 2: Reaction of Phosphate Esters with Anhydrides of Strong Carboxylic Acids	781
42.16.1.1.1.3	Method 3: Reaction of Phosphates or Phosphate Esters with Amino Acids in the Presence of Diisopropylcarbodiimide or Dicyclohexylcarbodiimide	781
42.16.1.1.2	Alkyl Dihydrogen Phosphates	782

42.16.1.1.2.1	Method 1:	Phosphorylation of Alcohols with Phosphoryl Chloride	782
42.16.1.1.2.1.1	Variation 1:	Phosphorylation of Unprotected Nucleosides	782
42.16.1.1.2.1.2	Variation 2:	Phosphorylation of Other Alcohols	783
42.16.1.1.2.2	Method 2:	Catalytic Condensation of Phosphoric Acid with Alcohols	784
42.16.1.1.2.3	Method 3:	Phosphoramidites as Phosphorylating Agents	784
42.16.1.1.2.3.1	Variation 1:	5'-Phosphorylation of Solid-Supported Oligonucleotides by <i>tert</i> -Butyl 2-Cyanoethyl Diisopropylphosphoramidite	785
42.16.1.1.2.3.2	Variation 2:	Solid-Phase Phosphoramidites for Selective Monophosphorylation of Carbohydrates and Nucleosides	786
42.16.1.1.2.4	Method 4:	Disodium 2-([2-[Bis(4-methoxyphenyl)(phenyl)methoxy]ethyl]sulfonyl)ethyl Phosphate as a Phosphorylating Agent for Primary and Secondary Alcohol Functions in Nucleosides	788
42.16.1.1.3		S-Alkyl Dihydrogen Phosphorothioates	789
42.16.1.1.3.1	Method 1:	Selective Dealkylation	789
42.16.1.1.3.2	Method 2:	S-Alkylation of Phosphorothioic Acid	790
42.16.1.1.4		Alkyl Trihydrogen Diphosphates	791
42.16.1.1.4.1	Method 1:	Phosphorylation by Tris(tetrabutylammonium) Hydrogen Pyrophosphate	791
42.16.1.1.4.1.1	Variation 1:	Phosphorylation of Homoallylic 4-Toluenesulfonates or Allylic Halides	791
42.16.1.1.4.1.2	Variation 2:	Phosphorylation of 5'-Tosyl Nucleosides	792
42.16.1.1.4.2	Method 2:	Phosphorylation of Activated 5'-Nucleoside Monophosphates	793
42.16.1.1.4.2.1	Variation 1:	Activation by Imidazolides	793
42.16.1.1.4.2.2	Variation 2:	Activation by Conversion into Phosphorodichlorides	795
42.16.1.1.5		S-Alkyl Trihydrogen Thiodiphosphates	795
42.16.1.1.5.1	Method 1:	Thiophosphorylation of 4-Toluenesulfonates or Bromides	796
42.16.1.1.6		Alkyl Tetrahydrogen Triphosphates	797
42.16.1.1.6.1	Method 1:	The Ludwig One-Pot, Three-Step Procedure	797
42.16.1.1.6.2	Method 2:	The Ludwig–Eckstein Procedure	798
42.16.1.1.6.3	Method 3:	Enzymatic Approaches	799
42.16.1.1.6.4	Method 4:	Synthesis via a Reactive Pyrrolidinium Phosphoramidate Zwitterion Intermediate	801
42.16.1.1.6.5	Method 5:	Solid-Phase Synthesis of Nucleoside β -Triphosphates	802
42.16.1.1.7		Anhydrides of Phosphoric Acid: Nucleoside Triphosphate Analogues	804
42.16.1.1.7.1	Method 1:	Synthesis of β,γ -Methylene Nucleoside Triphosphate Analogues through Activation by Trihaloacetic Anhydrides and 1-Methylimidazole	804
42.16.1.1.7.2	Method 2:	Synthesis of β,γ -Methylene Deoxynucleoside Triphosphate Analogues via Morpholidates	806
42.16.1.1.7.3	Method 3:	Synthesis of α,β -Methylene Deoxynucleoside Triphosphate Analogues by Enzymatic Phosphorylation of the Corresponding α,β -Methylene Deoxynucleoside Diphosphate Analogues	807
42.16.1.1.8		Alkyl/Aryl Phosphorohalides	809

42.16.1.1.8.1	Method 1:	Phosphorylation with Phosphoryl Chloride	809
42.16.1.1.8.2	Method 2:	Synthesis of Alkyl/Aryl Phosphorodifluorides	809
42.16.1.1.8.2.1	Variation 1:	Fluorination of Alkyl or Aryl Phosphorodichlorides	809
42.16.1.1.8.2.2	Variation 2:	Fluorination of P—N Imidazole Derivatives	810
42.16.1.1.9		S-Alkyl/S-Aryl Phosphorodihalothioates	811
42.16.1.1.10		Dialkyl/Diaryl Hydrogen Phosphates	811
42.16.1.1.10.1	Method 1:	Stepwise Esterification of Phosphoryl Chloride	812
42.16.1.1.10.2	Method 2:	Selective Hydrolysis of Triesters of Phosphoric Acid	812
42.16.1.1.10.3	Method 3:	Solid-Phase Synthesis of Dinucleoside and Nucleoside–Carbohydrate Phosphodiesters	813
42.16.1.1.11		O,S-Dialkyl/O,S-Diaryl Hydrogen Thiophosphates	814
42.16.1.1.11.1	Method 1:	Alkylation of Sulfur in Phosphorothioate Derivatives	815
42.16.1.1.11.2	Method 2:	Oxidation of O,S-Disubstituted Phosphonothiolates	816
42.16.1.1.11.3	Method 3:	Selective Dealkylation of Triesters Bearing a P—S—C Bond System	817
42.16.1.1.12		S,S-Dialkyl/S,S-Diaryl Hydrogen Phosphorodithioates	818
42.16.1.1.12.1	Method 1:	Reaction of Phosphorodichlorides with Alkane- or Arenethiols	818
42.16.1.1.12.2	Method 2:	Reaction of Elemental Phosphorus with Benzenethiol	818
42.16.1.1.12.3	Method 3:	Reaction of N-(Alkylsulfanyl)phthalimides with Phosphinates in the Presence of Hexamethyldisilazane	819
42.16.1.1.13		Dialkyl Dihydrogen Diphosphates	820
42.16.1.1.13.1	Method 1:	Synthesis of Dialkyl Dihydrogen Diphosphates by Morpholide Coupling	820
42.16.1.1.13.2	Method 2:	Triphenylphosphine and Di-2-pyridyl Disulfide as Coupling Agents in One-Pot Syntheses of Symmetrical Dinucleoside 5',5"-Pyrophosphates	821
42.16.1.1.13.3	Method 3:	Sugar Nucleoside Diphosphates via a Reactive Zwitterionic Phosphoramidate Intermediate	822
42.16.1.1.13.4	Method 4:	Solid-Phase Synthesis of Symmetrical Nucleoside Phosphodiesters	823
42.16.1.1.14		Dialkyl/Diaryl Phosphorohalides	825
42.16.1.1.14.1	Method 1:	Chlorination of Phosphites with 1,3,5-Trichloro-1,3,5-triazinane-2,4,6-trione or <i>tert</i> -Butyl(chloro)cyanamide	825
42.16.1.1.14.2	Method 2:	Halogenation of Bis(fluoroalkyl) Phosphites	826
42.16.1.1.15		Trialkyl/Triaryl Phosphates	827
42.16.1.1.15.1	Method 1:	Addition of Hydrogen Chloride to Vinyl Phosphates	827
42.16.1.1.15.2	Method 2:	Phosphorylation	828
42.16.1.1.15.2.1	Variation 1:	Phosphorylation with Diphenyl Phosphorochloridate	828
42.16.1.1.15.2.2	Variation 2:	Phosphorylation with (2-Oxo-5,5-diphenyloxazolidin-3-yl)phosphonates	829
42.16.1.1.15.2.3	Variation 3:	Phosphorylation Catalyzed by a Low-Molecular-Weight Peptide-Based Catalyst	832
42.16.1.1.15.3	Method 3:	Phosphite Oxidation in the Presence of Alcohols	833

42.16.1.1.15.4	Method 4:	Phosphate Esterification Promoted by Silver(I) Oxide	833
42.16.1.1.16	O,O,S-Trialkyl/O,O,S-Triaryl Phosphorothioates		834
42.16.1.1.16.1	Method 1:	Synthesis of Phosphorothioates Containing an α,β-Unsaturated Carbonyl Moiety	834
42.16.1.1.16.2	Method 2:	Redox Reaction of a Phosphite with Tellurium Tetrachloride ..	836
42.16.1.1.16.3	Method 3:	Solvent-Free S-Alkylation of Phosphites	836
42.16.1.1.17	O,O,Se-Trialkyl/O,O,Se-Triaryl Phosphoroelenoates		837
42.16.1.1.17.1	Method 1:	Reaction of Potassium O,O-Dialkyl Phosphoroelenoates with Alkenyl(phenyl)iodonium Salts	837
42.16.1.1.17.2	Method 2:	Selenophosphorylation of Silyl Enol Ethers	838
42.16.1.1.18	Tetraalkyl/Tetraaryl Diphosphates		839
42.16.1.1.18.1	Method 1:	N-[Chloro(dimethylamino)methylene]-N-methylmethan- aminium Chloride as the Condensing Reagent	839
42.16.1.1.18.2	Method 2:	Synthesis from a Phosphorochloridate	840
42.16.1.1.19	O,O,O,O-Tetraalkyl/O,O,O,O-Tetraaryl Thiodiphosphates		841
42.16.1.1.19.1	Method 1:	Reaction of Phosphites with Sulfur Dichloride	841
42.16.2	Product Subclass 2: P=S Phosphorothioates		842
42.16.2.1	Synthesis of Product Subclass 2		842
42.16.2.1.1	O-Alkyl Dihydrogen Phosphorothioates		842
42.16.2.1.1.1	Method 1:	Thiophosphorylation with Thiophosphoryl Chloride	843
42.16.2.1.1.2	Method 2:	Sulfurization of Monoalkyl H-Phosphonates	844
42.16.2.1.1.2.1	Variation 1:	Sulfurization of Monoalkyl H-Phosphonates with Elemental Sulfur	844
42.16.2.1.1.2.2	Variation 2:	Sulfurization of a Bis(trimethylsilyl) Phosphite Ester	844
42.16.2.1.1.3	Method 3:	Sulfurization of Trialkyl Phosphites	845
42.16.2.1.2	O-Alkyl/O-Aryl Dihydrogen Phosphorodithioates		847
42.16.2.1.2.1	Method 1:	Oxidation of O-Alkyl Hydrogen Phosphonodithioates	847
42.16.2.1.2.2	Method 2:	Sulfurization of Alkyl Phosphonothioates	849
42.16.2.1.2.2.1	Variation 1:	Sulfurization of Deoxyribonucleotide Analogues	849
42.16.2.1.2.2.2	Variation 2:	Sulfurization of Peptide Analogues	851
42.16.2.1.2.3	Method 3:	Synthesis from Sulfidodithiaphospholanes	853
42.16.2.1.2.3.1	Variation 1:	Synthesis of Nucleoside 3'-O-Phosphorodithioates	853
42.16.2.1.2.3.2	Variation 2:	Synthesis of Nucleoside 5'-O-Phosphorodithioates	854
42.16.2.1.3	O-Alkyl/O-Aryl Trihydrogen Thiodiphosphates		854
42.16.2.1.3.1	Method 1:	Phosphorylation of an O-Alkyl Phosphorothioate	855
42.16.2.1.3.2	Method 2:	Synthesis via Imidazolides	855
42.16.2.1.3.3	Method 3:	Ring Opening of a 5'-(1-Thiocyclotriphosphate) with Ethane-1,2-diamine	856
42.16.2.1.4	O-Alkyl Tetrahydrogen Thiotriphosphates		858
42.16.2.1.4.1	Method 1:	Phosphorylation with 2-Chloro-4H-1,3,2-benzodioxaphos- phinin-4-one and Subsequent Reaction with Pyrophosphate ..	858

42.16.2.1.4.2	Method 2:	Thiophosphorylation and Subsequent Reaction with Pyrophosphate	859
42.16.2.1.4.2.1	Variation 1:	Direct Thiophosphorylation of the Hydroxy Group	860
42.16.2.1.4.2.2	Variation 2:	Thiophosphorylation of Tributylstannyl Ethers	861
42.16.2.1.4.2.3	Variation 3:	Enzymatic Phosphorylation	861
42.16.2.1.5	O-Alkyl Tetrahydrogen 1,1-Dithiotriphosphates	862	
42.16.2.1.5.1	Method 1:	Ring Opening of a 5'-(1-Sulfidocyclotriphosphate) with Lithium Sulfide	862
42.16.2.1.5.2	Method 2:	Synthesis via 2-Sulfido-1,3,2-Dithiaphospholanes	863
42.16.2.1.6	Anhydrides of Phosphoric Acid: Nucleoside Triphosphate Analogues	865	
42.16.2.1.7	O-Alkyl Tetrahydrogen 1,2,3-Trithiotriphosphates	866	
42.16.2.1.8	O-Alkyl/O-Aryl Phosphorofluoridothioates	868	
42.16.2.1.8.1	Method 1:	Sulfurization of Phosphorofluoridites	868
42.16.2.1.8.2	Method 2:	Oxidation and Fluorination of Thio- and Dithiophosphonates	871
42.16.2.1.9	O-Alkyl Phosphorodifluoridothioates	871	
42.16.2.1.9.1	Method 1:	Sulfurization of a Difluoridophosphite	871
42.16.2.1.9.2	Method 2:	Synthesis from a Bis(1 <i>H</i> -imidazol-1-yl)phosphinothioate	872
42.16.2.1.10	O,O-Dialkyl/O,O-Diaryl Hydrogen Phosphorothioates	873	
42.16.2.1.10.1	Method 1:	Stereocontrolled Synthesis via 2-Sulfido-1,3,2-oxathia-phospholanes	874
42.16.2.1.10.2	Method 2:	Stereocontrolled Synthesis via Cyclic <i>N</i> -Acylphosphoramidites	876
42.16.2.1.10.3	Method 3:	Stereocontrolled Synthesis via 3'-O-Oxazaphospholidines	877
42.16.2.1.10.4	Method 4:	Sulfurization of Phosphite Triester	880
42.16.2.1.10.4.1	Variation 1:	Sulfurization with 3 <i>H</i> -1,2-Benzodithiol-3-one 1,1-Dioxide (Beaucage's Reagent)	880
42.16.2.1.10.4.2	Variation 2:	Sulfurization with Phenylacetyl Disulfide	882
42.16.2.1.10.4.3	Variation 3:	Sulfurization with 1,1',1'',1'''-[Disulfanediylbis(carbono-thioylnitrilo)]tetraethane	882
42.16.2.1.10.4.4	Variation 4:	Sulfurization with Lawesson's Reagent	882
42.16.2.1.10.5	Method 5:	Direct Sulfurization of Dialkyl <i>H</i> -Phosphonates	883
42.16.2.1.10.6	Method 6:	Polymerization Catalyzed by Uranyl Ion	884
42.16.2.1.11	O,O-Dialkyl/O,O-Diaryl Hydrogen Phosphorodithioates	885	
42.16.2.1.11.1	Method 1:	Sulfurization of Disubstituted Phosphonodithioates	885
42.16.2.1.11.1.1	Variation 1:	From Phosphorochloridites	886
42.16.2.1.11.1.2	Variation 2:	Solid-Phase Synthesis of O,O-Dialkyl Phosphorodithioates	886
42.16.2.1.11.2	Method 2:	The Dithiaphospholane Method	888
42.16.2.1.11.2.1	Variation 1:	From <i>N,N</i> -Diisopropyl-1,3,2-dithiaphospholan-2-amine	888
42.16.2.1.11.2.2	Variation 2:	From 2-Chloro-1,3,2-dithiaphospholane	890
42.16.2.1.11.3	Method 3:	Dithiophosphorylation of Alcohols and Hydrolysis of the Triester	891
42.16.2.1.11.4	Method 4:	Reduction and Subsequent Sulfurization of O,O-Dialkyl Phosphorochloridothioates	893
42.16.2.1.11.5	Method 5:	Solid-Phase Sulfurization of Phosphoramidothioites	893
42.16.2.1.12	O,O-Dialkyl/O,O-Diaryl Phosphorofluoridothioates	895	

42.16.2.1.12.1	Method 1:	Sulfurization of Phosphorofluoridites	895
42.16.2.1.12.2	Method 2:	Fluorination of <i>O,O</i> -Dialkyl Phosphonothioates	896
42.16.2.1.12.3	Method 3:	Desulfurization of Phosphorodithioates	897
42.16.2.1.13	O,O,O-Trialkyl/O,O,O-Triaryl Phosphorothioates		898
42.16.2.1.13.1	Method 1:	Sulfurization of Trivalent Phosphorus Compounds	898
42.16.2.1.13.1.1	Variation 1:	Sulfurization with Thiirane	899
42.16.2.1.13.1.2	Variation 2:	Sulfurization with Dibenzoyl Tetrasulfide	899
42.16.2.1.13.1.3	Variation 3:	Sulfurization with Bis[3-(triethoxysilyl)propyl] Tetrasulfide ..	899
42.16.2.1.13.2	Method 2:	Methanolysis of Phosphoramidothioates	900
42.16.2.1.14	O,O,S-Trialkyl/O,O,S-Triaryl Phosphorodithioates		901
42.16.2.1.14.1	Method 1:	Thiophosphorylation of Silyl Enol Ethers	901
42.16.2.1.14.2	Method 2:	Alkylation of <i>O,O</i> -Dialkyl Phosphorodithioates	902
42.16.2.1.14.3	Method 3:	S-Alkynylation of Potassium <i>O,O</i> -Dialkyl Phosphorodithioates	902
42.16.2.1.14.4	Method 4:	Sulfurization of Phosphorochloridothioates	903
42.16.3	Product Subclass 3: P=Se Phosphates		903
42.16.3.1	Synthesis of Product Subclass 3		904
42.16.3.1.1	O,O-Dialkyl Phosphoroselenoates		904
42.16.3.1.1.1	Method 1:	Synthesis via Phosphoramidites	904
42.16.3.1.1.2	Method 2:	Synthesis via <i>H</i> -Phosphonates	906
42.16.3.1.1.2.1	Variation 1:	Oxidation of <i>O,O</i> -Dialkyl Phosphonates with Potassium Selenocyanate	906
42.16.3.1.1.2.2	Variation 2:	Oxidation of <i>O,O</i> -Dialkyl <i>H</i> -Phosphonates with Triphenylphosphine Selenide	907
42.16.3.1.1.2.3	Variation 3:	Oxidation of <i>O,O</i> -Dialkyl <i>H</i> -Phosphonates with 3 <i>H</i> -1,2-Benzothiaselenol-3-one	907
42.16.3.1.1.2.4	Variation 4:	Oxidation of <i>O,O</i> -Dialkyl <i>H</i> -Phosphonates with 3-(Phthalimidoselanyl)propanenitrile	909
42.16.3.1.1.3	Method 3:	Synthesis via 1,3,2-Oxathiaphospholane 2-Selenides	911
42.16.3.1.2	O,O,O-Trialkyl Phosphoroselenoates		913
42.16.3.1.2.1	Method 1:	The Phosphoramidite Approach	913
42.17	Product Class 17: Phosphazenes		
	S. Urgaonkar and J. G. Verkade		
42.17	Product Class 17: Phosphazenes		923
42.17.1	Product Subclass 1: Schwesinger Bases		923
42.17.1.1	Synthesis of Product Subclass 1		924
42.17.1.1.1	Method 1:	Synthesis from Phosphonium Salts	924
42.17.1.2	Applications of Product Subclass 1 in Organic Synthesis		925
42.17.1.2.1	Method 1:	Deprotonation Reactions	925
42.17.1.2.2	Method 2:	Addition of O- and N-Nucleophiles to Alkynes	930
42.17.1.2.3	Method 3:	Activation of Arene—Silicon Bonds	930
42.17.1.2.4	Method 4:	Halogen–Zinc Exchange Reactions of Aryl Iodides	931

42.17.1.2.5	Method 5: Sigmatropic Rearrangement of Allylic Amines and Alcohols	932
42.17.1.2.6	Method 6: Synthesis of Diaryl Ethers and Sulfides	933
42.17.1.2.7	Method 7: Michael Addition	934
42.17.2	Product Subclass 2: Proazaphosphatrane Sulfides	934
42.17.2.1	Synthesis of Product Subclass 2	934
42.17.2.1.1	Method 1: Reaction of Proazaphosphatrane with Sulfur	934
42.17.2.2	Applications of Product Subclass 2 in Organic Synthesis	935
42.17.2.2.1	Method 1: Baylis–Hillman Reaction	935
42.17.3	Product Subclass 3: Proazaphosphatrane Oxides	935
42.17.3.1	Synthesis of Product Subclass 3	936
42.17.3.1.1	Method 1: Reaction of Proazaphosphatrane with Bis(trimethylsilyl) Peroxide	936
42.17.3.2	Applications of Product Subclass 3 in Organic Synthesis	936
42.17.3.2.1	Method 1: Silylation of Alcohols	936
42.17.3.2.2	Method 2: Transformation of Isocyanates into Carbodiimides	937
42.17.4	Product Subclass 4: Phosphoramides	937
42.17.4.1	Synthesis of Product Subclass 4	938
42.17.4.1.1	Method 1: Synthesis by Oxidation	938
42.17.4.1.2	Method 2: Synthesis by Nucleophilic Substitution	938
42.17.4.2	Applications of Product Subclass 4 in Organic Synthesis	939
42.17.4.2.1	Method 1: Asymmetric Aldol Reactions	939
42.17.4.2.2	Method 2: Enantioselective Allylation Reactions	940
42.17.4.2.3	Method 3: Asymmetric Diels–Alder Reaction	941
42.17.4.2.4	Method 4: Borane Reduction of Ketones	941
42.17.4.2.5	Method 5: Oxidation Reactions	941
42.17.4.2.6	Method 6: Reduction Reactions	942
42.17.4.2.7	Method 7: Conjugate Addition Reactions	943
42.17.5	Product Subclass 5: Linear and Cyclic Organophosphazenes	944
42.17.5.1	Synthesis of Product Subclass 5	944
42.17.5.1.1	Method 1: Reaction of Phosphorus Pentachloride with Ammonium Chloride or Tris(trimethylsilyl)amine	944
42.17.5.2	Applications of Product Subclass 5 in Organic Synthesis	946
42.17.5.2.1	Method 1: Synthesis of Poly(dichlorophosphazene)	946
42.18	Product Class 18: Pentacoordinated Phosphoranes	
	T. Kawashima and J. Kobayashi	
<hr/>		
42.18	Product Class 18: Pentacoordinated Phosphoranes	953
42.18.1	Synthesis of Product Class 18	954
42.18.1.1	Method 1: Nucleophilic Substitution on Pentacoordinated Phosphoranes	954
42.18.1.1.1	Variation 1: Addition of Alcohols to Phosphoranes	954

42.18.1.1.2	Variation 2:	Addition of Amines to Halophosphoranes	954
42.18.1.1.3	Variation 3:	Reaction of Alkoxy- or Aminosilanes with Halophosphoranes	955
42.18.1.1.4	Variation 4:	Reaction of Unsaturated Compounds with Halophosphoranes	955
42.18.1.2	Method 2:	Addition to Tetraordinated Phosphorus Compounds	956
42.18.1.2.1	Variation 1:	Addition of Carbonyl Compounds to Phosphorus Ylides	956
42.18.1.2.2	Variation 2:	Addition of 1,3-Dipoles to Phosphorus Ylides	958
42.18.1.2.3	Variation 3:	Addition to Phosphonium Salts	959
42.18.1.2.4	Variation 4:	Addition to Alkylated Iminophosphoranes	962
42.18.1.3	Method 3:	Oxidation of Tricoordinated Phosphorus Compounds	963
42.18.1.3.1	Variation 1:	Reaction with Dihalogens	963
42.18.1.3.2	Variation 2:	Reactions with Other Halogenating Reagents	964
42.18.1.3.3	Variation 3:	Reaction with Peroxides	965
42.18.1.3.4	Variation 4:	Reaction with α -Diketones	965
42.18.1.3.5	Variation 5:	Reaction with α,β -Unsaturated Carbonyl Compounds	967
42.18.1.4	Method 4:	Condensation Reactions	968
42.18.1.4.1	Variation 1:	Dehydrative Condensation	968
42.18.1.4.2	Variation 2:	Reaction of Carbonyl Compounds with Tricoordinated Phosphorus	970
42.18.1.5	Method 5:	Insertion Reactions	971
42.18.1.5.1	Variation 1:	Insertion of Tricoordinated Phosphorus	971
42.18.1.5.2	Variation 2:	Insertion into the P—H Bond of Hydrophosphoranes	972
42.19	Product Class 19: Hexacoordinated Phosphates		
	D. Linder and J. Lacour		
<hr/>			
42.19	Product Class 19: Hexacoordinated Phosphates		977
42.19.1	Product Subclass 1: Anionic Hexacoordinated Phosphorus Derivatives with P—O Bonds Only		978
42.19.1.1	Synthesis of Product Subclass 1		978
42.19.1.1.1	Method 1:	Direct Synthesis from Phosphorus Pentachloride	978
42.19.1.1.2	Method 2:	Stepwise Synthesis from Phosphorus(III) Compounds	980
42.19.1.1.2.1	Variation 1:	From Phosphites	981
42.19.1.1.2.2	Variation 2:	From Phosphorous Triamides	982
42.19.2	Product Subclass 2: Anionic Hexacoordinated Phosphorus Derivatives with P—O and P—C Bonds		986
42.19.2.1	Synthesis of Product Subclass 2		986
42.19.2.1.1	Method 1:	Stepwise Synthesis from Phosphorus(V) Adducts	986
42.19.2.1.2	Method 2:	Direct Oxidation of Phosphorus(III) Adducts	988
Keyword Index	993	
Author Index	1049	
Abbreviations	1121	