

Table of Contents

Volume 4: Compounds of Group 15 (As, Sb, Bi) and Silicon Compounds

4.4	Product Class 4: Silicon Compounds	
4.4.4.8	Silyl Hydrides	2015
	R. W. Clark and S. L. Wiskur	
4.4.4.8	Silyl Hydrides	1
4.4.4.8.1	Synthesis of Silyl Hydrides	2
4.4.4.8.1.1	Method 1: From Inorganic Silanes	2
4.4.4.8.1.2	Method 2: From Alkyl- or Arylsilanes	4
4.4.4.8.1.3	Method 3: From Silyl Halides	8
4.4.4.8.1.4	Method 4: From Silyl Ethers	10
4.4.4.8.1.5	Method 5: From Other Silyl Hydrides by Monohalogenation or Deuterium Exchange	13
4.4.4.8.2	Applications of Silyl Hydrides in Organic Synthesis	16
4.4.4.8.2.1	Method 1: Hydrosilylation of Alkenes, Alkynes, and Related Compounds	16
4.4.4.8.2.2	Method 2: Silyl Hydrides as Reducing Agents	30
4.4.4.8.2.3	Method 3: Dehydrogenative Silylation	43
4.4.34.35	Vinylsilanes	2015
	E. A. Anderson and D. S. W. Lim	
4.4.34.35	Vinylsilanes	59
4.4.34.35.1	Vinylmetal Addition to Silane Electrophiles	60
4.4.34.35.1.1	Method 1: Addition to Chlorosilanes	60
4.4.34.35.1.2	Method 2: Addition to Cyclic Siloxanes	63
4.4.34.35.2	Hydrosilylation of Alkynes	65
4.4.34.35.2.1	Method 1: Transition-Metal-Catalyzed β -Hydrosilylation of Terminal Alkynes To Give <i>E</i> -Vinylsilanes	65
4.4.34.35.2.1.1	Variation 1: Platinum Catalysis	65
4.4.34.35.2.1.2	Variation 2: Rhodium Catalysis	70
4.4.34.35.2.1.3	Variation 3: Palladium Catalysis	73
4.4.34.35.2.1.4	Variation 4: Iridium Catalysis	73
4.4.34.35.2.2	Method 2: Transition-Metal-Catalyzed β -Hydrosilylation of Terminal Alkynes To Give <i>Z</i> -Vinylsilanes	74
4.4.34.35.2.2.1	Variation 1: Ruthenium Catalysis	74
4.4.34.35.2.2.2	Variation 2: Rhodium Catalysis	75

4.4.34.35.2.2.3	Variation 3:	Iridium Catalysis	76
4.4.34.35.2.3	Method 3:	Transition-Metal-Catalyzed α -Hydrosilylation of Terminal Alkynes	77
4.4.34.35.2.3.1	Variation 1:	Ruthenium Catalysis	77
4.4.34.35.2.3.2	Variation 2:	Platinum Catalysis	79
4.4.34.35.2.4	Method 4:	Transition-Metal-Catalyzed <i>syn</i> Hydrosilylation of Internal Alkynes	80
4.4.34.35.2.4.1	Variation 1:	Platinum Catalysis	80
4.4.34.35.2.4.2	Variation 2:	Palladium Catalysis	83
4.4.34.35.2.5	Method 5:	Transition-Metal-Catalyzed <i>anti</i> Hydrosilylation of Internal Alkynes	84
4.4.34.35.2.6	Method 6:	Lewis Acid Catalyzed Hydrosilylation	86
4.4.34.35.2.7	Method 7:	Radical Hydrosilylation	87
4.4.34.35.3	Silylmetalation of Alkynes		87
4.4.34.35.3.1	Method 1:	Silylcupration	88
4.4.34.35.3.1.1	Variation 1:	Silylcupration Using Silyllithium Reagents	88
4.4.34.35.3.1.2	Variation 2:	Silylcupration Using Silyboronic Ester Reagents	89
4.4.34.35.3.2	Method 2:	Copper-Catalyzed Silylmetalation	94
4.4.34.35.3.3	Method 3:	Silylzincation	95
4.4.34.35.3.4	Method 4:	Silylrhodation	95
4.4.34.35.4	Addition to Alkynylsilanes		97
4.4.34.35.4.1	Method 1:	Hydrogenation	98
4.4.34.35.4.2	Method 2:	Hydrometalation	98
4.4.34.35.4.2.1	Variation 1:	Hydrometalation Followed by Protodemetalation	98
4.4.34.35.4.2.2	Variation 2:	Hydrometalation Followed by Halogenation	100
4.4.34.35.4.2.3	Variation 3:	Hydrometalation Followed by Alkylation	101
4.4.34.35.4.3	Method 3:	Carbometalation	104
4.4.34.35.5	Intermolecular Coupling of Alkynylsilanes		104
4.4.34.35.5.1	Method 1:	Ruthenium-Catalyzed Alder-Ene Reaction	104
4.4.34.35.5.2	Method 2:	Reductive Coupling	108
4.4.34.35.5.3	Method 3:	Enyne Cross Metathesis	112
4.4.34.35.6	Ring-Closing Metathesis of α -Substituted Vinylsilanes		113
4.4.34.35.7	Dehydrogenative Silylation of Alkenes		115
4.4.34.35.7.1	Method 1:	Reaction with Silanes	115
4.4.34.35.7.2	Method 2:	Reaction with Halosilanes or Silyl Trifluoromethanesulfonates	116
4.4.34.35.7.3	Method 3:	Transfer Silylation	118
4.4.34.35.7.4	Method 4:	Reaction with Siletanes	118
4.4.34.35.8	Carbometalation of Vinylsilanes		119
4.4.34.35.8.1	Method 1:	Heck Reaction with Aryl Halides	119
4.4.34.35.8.2	Method 2:	Heck-Type Reaction with Benzonitriles	121
4.4.34.35.8.3	Method 3:	Iron-Catalyzed Oxidative Arylation	122
4.4.34.35.9	Addition to Carbonyl Compounds		122
4.4.34.35.9.1	Method 1:	Reaction with (Dihalomethyl)silane Reagents	122

4.4.34.35.9.2	Method 2:	Reaction with Disilylmethylolithium Reagents	123
4.4.34.35.9.3	Method 3:	Reaction with (Halomethyl)silane Reagents	124
4.4.34.35.9.4	Method 4:	Reaction with (α -Silylallyl)borane Reagents	126
4.4.34.35.10	Rearrangements		127
4.4.34.35.10.1	Method 1:	Gold-Catalyzed Rearrangement of Allyl(alkynyl)silanes	128
4.4.34.35.10.2	Method 2:	Rearrangement of (α -Hydroxypropargyl)silanes	129
4.4.34.35.10.3	Method 3:	Rearrangement of Silyl Allenoates	130
4.4.34.35.11	Synthesis of Cyclic Vinylsilanes		131
4.4.34.35.11.1	Method 1:	Intramolecular Hydrosilylation of Alkynes	131
4.4.34.35.11.1.1	Variation 1:	Metal-Catalyzed <i>syn</i> - <i>exo</i> Hydrosilylation	131
4.4.34.35.11.1.2	Variation 2:	Metal-Catalyzed <i>anti</i> - <i>exo</i> Hydrosilylation	132
4.4.34.35.11.1.3	Variation 3:	Metal-Catalyzed <i>endo</i> -Hydrosilylation	133
4.4.34.35.11.1.4	Variation 4:	Base-Promoted Hydrosilylation	135
4.4.34.35.11.2	Method 2:	Cyclization of Vinylsilanes	136
4.4.34.35.11.2.1	Variation 1:	By Ring-Closing Metathesis with Terminal Vinylsilanes	137
4.4.34.35.11.2.2	Variation 2:	By Silylvinylation	138
4.4.34.35.11.3	Method 3:	Cyclization of Alkynylsilanes	139
4.4.34.35.11.3.1	Variation 1:	By Ring-Closing Enyne Metathesis	139
4.4.34.35.11.3.2	Variation 2:	By Reductive Coupling of Alkynylsilanes	140
4.4.34.35.11.3.3	Variation 3:	By Gold-Catalyzed Cyclization	141
4.4.34.35.11.3.4	Variation 4:	By Semihydrogenation	142
4.4.34.35.11.4	Method 4:	Three-Component Coupling	144
4.4.34.35.11.5	Method 5:	Ring Contraction of Cyclic Vinylsilanes	145
4.4.34.35.12	Synthesis from Acylsilanes		146
4.4.34.35.13	Synthesis from Allenes		148
4.4.34.35.13.1	Method 1:	Hydrosilylation	149
4.4.34.35.13.2	Method 2:	Silylmetalation	150

Volume 31: Arene—X (X = Hal, O, S, Se, Te, N, P)

31.1	Product Class 1: Fluoroarenes		
31.1.2	Fluoroarenes	2015	
	A. Harsanyi and G. Sandford		
31.1.2	Fluoroarenes	159	
31.1.2.1	Synthesis of Fluoroarenes	160	
31.1.2.1.1	Synthesis by Substitution of Hydrogen	160	
31.1.2.1.1.1	Method 1:	Reaction with Hydrogen Fluoride–Pyridine Complex	160
31.1.2.1.1.2	Method 2:	Reaction with Silver(II) Fluoride	161
31.1.2.1.1.3	Method 3:	Reaction with Fluorinating Agents Mediated by Transition-Metal Catalysts	162

31.1.2.1.2	Synthesis by Substitution of Organometallic Groups	163
31.1.2.1.2.1	Method 1: Substitution of Boronic Acids and Esters	164
31.1.2.1.2.1.1	Variation 1: Reaction with Silver(I) Trifluoromethanesulfonate and Selectfluor	164
31.1.2.1.2.1.2	Variation 2: Reaction with Acetyl Hypofluorite	165
31.1.2.1.2.1.3	Variation 3: Palladium-Catalyzed Fluorodeboronation	165
31.1.2.1.2.1.4	Variation 4: Copper-Catalyzed Fluorodeboronation	167
31.1.2.1.3	Synthesis by Substitution of Halogens	167
31.1.2.1.3.1	Method 1: Reaction with Anhydrous Tetrabutylammonium Fluoride	168
31.1.2.1.3.2	Method 2: Reactions Catalyzed by Transition Metals	168
31.1.2.1.3.2.1	Variation 1: Palladium-Catalyzed Reactions	168
31.1.2.1.3.2.2	Variation 2: Copper-Catalyzed Reactions	169
31.1.2.1.4	Synthesis by Substitution of Nitrogen	170
31.1.2.1.5	Synthesis by Substitution of Oxygen	170
31.1.2.1.5.1	Method 1: Palladium-Catalyzed Displacement of Trifluoromethanesulfonate by Cesium Fluoride	170
31.1.2.1.5.2	Method 2: Deoxyfluorination Using Phenofluor	172

31.2 Product Class 2: Chloroarenes

31.2.3	Chloroarenes	2015
	S. P. Stanforth	
31.2.3	Chloroarenes	175
31.2.3.1	Synthesis of Chloroarenes	175
31.2.3.1.1	Synthesis by Substitution	175
31.2.3.1.1.1	Method 1: Electrophilic Chlorination	175
31.2.3.1.1.1.1	Variation 1: Of Phenols and Anisoles	175
31.2.3.1.1.1.2	Variation 2: Of Anilines, Acetanilides, and Related Compounds	178
31.2.3.1.1.1.3	Variation 3: Of Benzene and Alkylbenzene Derivatives	179
31.2.3.1.1.1.4	Variation 4: Of Electron-Deficient Benzene Derivatives	180
31.2.3.1.1.2	Method 2: Substitution of Boron	181
31.2.3.1.1.3	Method 3: Substitution of Bromine	182
31.2.3.1.2	Synthesis by Addition-Elimination	184
31.2.3.2	Applications of Chloroarenes in Organic Synthesis	184
31.2.3.2.1	Method 1: Cross-Coupling Reactions	184
31.2.3.2.1.1	Variation 1: Synthesis of Biaryls	184
31.2.3.2.1.2	Variation 2: Synthesis of Arylalkenes	193
31.2.3.2.1.3	Variation 3: Synthesis of Arylalkynes	197
31.2.3.2.1.4	Variation 4: Synthesis of Arylalkanes	199
31.2.3.2.1.5	Variation 5: Carbonylation and Cyanation Reactions	200
31.2.3.2.1.6	Variation 6: Metal-Catalyzed Heterosubstitution Reactions	201

31.3	Product Class 3: Bromoarenes	
31.3.3	Bromoarenes	2015
	S. P. Stanforth	
31.3.3	Bromoarenes	207
31.3.3.1	Synthesis of Bromoarenes	207
31.3.3.1.1	Synthesis by Substitution	207
31.3.3.1.1.1	Method 1: Electrophilic Bromination	207
31.3.3.1.1.1.1	Variation 1: Of Phenols and Anisoles	207
31.3.3.1.1.1.2	Variation 2: Of Anilines, Acetanilides, and Related Compounds	212
31.3.3.1.1.1.3	Variation 3: Of Benzene and Alkylbenzene Derivatives	214
31.3.3.1.1.1.4	Variation 4: Of Electron-Deficient Benzene Derivatives	215
31.3.3.1.1.1.5	Variation 5: Of Arylboronates	217
31.3.3.1.1.2	Method 2: Synthesis from Organometallics	217
31.3.3.1.1.2.1	Variation 1: From Arylboronates	217
31.3.3.1.1.2.3	Method 3: Substitution of a Trifluoromethanesulfonate Group	218
31.3.3.2	Applications of Bromoarenes in Organic Synthesis	219
31.3.3.2.1	Method 1: Cross-Coupling Reactions	219
31.3.3.2.1.1	Variation 1: Synthesis of Biaryls	219
31.3.3.2.1.2	Variation 2: Synthesis of Arylalkenes	222
31.3.3.2.1.3	Variation 3: Synthesis of Arylalkynes	223
31.3.3.2.1.4	Variation 4: Synthesis of Arylalkanes	224
31.3.3.2.1.5	Variation 5: Carbonylation and Cyanation Reactions	225
31.3.3.2.1.6	Variation 6: Metal-Catalyzed Heterosubstitution Reactions	227
31.3.3.2.1.7	Variation 7: Borylation Reactions	227
31.3.3.2.1.8	Variation 8: Phosphonylation Reactions	228
31.3.3.2.1.9	Variation 9: Transhalogenation Reactions	229
31.3.3.2.2	Method 2: Hydrodebromination Reactions	229
31.4	Product Class 4: Aryl Iodine Compounds	
31.4.1.3	Hypervalent Iodoarenes and Aryliodonium Salts	2015
	V. V. Zhdankin	
31.4.1.3	Hypervalent Iodoarenes and Aryliodonium Salts	233
31.4.1.3.1	Synthesis of Hypervalent Iodoarenes and Aryliodonium Salts	233
31.4.1.3.1.1	Synthesis by Oxidative Addition to Iodoarenes	233
31.4.1.3.1.1.1	Method 1: Iodylarenes by Oxidation of Iodoarenes	233
31.4.1.3.1.1.1.1	Variation 1: Acyclic Iodylarenes	234
31.4.1.3.1.1.1.2	Variation 2: Cyclic Iodylarenes	235
31.4.1.3.1.1.1.3	Variation 3: Polymer-Supported Iodylarenes	236
31.4.1.3.1.1.2	Method 2: (Difluoriodo)arenes by Fluorination of Iodoarenes	236

31.4.1.3.1.1.2.1	Variation 1: (Difluoroiodo)arenes by One-Pot Synthesis from Arenes	237
31.4.1.3.1.1.3	Method 3: (Dichloroiodo)arenes by Chlorination of Iodoarenes	238
31.4.1.3.1.1.4	Method 4: [Bis(acyloxy)iodo]arenes by Oxidation of Iodoarenes in the Presence of a Carboxylic Acid	240
31.4.1.3.1.1.5	Method 5: Aryliodine(III) Sulfonates by Oxidation of Iodoarenes in the Presence of a Sulfonic Acid	241
31.4.1.3.1.2	Synthesis by Ligand Exchange of Hypervalent Iodine Compounds	242
31.4.1.3.1.2.1	Method 1: 1-Oxo-1-(tosyloxy)-1 <i>H</i> -1λ ⁵ -benzo[<i>d</i>][1,2]iodoxol-3-one from 2-Iodoxybenzoic Acid by Exchange with 4-Toluenesulfonic Acid	242
31.4.1.3.1.2.2	Method 2: [Bis(acyloxy)iodo]arenes from Other [Bis(acyloxy)iodo]arenes by Exchange with Carboxylic Acids	243
31.4.1.3.1.2.3	Method 3: Phenyl iodine(III) Sulfate from (Diacetoxyiodo)benzene	244
31.4.1.3.1.2.4	Method 4: Iodosylarenes by Hydrolysis of [Bis(acyloxy)iodo]arenes	244
31.4.1.3.1.2.5	Method 5: Aryliodine(III) Amides from (Acyloxyiodo)arenes	245
31.4.1.3.1.2.6	Method 6: Alkynyl(aryl)iodonium Salts from Hypervalent Iodoarenes	246
31.4.1.3.1.2.6.1	Variation 1: Alkynyl(aryl)iodonium Tetrafluoroborates	246
31.4.1.3.1.2.6.2	Variation 2: Alkynyl(aryl)iodonium Trifluoroacetates	247
31.4.1.3.1.2.6.3	Variation 3: Alkynyl(aryl)iodonium Organosulfonates	248
31.4.1.3.1.2.6.4	Variation 4: 1-Alkynylbenziodoxoles	249
31.4.1.3.1.2.7	Method 7: Aryl- and Hetaryliodonium Salts from Hypervalent Iodoarenes	250
31.4.1.3.1.2.7.1	Variation 1: Aryliodonium Tetrafluoroborates	250
31.4.1.3.1.2.7.2	Variation 2: Aryl- and Hetaryliodonium Sulfonates	251
31.4.1.3.1.2.7.3	Variation 3: Aryliodonium Halides	253
31.4.1.3.1.2.7.4	Variation 4: 1-Arylbenziodoxoles	255
31.4.1.3.1.2.8	Method 8: 1-(Trifluoromethyl)benziodoxoles by Trifluoromethylation of Other Benziodoxoles	256
31.4.1.3.1.2.9	Method 9: Aryliodonium Ylides from (Diacetoxyiodo)arenes	257
31.4.1.3.1.2.10	Method 10: Aryliodonium Imides from (Diacetoxyiodo)arenes	258
31.4.1.3.2	Applications of Hypervalent Iodoarenes and Aryliodonium Salts in Organic Synthesis	259
31.4.1.3.2.1	Preparation of Products with a New C—C Bond	260
31.4.1.3.2.1.1	Method 1: Alkynylation Using 1-Alkynylbenziodoxoles	260
31.4.1.3.2.1.2	Method 2: Arylation Using Diaryliodonium Salts	261
31.4.1.3.2.1.3	Method 3: Trifluoromethylation Using (Trifluoromethyl)benziodoxoles	262
31.4.1.3.2.1.4	Method 4: Reactions of Aryliodonium Ylides	263
31.4.1.3.2.2	Preparation of Products with a New C—F Bond	265
31.4.1.3.2.2.1	Method 1: α-Fluorination of Carbonyl Compounds	265
31.4.1.3.2.2.2	Method 2: Fluorination of Aromatic Compounds	266
31.4.1.3.2.3	Preparation of Products with a New C—Cl Bond	266
31.4.1.3.2.3.1	Method 1: Chlorination of Unsaturated Compounds	266
31.4.1.3.2.4	Preparation of Products with a New C—I Bond	267
31.4.1.3.2.4.1	Method 1: Oxidative Iodination Using Hypervalent Iodoarenes	267

31.4.1.3.2.5	Oxidations and Oxidative Rearrangements	268
31.4.1.3.2.5.1	Reactions with Iodine(V) Reagents	268
31.4.1.3.2.5.1.1	Method 1: Oxidations with Iodylarenes	268
31.4.1.3.2.5.1.2	Method 2: Iodine(V)-Catalyzed Oxidations	269
31.4.1.3.2.5.1.2.1	Variation 1: Catalytic Oxidation of Alcohols to Carbonyl Compounds	269
31.4.1.3.2.5.1.2.2	Variation 2: Catalytic Oxidation at the Benzylic Position	270
31.4.1.3.2.5.1.2.3	Variation 3: Catalytic Preparation of α,β -Unsaturated Carbonyl Compounds	270
31.4.1.3.2.5.2	Reactions with Iodine(III) Reagents	271
31.4.1.3.2.5.2.1	Method 1: 2,2,6,6-Tetramethylpiperidin-1-oxyl-Catalyzed Oxidation of Alcohols	271
31.4.1.3.2.5.2.2	Method 2: Diacetoxylation of Alkenes	272
31.4.1.3.2.5.2.3	Method 3: Oxidative Dearomatization of Phenols and Phenol Ethers	273
31.4.1.3.2.5.2.3.1	Variation 1: Oxidation of 4-Substituted Phenols	273
31.4.1.3.2.5.2.3.2	Variation 2: Oxidation of 2-Substituted Phenols	275
31.4.1.3.2.5.2.4	Method 4: Iodine(III)-Catalyzed Oxidations	276
31.4.1.3.2.5.2.4.1	Variation 1: Catalytic α -Functionalization of Carbonyl Compounds	276
31.4.1.3.2.5.2.4.2	Variation 2: Catalytic Lactonization Reactions	277
31.4.1.3.2.5.2.4.3	Variation 3: Catalytic Stereoselective Diacetoxylation of Alkenes	277
31.4.1.3.2.5.2.4.4	Variation 4: Catalytic Oxidative Cleavage of Alkenes and Alkynes	278
31.4.1.3.2.5.2.4.5	Variation 5: Catalytic Spirocyclization of Aromatic Substrates	278
31.4.1.3.2.6	Preparation of Products with a New C—N Bond	280
31.4.1.3.2.6.1	Method 1: Azidations with Iodine(III) Reagents	280
31.4.1.3.2.6.2	Method 2: Aminations with Iodine(III) Reagents	280
31.4.1.3.2.6.3	Method 3: Reactions of Aryliodonium Imides	282
31.4.1.3.2.6.3.1	Variation 1: C—H Amidation	282
31.4.1.3.2.6.3.2	Variation 2: Aziridination of Alkenes	283
31.4.1.3.2.7	Oxidations at Nitrogen	283
31.4.1.3.2.7.1	Method 1: Hypervalent Iodoarenes as Reagents for Hofmann Rearrangement	283
31.4.1.3.2.7.1.1	Variation 1: Hypervalent Iodine Catalyzed Hofmann Rearrangement	284
31.4.1.3.2.7.2	Method 2: Hypervalent Iodoarenes as Reagents for Generation of Nitrile Oxides from Oximes	285
31.4.1.3.2.7.2.1	Variation 1: Synthesis of Dihydroisoxazoles via Hypervalent Iodine Catalyzed Generation of Nitrile Oxides	286

31.41 Product Class 41: Arylphosphine Oxides

31.41.3 Arylphosphine Oxides and Heteroatom Derivatives 2015
O. M. Demchuk, M. Stankevič, and K. M. Pietrusiewicz

31.41.3	Arylphosphine Oxides and Heteroatom Derivatives	291
31.41.3.1	Arylphosphine Oxides	291
31.41.3.1.1	Synthesis of Arylphosphine Oxides	291

31.41.3.1.1.1	Method 1:	Oxidation of Phosphines and Derivatives	291
31.41.3.1.1.1.1	Variation 1:	Oxidation with Dioxygen or Air	292
31.41.3.1.1.1.2	Variation 2:	Catalytic Oxidation	292
31.41.3.1.1.1.3	Variation 3:	Oxidation with Peroxides	295
31.41.3.1.1.1.4	Variation 4:	Photooxidation	297
31.41.3.1.1.1.5	Variation 5:	Oxidation with Miscellaneous Oxidants	297
31.41.3.1.1.1.6	Variation 6:	Oxidation of Chalcogen Phosphine Derivatives and Phosphine–Boranes	300
31.41.3.1.1.2	Method 2:	Addition of Secondary Phosphine Oxides to Unsaturated Bonds	301
31.41.3.1.1.2.1	Variation 1:	Addition to Unsaturated Carbon–Carbon Bonds	301
31.41.3.1.1.2.2	Variation 2:	Addition to Imines	303
31.41.3.1.1.2.3	Variation 3:	Addition to Carbonyl Compounds	306
31.41.3.1.1.2.4	Variation 4:	Conjugate Addition to Activated Alkenes	309
31.41.3.1.1.3	Method 3:	Nucleophilic Substitution at the Phosphorus Atom	313
31.41.3.1.1.3.1	Variation 1:	P–X Bond Cleavage (X = Halogen)	313
31.41.3.1.1.3.2	Variation 2:	P–O Bond Cleavage	319
31.41.3.1.1.3.3	Variation 3:	P–C Bond Cleavage	321
31.41.3.1.1.3.4	Variation 4:	Hydrolysis of Phosphonium Salts	323
31.41.3.1.1.3.5	Variation 5:	Electrophilic Aromatic Substitution	327
31.41.3.1.1.4	Method 4:	Nucleophilic Substitution with Phosphorus Nucleophiles	327
31.41.3.1.1.4.1	Variation 1:	Michaelis–Becker Reactions	327
31.41.3.1.1.4.2	Variation 2:	Michaelis–Arbuzov Reactions	329
31.41.3.1.1.5	Method 5:	Transition-Metal-Mediated P–C Bond Formation	332
31.41.3.1.1.5.1	Variation 1:	Copper-Mediated Reactions	333
31.41.3.1.1.5.2	Variation 2:	Nickel-Mediated Reactions	335
31.41.3.1.1.5.3	Variation 3:	Palladium-Mediated Reactions	338
31.41.3.1.1.5.4	Variation 4:	Other Metal-Mediated Reactions	343
31.41.3.1.1.6	Method 6:	Other Reactions	345
31.41.3.1.1.6.1	Variation 1:	Phosphinylation of Ortho Esters	345
31.41.3.1.1.6.2	Variation 2:	Manganese(III)-Mediated Free-Radical Phosphinylation	346
31.41.3.1.1.6.3	Variation 3:	Palladium-Catalyzed Intramolecular Dehydrogenative Cyclization	347
31.41.3.1.1.6.4	Variation 4:	Reaction of Elemental Phosphorus	348
31.41.3.1.1.6.5	Variation 5:	The Wittig Reaction	348
31.41.3.1.1.6.6	Variation 6:	The Appel Reaction	349
31.41.3.1.1.6.7	Variation 7:	The Mitsunobu Reaction	350
31.41.3.1.1.7	Method 7:	Modification of Phosphine Oxides without Substitution at Phosphorus	351
31.41.3.1.1.7.1	Variation 1:	Monoreduction of Bisphosphine Dioxides	351
31.41.3.1.1.7.2	Variation 2:	Deprotonation Directed by the P=O Group	352
31.41.3.1.1.7.3	Variation 3:	Nucleophilic Aromatic Substitution Promoted by the P=O Group	354
31.41.3.1.1.7.4	Variation 4:	Alkene Metathesis	356
31.41.3.1.1.7.5	Variation 5:	Cycloaddition Reactions	357
31.41.3.1.1.7.6	Variation 6:	Annulation Reactions	360
31.41.3.1.1.7.7	Variation 7:	Cross-Coupling Reactions	361

31.41.3.1.2	Applications of Arylphosphine Oxides in Organic Synthesis	364
31.41.3.2	Arylphosphine Sulfides	364
31.41.3.2.1	Synthesis of Arylphosphine Sulfides	364
31.41.3.2.1.1	Method 1: Sulfuration of Phosphines	364
31.41.3.2.1.1.1	Variation 1: Using Elemental Sulfur	364
31.41.3.2.1.1.2	Variation 2: Using Polysulfide Reagents	365
31.41.3.2.1.1.3	Variation 3: Using Other Sulfur Sources	368
31.41.3.2.1.1.4	Variation 4: Via Sulfuration of Phosphine–Borane Species	369
31.41.3.2.1.1.5	Variation 5: Via Sulfuration of Other Chalcogen Phosphine Derivatives	369
31.41.3.2.1.2	Method 2: Addition of Secondary Phosphine Sulfides to Unsaturated Bonds	371
31.41.3.2.1.2.1	Variation 1: Addition to Carbonyl Compounds	371
31.41.3.2.1.2.2	Variation 2: Addition to Alkenes	372
31.41.3.2.1.2.3	Variation 3: Conjugate Addition to Activated Alkenes	374
31.41.3.2.1.3	Method 3: Nucleophilic Substitution with Phosphorus Nucleophiles	375
31.41.3.2.1.3.1	Variation 1: Transition-Metal-Mediated Substitution	376
31.41.3.2.1.3.2	Variation 2: Thio-Michaelis–Arbuzov Reactions	377
31.41.3.2.1.4	Method 4: Nucleophilic Substitution at the Phosphorus Atom	378
31.41.3.2.1.4.1	Variation 1: P–X Bond Cleavage (X = Halogen)	379
31.41.3.2.1.4.2	Variation 2: P–S Bond Cleavage	380
31.41.3.2.1.4.3	Variation 3: P–C Bond Cleavage	381
31.41.3.2.1.4.4	Variation 4: P–O Bond Cleavage	382
31.41.3.2.1.4.5	Variation 5: Solvolysis of Phosphorus(V) Compounds	382
31.41.3.2.1.5	Method 5: Other Reactions	383
31.41.3.2.1.5.1	Variation 1: Reaction of Sulfides with Elemental Phosphorus	383
31.41.3.2.1.5.2	Variation 2: Cycloaddition of Strained Cyclic Phosphine Sulfides with Dienes	383
31.41.3.2.1.5.3	Variation 3: Wittig Reaction with Thiocarbonyl Compounds	384
31.41.3.2.1.5.4	Variation 4: Reaction of Ylides with Elemental Sulfur and with Thiiranes	384
31.41.3.2.1.5.5	Variation 5: Cycloaddition of (Alkylsulfanyl)(chloro)phosphines	385
31.41.3.2.1.5.6	Variation 6: Reaction of Butadienylphosphine Sulfides	386
31.41.3.2.1.6	Method 6: Modification of Phosphine Sulfides without Substitution at Phosphorus	386
31.41.3.2.1.6.1	Variation 1: α - and <i>ortho</i> -Deprotonation	387
31.41.3.2.1.6.2	Variation 2: Cycloaddition Reactions	387
31.41.3.2.1.6.3	Variation 3: Annulation Reactions	390
31.41.3.2.2	Applications of Arylphosphine Sulfides in Organic Synthesis	390
31.41.3.3	Arylphosphine Selenides	390
31.41.3.3.1	Synthesis of Arylphosphine Selenides	391
31.41.3.3.1.1	Method 1: Selenation of Free Phosphines with Elemental Selenium	391
31.41.3.3.1.2	Method 2: Other Methods	392
31.41.3.3.2	Applications of Arylphosphine Selenides in Organic Synthesis	393

31.41.3.4	Aryl(imino)phosphoranes	393
31.41.3.4.1	Synthesis of Aryl(imino)phosphoranes	393
31.41.3.4.1.1	Method 1: The Staudinger Reaction of Free Phosphines and Azides	393
31.41.3.4.1.2	Method 2: Synthesis via Aminophosphonium Salts	395
31.41.3.4.2	Applications of Aryl(imino)phosphoranes in Organic Synthesis	396

Volume 35: Chlorine, Bromine, and Iodine

35.2	Product Class 2: One Saturated Carbon—Bromine Bond	
35.2.5.1.9	Synthesis by Addition across C=C Bonds	2015
	G. Dagousset and G. Masson	
35.2.5.1.9	Synthesis by Addition across C=C Bonds	413
35.2.5.1.9.1	Method 1: Hydroxy- and Alkoxybromination of Alkenes	413
35.2.5.1.9.2	Method 2: Aminobromination of Alkenes	422
35.2.5.1.9.3	Method 3: Azidobromination of Alkenes	428
35.2.5.1.9.4	Method 4: Phosphobromination of Alkenes	429
35.2.5.1.9.5	Method 5: Catalytic Enantioselective Syntheses	430
35.2.5.1.9.5.1	Variation 1: Bromination of Alkenes	431
35.2.5.1.9.5.2	Variation 2: Hydroxy- and Alkoxybromination of Alkenes	432
35.2.5.1.9.5.3	Variation 3: Aminobromination of Alkenes	450
	Author Index	463
	Abbreviations	495