Transient 2*H*-Phospholes as Powerful Synthetic Intermediates in Organophosphorus Chemistry

FRANÇOIS MATHEY

Department of Chemistry, University of California Riverside, Riverside, California 92521-0403

Received May 14, 2004

ABSTRACT

Transient 2H-phospholes are easily obtained from 1-R-1H-phospholes by a [1,5]-shift of the R-substituent from phosphorus to the α -carbons of the ring. They display cyclopentadiene-like chemistry: [4+2]-cycloaddition reactions with alkenes, alkynes, conjugated dienes and aldehydes, deprotonation to give the aromatic phospholide ions, and reaction with transition metal derivatives to give η^5 -phospholyl complexes. The resulting products have found some use in homogeneous and asymmetric catalysis and show some promise in the field of electroconducting polymers.

1. Introduction

2H-Phosphole 1 is a tautomer of parent phosphole 2 (Scheme 1). Whereas 1*H*-phosphole **2** has been completely characterized at low temperature by ¹H, ¹³C, and ³¹P NMR spectroscopy, ¹ 2*H*-phosphole 1 remains elusive and has never been observed as such. Its stabilization can be achieved by complete substitution with bulky groups as in derivative 3,2 complexation as in tungsten complex 4,3 or inclusion into an aromatic system as in phosphaazulenes $\mathbf{5}^4$ and $\mathbf{6}^5$ (Scheme 1). If the chemistry of 2Hphospholes was restricted to these few stable compounds, it would be of limited interest. Fortunately, transient 2Hphospholes are readily accessible with a huge variety of substitution patterns via the 1*H*-phosphole \Leftrightarrow 2*H*-phosphole equilibrium. They display a rich and versatile cyclopentadiene-like reactivity and served as precursors for the preparation of a variety of novel polycyclic Pcontaining structures, phospholide ions, phosphametallocenes, phosphinines, etc. Thus, they deserve special attention both from theoretical and practical standpoints. The data concerning 2H-phospholes are generally scattered throughout the papers devoted to 1*H*-phospholes. The only specific review of 2H-phospholes is already 7 years old and is poorly accessible.6 We present here an

François Mathey received a doctoral degree in chemistry from the University of Paris VI in 1971. He worked for the chemical industry until 1986 and then moved to Ecole Polytechnique. He is now distinguished professor at the University of California, Riverside. He has published more than 500 papers in the fields of phosphorus—carbon heterocyclic chemistry, low-coordinate phosphorus chemistry, transition metal chemistry, and homogeneous catalysis. He has got several awards including the silver medal of the CNRS, the A. von Humboldt research prize, a JSPS fellowship, the Main Group Chemistry award, and the Arbuzov prize. He is member of the French Academy of Sciences and several other Academies. He has been President of the French Chemical Society from 2000 to

Scheme 1

Scheme 1

But tBu Me Me

Me

Me

MoSiMe

Scheme 2

Scheme 2

R[1,5]

R = H (1)

R = H (2)

R = H (2)

R = H (1)

R = H (2)

R = H (1)

R = H (2)

R = H (1)

R = H (2)

R = H (2)

R = H (2)

R = H (1)

R = H (2)

R = H (2)

updated survey, which highlights the various possibilities offered by this chemistry in the fields of homogeneous catalysis and molecular materials.

2. The 1*H*-Phosphole ⇔ 2*H*-Phosphole Equilibrium

As a result of the pyramidal geometry of phosphorus,⁷ phospholes are poorly aromatic. The most recent evaluation of the aromatic stabilization energy of parent phosphole **2** is 3.2 kcal mol⁻¹.8 Conversely, the pyramidal geometry of phosphorus favors the [1,5]-sigmatropic shift of the phosphorus substituent from P to C as a result of the significant $\sigma_{,}\pi^{*}$ overlap between the exocyclic P-R bond and the dienic system. The most recent theoretical study of the 1*H*-phosphole \leftrightarrow 2*H*-phosphole \leftrightarrow 3*H*phosphole equilibrium at the CCSD(T)/6-31G* level (Scheme 2, R = H)⁹ concludes that 1 is more stable than $\mathbf{2}$ by $6.0 \text{ kcal mol}^{-1}$ and more stable than $\mathbf{7}$ by 3.3 kcalmol⁻¹. The transition state (TS) between 2 and 1 is 19.6 kcal mol⁻¹ higher in energy than 2. The transition state between 1 and 7 is 30.7 kcal mol⁻¹ higher in energy than 1. These results confirm earlier calculations. ¹⁰ They imply a facile transformation of 2 into 1 and a difficult transformation of 1 into 7. These findings are in perfect agreement with the experimental observations.11 1H-Phospholes, as obtained by protonation of phospholide ions, readily equilibrate with 2*H*-phospholes below room

Table 1. Relative Energies (ΔE) for the Interconversion between 1-R-1*H*- and 2-R-2*H*-Phospholes (in kcal mol⁻¹)

R	$\Delta E((2-R-2H-) - (1-R-1H-))$	$\Delta E((\mathrm{TS}) - (1\text{-R-1}H\text{-}))$
Н	-3.4	18.3
Me	2.1	37.7
vinyl	0.4	25.5
ethynyl	1.4	30.0
CN	0.2	28.7
CHO	-3.7	8.3
OH	16.1	46.7
$_{ m SH}$	12.7	28.9
SiH_3	2.5	14.2

temperature. The formation of 3H-phospholes has never been observed.

Another set of experimental observations that has never been investigated from a theoretical standpoint is the ease with which sigmatropic shifts occur as a function of the nature of the migrating group. Whereas hydrogen migrates very easily below room temperature when no substituent is present on the α -positions of the ring, other groups require the application of heat (aryl, 12 alkynyl, CN, SR, etc. 13), while some others do not migrate under conditions compatible with the intrinsic stability of the phosphole ring (alkyl, OR, etc. 13). These variations in the migrating ability explain why the final result of the equilibration of a 1-R-1H-phosphole is always the 2-R-5H-phosphole 9 since H migrates more easily than R.

To gain a better insight into this phenomenon, we decided to carry out a series of calculations at the B3LYP/ 6-311+G(d,p) level. 14 The results are summarized in Table 1. For R = H, our data are similar to those of Bachrach¹⁰ and Sastry.9 The observed trends fit nicely with the experimental observations. The sustituents can be divided into three categories, those that do not migrate under practical conditions (OH, Me), those that migrate upon heating (vinyl, ethynyl, CN, SH), and those that migrate spontaneously at low temperature (H, CHO, SiH₃). It is clear that OH does not migrate because the high strength of the P-O bond heavily stabilizes the 1*H*-phosphole relative to the 2*H*-phosphole. A similar explanation is not valid in the case of R = Me. Here, it is the high-energy pentacoordinate geometry of the migrating carbon in the transition state that is responsible for the destabilization of the TS. The ease of migration of R = H and $R = SiH_3$ is well accounted for and does not come as a surprise. In contrast, the very low barrier to the migration of R = CHOcomes as a shock. Here, it is the extreme weakness of the P-formyl bond (P-CHO = 1.932 Å) and the very high pyramidality of phosphorus in the 1H-phosphole that favors the shift, the out-of-plane angle between the phosphole plane and the substituent being as high as 85°.

3. Dimerization and Oligomerization of 2*H*-Phospholes

At low temperature, the normal dimerization products of 2*H*-phospholes are the P–P [4+2] endo dimers. The X-ray crystal structure of one of these dimers (11)¹⁵ shows long P–P and C–C bridging bonds (2.239 and 1.557 Å, respectively). The dimerization is reversible upon heating and

Scheme 3

Scheme 4

the monomer can be trapped by diphenylacetylene or 2,3-dimethylbutadiene at 110-130 °C (Scheme 3).

In the absence of a trapping reagent, the endo dimer 11 evolves toward the exo dimer 12.¹¹ Under UV irradiation, dimers similar to 11 give the corresponding cage compounds by intramolecular [2+2] cycloaddition between the two double bonds.

The dimerization of parent 2H-phosphole **1** has been studied at the B3LYP/6-311+G(d,p) level. ¹⁶ The TS for the endo dimer is 1.8 kcal mol⁻¹ lower in energy than the TS for the exo dimer. Conversely, the exo dimer is more stable than the endo dimer by 2.2 kcal mol⁻¹. The formation of the kinetic endo and thermodynamic exo [4+2] dimers is comparable to what is observed for cyclopentadiene.

An interesting chemistry has been developed with the [4+2] endo dimers. Quaternization selectively takes place at the phosphorus of the former dienophile. The resulting monoquaternary salts are attacked by thallium ethylate with cleavage of the P-P bond (Scheme 4).¹⁷ The novel biphospholenes thus obtained readily chelate transition metals. The cationic rhodium(I) complex derived from $\bf 13$ efficiently catalyzes the hydrogenation of (Z)-acetylcinnamic acid at room temperature in methanol.

The evolution of 2*H*-phospholes at high temperature is completely different. We shall take the case of the triphenyl derivative as an example. At 230 °C, 1,2,5-triphenylphosphole is transformed into the 1,1′-biphospholyl **15** (Scheme 5).¹8 The precursor of **15** is probably **14** resulting from a series of [1,5] shifts of Ph and H. Until now, the mechanism of the loss of H₂ remains mysterious, although this phenomenon appears to be quite general

Scheme 6

and has some interesting consequences. For example, the thermolysis of 1-aryl-3,4-dimethylphospholes yields a series of quite exciting tetramers (Scheme 6).19-21 The structures of these tetramers have been established by X-ray analysis. The formation of intermediates such as 16 has been demonstrated by trapping experiments.²² An electrochemical study has been performed on the derivatives of the hexanuclear chain 18.23 The bis-P(S)Me radical anion derived from the six-unit monomeric unit 19 should

present interesting electroconductive properties due to extensive delocalization along the chain. Recent work has shown the interest of using P-P dimers to reduce the HOMO-LUMO gap in a conjugated chain incorporating a phosphole unit.24 In view of these data, 18 should also be an interesting starting point for the synthesis of electroconductive materials. From another standpoint, the phenylated tetramer 17 has served to synthesize a variety of novel tetraphosphorus macrocycles.²⁵ Since in these macrocycles each phosphorus atom is also incorporated in a phosphole ring, it readily inverts at around room temperature and thus, the macrocycle can adapt its

stereochemistry to the requirements of any complexed metal. This property has been used to synthesize very stable palladium complexes such as 20, which can be used as catalysts with very long half-lives for the Stille crosscoupling reaction, the allylation of malonate anions, and the Heck reaction.26

4. Cycloaddition of 2H-Phospholes with Alkenes and Alkynes

As already briefly shown in Scheme 3, 2*H*-phospholes can act as powerful dienes toward carbon-carbon double or triple bonds. A very recent addition to this type of reaction is [4+2] cycloaddition with the C=O double bond of aldehydes.27 They also can act as dienophiles toward conjugated dienes via their P=C double bond (Scheme 7). This dual aspect of their reactivity has been studied from a theoretical standpoint. According to Bachrach, 28 the reaction of parent 2*H*-phosphole 1 with acetylene is concerted with an activation energy as low as 17.9 kcal mol⁻¹ (MP4 corrected for ZPE), which contrasts with the activation energy of the same reaction of cyclopentadiene with acetylene: 24.2 (experimental) and 27.9 kcal mol⁻¹ (MP4 corrected for ZPE). This clearly underlines the very high reactivity of 1 as a diene. Very low activation energies have also been computed by Sastry and co-workers⁹ in a more recent study of the reactions of 1 with ethylene and acetylene.

The reaction of 1 with 1,3-butadiene has also been investigated by Bachrach and Perriott.29 The observed bicyclo[4.3.0]cyclononadiene appears to be the thermodynamic product, the kinetic product resulting from the 2H-phosphole (4π) + butadiene (2π) cycloaddition. The reaction leading to the favored endo-bicyclo[4.3.0]cyclononadiene proceeds through a stepwise biradical mechanism.

From a practical standpoint, this chemistry provides ready access to a wide range of novel bicyclic structures with phosphorus at the bridgehead. The phosphorus of such structures cannot racemize; thus their use as ligands in asymmetric catalysis is especially appealing. The work published to date has focused on the quite-stable 1-phosphanorbornadienes. The so-called BIPNOR has been synthesized as shown in Scheme 8.30 The two enantiomers

of the racemic mixture have been separated by complexation with an enantiopure palladium complex. BIPNOR is comparable to BINAP in the rhodium-catalyzed asymmetric hydrogenation of dehydroamino acids but superior in the asymmetric isomerization of a cyclic diene.³¹ A racemic 1-phosphanorbornadiene-2-carboxaldehyde has been efficiently synthesized as shown in Scheme 9.³² The resolution of 21 has been carried out through the formation of diastereomeric acetals with an enantiopure diol. The imine derivatives of 21 perform quite well in the palladium-catalyzed enantioselective allylic C- and N-alkylations of dimethyl malonate and benzylamine by 1,3-diphenylprop-2-enyl acetate.³³ In a similar vein, a 2-oxazoline derivative 22 is quite efficient as ligand for the

asymmetric Heck reaction.34

Racemic 1-phosphanorbornadienes have also been used as ligands in the rhodium-catalyzed hydroformylation of olefins.³⁵ A very efficient water-soluble version, **23**, has been proposed for the biphasic hydroformylation of propene.³⁶

In a completely different vein, the thermolysis of 7,7-diphenyl-substituted 1-phosphanorbornadienes provides an interesting entry into the chemistry of phosphinines (Scheme 10).¹⁸ The chemistry of 1-phosphanorbornenes is far less developed in part as a result of their relatively low thermal stability and of the possible formation of endo and exo isomers. An interesting water-soluble ligand, **24**, has nevertheless been synthesized (Scheme 11).³⁷

5. 2*H-*Phospholes as Sources of Phospholide lons

In terms of acid strength, 1H- and 2H-phospholes (1 and 2) are close to halogenated carboxylic acids. The gas-phase proton affinity of the parent phospholide ion has been measured by bracketing experiments to be 338 \pm 3 kcal mol⁻¹.³⁸ Thus, 2*H*-phospholes are ideal sources of phospholide ions. In fact, they have served to devise the only simple method to functionalize a preformed phosphole ring (Scheme 12).38 Two condtions are needed for the success of the reaction: (1) the group Z must be able to migrate, something that excludes alkyl and alkoxy substituents; (2) the Z substituent and, eventually, the P-Z bond must be compatible with the base. In practice, two techniques have been used to perform this transformation. With substituents resistant to heat and bases, the P-Z phosphole is heated in the presence of t-BuOK. This technique works for phenyl,39 2-(diphenylphosphino)phenyl,40 2-pyridyl,39 N-methyl-2-pyrrolyl,40 and 1,2,3,4tetramethyl-cyclopentadienyl⁴¹ substituents. With reactive substituents, the [1,5]-shift is performed first, a variety of [4+2] dimers is thus obtained, and finally, the mixture is treated with t-BuOK. This technique has been applied to compounds where $Z = CO_2Et$, ³⁹ C(O)R, ⁴² and SiR_3 . ⁴³ Two typical examples are depicted in Scheme 13.

The example with the pyrrolyl substituent highlights the extraordinary thermal stability of phospholide ions. The example with the ethoxycarbonyl substituent shows how it is possible to use this chemistry to prepare 2,5-difunctional derivatives. This represents the only practical access to such species. A variant of this reaction provides

Scheme 13

Me Me Me
$$\frac{160^{\circ}\text{C. 3 days}}{160^{\circ}\text{C. 3 days}}$$

Me Me Me $\frac{\Delta_{\text{N}}[1,5]}{25\text{-}60^{\circ}\text{C, THF}}$ dimers $\frac{18\text{uOK}}{\text{Me}}$ Me Me $\frac{\Delta_{\text{N}}[1,5]}{\text{CO}_{2}\text{Et}}$ $\frac{\Delta_{\text{N}}[1,5]}{60\text{-}80^{\circ}\text{C, THF}}$ dimers $\frac{18\text{uOK}}{\text{EtO}_{2}\text{C}}$ $\frac{\text{Me}}{\text{K}^{+}}$ $\frac{\text{Me}}{\text{CICO}_{2}\text{Et}}$ $\frac{\Delta_{\text{N}}[1,5]}{60\text{-}80^{\circ}\text{C, THF}}$ dimers $\frac{18\text{uOK}}{\text{EtO}_{2}\text{C}}$ $\frac{\text{Me}}{\text{K}^{+}}$ $\frac{\text{Me}}{\text{CO}_{2}\text{Et}}$

Scheme 14

Scheme 15

Me Me Me Me Ph
$$+ [(OC)_2M-M(CO)_2]$$
 $\xrightarrow{\Delta}$ $M = FeCp, Mn(CO)_3$

access to phosphole-2,5-dicarboxylic acids (Scheme 14). Here, the [1,5]-shift of CO_2 is followed by a [1,3]-shift of the silicon substituent from the α -carbon of the ring to the carbonyl oxygen. The sodium salts of these phosphole-2,5-dicarboxylic acids are water-soluble. Also noteworthy is the preparation of a phospholide ion bearing a 2-(–)-menthoxycarbonyl substituent, which has been used for the synthesis and resolution of planar chiral phospharuthenocenes. He

6. 2*H*-Phospholes in the Synthesis of Phosphametallocenes

It has been known for some time that dinuclear metal carbonyls react at high temperature with a substituted 1-phenylphosphole to give the corresponding phosphametallocene after splitting of the P-Ph bond (Scheme 15).⁴⁶ The mechanism probably involves the coordination of the phosphole lone pair onto the 15-electron [M(CO)]* radical, followed by the loss of a phenyl radical in a manner similar to what occurs when alkali metals react with 1-phenylphospholes. Whatever the actual mechanism, a CO pressure disfavors the coordination of the phosphole onto the transition metal and prevents the formation of the phosphametallocene. If the temperature is high enough, then the [1,5]-shift of the phenyl substitu-

Scheme 16

Scheme 17

ent becomes operative and the resulting 2H-phosphole reacts with the metal carbonyl to give the phenyl-substituted phosphametallocene. Scheme 16 compares the two reaction pathways for $M = Mn(CO)_3$. This kind of chemistry has served to prepare some original phosphametallocenes. Some examples are shown in Scheme 17. Hence 17. Scheme 17.

The two phosphaferrocenes **25** and **26** are both able to chelate transition metals between their sp² phosphorus and nitrogen centers. The oxazoline derivative might have some potential in asymmetric catalysis.

7. Conclusion

Like cyclopentadienes, 2*H*-phospholes can act both as dienes and dienophiles. In fact, they are very powerful

dienes as shown by their reaction with aldehydes. Like cyclopentadienes, 2H-phospholes give kinetic [4+2] endo dimers, which interconvert upon heating with the thermodynamic [4+2] exo dimers. Like cyclopentadienes, 2Hphospholes are readily deprotonated to give highly aromatic anions. Finally, like cyclopentadienes, 2H-phospholes readily react with transition metal derivatives to give η^5 complexes. Thus, 2H-phospholes represent an almost perfect illustration of the diagonal phosphorus-carbon analogy.⁵¹ However, the phosphorus atom of 2*H*-phospholes adds a new dimension to their chemistry. The highly reactive P=C double bond of these species can easily give η^{1} - and η^{2} -complexes,³ it can also add alcohols¹² and water.² The [1,5] sigmatropic shifts of substituents, which are so characteristic of cyclopentadiene chemistry and allow a substituent to "dance" all around the ring, are in the case of 2H-phospholes practically restricted to migrations between phosphorus and the α -carbons of the ring. At high temperature, α -unsubstituted 2H-phospholes give, by loss of hydrogen, well-defined tetramers that have no equivalent in cyclopentadiene chemistry. Thus, in this respect, it can be stated that the chemistry of 2Hphospholes is even richer in possibilities than that of cyclopentadienes. Their ready availability, combined with a wide range of substitution patterns, means that they will find more and more synthetic uses in the future.

Most of the work described in this Account has been carried out in the laboratory of the author. The contribution of many dedicated co-workers, whose names are cited in the references, is gratefully acknowledged. Over the years, this research program has been supported by the CNRS, SNPE, Ecole Polytechnique, Rhodia, and more recently, the University of California, Riverside.

References

- (1) Charrier, C.; Mathey, F. Characterization of the parent phosphole and phospholyl anion and some of their C-substituted derivatives by ¹H and ¹³C NMR spectroscopy. *Tetrahedron Lett.* **1987**, *28*, 5025–5028.
- (2) Zurmühlen, H.; Regitz, M. Phosphorus compounds with unusual coordination. 25. Cyclopropenylphosphaalkenes, adducts for synthesis of stable 2*H*-phospholes. *J. Organomet. Chem.* 1987, 332, C1–C5.
- (3) Holand, S.; Charrier, C.; Mathey, F.; Fischer, J.; Mitschler, A. Stabilization of 2H-phospholes by complexation. A phosphorus—carbon double bond acting as a four-electron donor. J. Am. Chem. Soc. 1984, 106, 826–828.
- (4) (a) Märkl, G.; Seidl, E. 2-Benzyl-1-phosphaazulene. Angew. Chem., Int. Ed. Engl. 1983, 22, 57–58. (b) Märkl, G.; Reindl, J. 1-Phosphaazulenes. Tetrahedron Lett. 1992, 33, 5495–5498.
- (5) Märkl, G.; Seidl, E.; Trötsch, I. 1-Methoxy-3-phenyl-2-phosphaazulene: the first synthesis of 2-phosphaazulenes. *Angew. Chem., Int. Ed. Engl.* 1983, 22, 879–880.
- (6) Mathey, F.; Mercier, F. The chemistry of 2H-phospholes. C. R. Acad. Sci. Paris, Sér. Ilb 1997, 701-716.
- (7) Original demonstration: Coggon, P.; Engel, J. F.; McPhail, A. T.; Quin, L. D. Molecular structure of 1-benzylphosphole by X-ray analysis. J. Am. Chem. Soc. 1970, 92, 5779–5780.
- (8) Cyrański, M. K.; Krygowski, T. M.; Katritzky, A. R.; Schleyer, P. v. R. To what extent can aromaticity be defined uniquely? *J. Org. Chem.* 2002, 67, 1333–1338.
- (9) Dinadayalane, T. C.; Geetha, K.; Sastry, G. N. Ab initio and density functional theory (DFT) study on [1, 5] sigmatropic rearrangements in pyrroles, phospholes, and siloles and their Diels—Alder reactivities. J. Phys. Chem. A 2003, 107, 5479—5487.
- (10) Bachrach, S. M. Theoretical studies of the [1,5] sigmatropic hydrogen shift in cyclopentadiene, pyrrole, and phosphole. J. Org. Chem. 1993, 58, 5414–5421.

- (11) Charier, C.; Bonnard, H.; de Lauzon, G.; Mathey, F. Proton [1,5] shifts in P-unsubstituted 1*H*-phospholes. Synthesis and chemistry of 2*H*-phosphole dimers. J. Am. Chem. Soc. 1983, 105, 6871– 6877.
- (12) Mathey, F.; Mercier, F.; Charrier, C.; Fischer, J.; Mitschler, A. Dicoordinated 2H-phospholes as transient intermediates in the reactions of tervalent phospholes at high temperature. One-step synthesis of 1-phosphanorbornadienes and phosphorins from phospholes. J. Am. Chem. Soc. 1981, 103, 4595–4597.
- (13) Laporte, F.; Mercier, F.; Ricard, L.; Mathey, F. The equilibrium between 1*H* and 2*H*-phospholes: influence of the substitution pattern and scope. *Bull. Soc. Chim. Fr.* **1993**, *130*, 843–850.
- (14) Mathey, F. Unpublished results. Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Montgomery, J. A., Jr.; Vreven, T.; Kudin, K. N.; Burant, J. C.; Millam, J. M.; Iyengar, S. S.; Tomasi, J.; Barone, V.; Mennucci, B.; Cossi, M.; Scalmani, G.; Rega, N.; Petersson, G. A.; Nakatsuji, H.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Klene, M.; Li, X.; Knox, J. E.; Hratchian, H. P.; Cross, J. B.; Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Ayala, P. Y.; Morokuma, K.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Zakrzewski, V. G.; Dapprich, S.; Daniels, A. D.; Strain, M. C.; Farkas, O.; Malick, D. K.; Rabuck, A. D.; Raghavachari, K.; Foresman, J. B.; Ortiz, J. V.; Cui, Q.; Baboul, A. G.; Clifford, S.; Cioslowski, J.; Stefanov, B. B.; Liu, G.; Liashenko, A.; Piskorz, P.; Komaromi, I.; Martin, R. L.; Fox, D. J.; Keith, T.; Al-Laham, M. A.; Peng, C. Y.; Nanayakkara, A.; Challacombe, M.; Gill, P. M. W.; Johnson, B.; Chen, W.; Wong, M. W.; Gonzalez, C.; Pople, J. A. Gaussian 03, revision B.05; Gaussian, Inc.: Pittsburgh, PA, 2003.
- (15) De Lauzon, G.; Charrier, C.; Bonnard, H.; Mathey, F.; Fischer, J.; Mitschler, A. X-ray crystal structure and Diels—Alder reactivity of the 3,4-dimethyl-2*H*-phosphole dimmer. *J. Chem. Soc., Chem. Commun.* 1982, 1272—1273.
- (16) Dinadayalane, T. C.; Sastry, G. N. Density functional theory study on dimerizations of phospholes. *Organometallics* 2003, 22, 5526– 5533.
- (17) Deschamps, B.; Ricard, L.; Mathey, F. A new type of chelating biphospholenes. *Organometallics* 2003, 22, 1356–1357.
- (18) Charrier, C.; Bonnard, H.; Mathey, F. Synthesis of phosphorins by reaction of 1,2,5-triphenylphosphole with alkynes. J. Org. Chem. 1982, 47, 2376–2379.
- (19) Mathey, F.; Mercier, F.; Nief, F.; Fischer, J.; Mitschler, A. Thermal tetramerization of 1-phenyl-3,4-dimethylphosphole. An access to 2,2'-biphospholes and to 2,2'-diphosphafulvalene complexes. J. Am. Chem. Soc. 1982, 104, 2077–2079. Fischer, J.; Mitschler, A.; Mathey, F.; Mercier, F. Crystal and molecular structure of a new eight-membered tetraphospha-macrocycle, (-PCPh=CMe-CMe-C-)₄. J. Chem. Soc., Dalton Trans. 1983, 841–845.
- (20) Bevierre, M.-O.; Mercier, F.; Ricard, L.; Mathey, F. A first step toward the phosphorus analogues of polythiophenes. *Angew. Chem., Int. Ed. Engl.* 1990, 29, 655–657.
- (21) Waschbüsch, K.; Le Floch, P.; Mathey, F. Combining the chemistry of phospholes and phosphinines. *Bull. Soc. Chim. Fr.* 1995, 132, 910–919.
- (22) Bevierre, M.-O.; Mercier, F.; Ricard, L.; Mathey, F. On the mechanism of the thermal tetramerization of phospholes. *Bull. Soc. Chim. Fr.* **1992**, *129*, 1–8.
- (23) Bevierre, M.-O.; Mercier, F.; Mathey, F.; Jutand, A.; Amatore, A. Electrochemical study of 6-units chains containing thiophene and phosphole rings. An evaluation of electronic delocalization along the chain. New J. Chem. 1991, 15, 545–550.
- (24) Fave, C.; Hissler, M.; Kárpáti, T.; Rault-Berthelot, J.; Deborde, V.; Toupet, L.; Nyulászi, L.; Réau, R. Connecting π -chromophores by σ -P-P bonds: a new type of assemblies exhibiting σ - π conjugation. *J. Am. Chem. Soc.* **2004**, *126*, 6058–6063.
- (25) Laporte, F.; Mercier, F.; Ricard, L.; Mathey, F. Tetraphosphorus macrocycles from phosphole tetramers. J. Am. Chem. Soc. 1994, 116, 3306–3311.
- (26) Mercier, F.; Laporte, F.; Ricard, L.; Mathey, F.; Schröder, M.; Regitz, M. The use of a ten-membered tetraphosphole macrocycle to increase the lifetime of a palladium catalyst. *Angew. Chem., Int. Ed. Engl.* 1997, 36, 2364–2366.
- (27) Toullec, P.; Ricard, L.; Mathey, F. Hetero-Diels—Alder reactions of 2H-phospholes with aldehydes. J. Org. Chem. 2003, 68, 2803— 2806.
- (28) Bachrach, S. M. Ab initio study of the Diels—Alder reaction between phospholes and ethyne. J. Org. Chem. 1994, 59, 5027— 5033.
- (29) Bachrach, S. M.; Perriott, L. M. Theoretical examination of the Diels—Alder reaction of 1,3-butadiene with cyclopentadiene and 2*H*-phosphole. *Can. J. Chem.* **1996**, *74*, 839—850.

- (30) Robin, F.; Mercier, F.; Ricard, L.; Mathey, F.; Spagnol, M. BIP-NOR: a new, efficient bisphosphine having two chiral, nonracemizable, bridgehead phosphorus centers for use in asymmetric catalysis. Chem.-Eur. J. 1997, 3, 1365-1369.
- (31) Faitg, T.; Soulié, J.; Lallemand, J.-Y.; Mercier, F.; Mathey, F. Asymmetric isomerisation of a cyclic diene: a comparative study of BINAP and BIPNOR-rhodium(I) catalysts. Tetrahedron 2000, 56,
- (32) Lelièvre, S.; Mercier, F.; Ricard, L.; Mathey, F. Enantiopure 1-phosphanorbornadiene-2-carboxaldehydes. Tetrahedron: Asymmetry 2000, 11, 4601-4608.
- (33) Mercier, F.; Brebion, F.; Dupont, R.; Mathey, F. 1-Phosphanorbornadiene-imines and amines in enantioselective allylic C- and N-alkylation. Tetrahedron: Asymmetry 2003, 14, 3137–3140.
- (34) Gilbertson, S. R.; Genov, D. G.; Rheingold, A. L. Synthesis of new bicyclic P-N ligands and their application in asymmetric Pdcatalyzed π -allyl alkylation and Heck reaction. Org. Lett. 2000, 2, 2885-2888.
- (35) Neibecker, D.; Réau, R. Phosphanorbornadienes as ligands in the transition metal-catalyzed synthesis of fine chemicals. Angew. Chem., Int. Ed. Engl. 1989, 28, 500-501.
- (36) Herrmann, W. A.; Kohlpaintner, C. W.; Manetsberger, R. B.; Bahrmann, H.; Kottmann, H. Water-soluble metal complexes and catalysts. Part 7. New efficient water-soluble catalysts for twophase olefin hydroformylation: BINAS-Na, a superlative in propene hydroformylation. J. Mol. Catal. A 1995, 97, 65-72.
- (37) Mercier, F.; Mathey, F. A new type of water-soluble phosphine for biphasic catalysis. J. Organomet. Chem. 1993, 462, 103-106.
- (38) Sunderlin, L. S.; Panu, D.; Puranik, D. B.; Ashe, A. J., III; Squires, R. R. Gas-phase properties and reactivities of phospholide and arsolide anions. Organometallics 1994, 13, 4732-4740.
- (39) Holand, S.; Jeanjean, M.; Mathey, F. A straightforward access to α-functional phospholide ions. Angew. Chem., Int. Ed. Engl. 1997, 36, 98-100.
- (40) Holand, S.; Maigrot, N.; Charrier, C.; Mathey, F. Simple access to α -functional phospholide ions, 2. Application to the synthesis of 1-methyl-2-pyrrolyl and 2-(diphenylphosphino)-phenyl derivatives. Organometallics 1998, 17, 2996-2999.

- (41) Frison, G.; Ricard, L.; Mathey, F. Synthesis and X-ray crystal structure analysis of a Cp-substituted phosphaferrocene. Organometallics 2001, 20, 5513-5514.
- (42) Toullec, P.; Mathey, F. A simple access to 2-acyl- and 2,5-diacylphospholide ions. Synlett 2001, 1977-1979.
- Carmichael, D.; Mathey, F.; Ricard, L.; Seeboth, N. Synthesis of 2-silyl substituted phospharuthenocenes and an elaboration into the first phospharuthenocene-phosphine. Chem. Commun. 2002, 2976-2977
- (44) Melaimi, M.; Ricard, L.; Mathey, F.; Le Floch, P. Synthesis of phosphole-2,5-dicarboxylic acids via a [1, 5]-shift of carbon dioxide around the phosphole nucleus. Org. Lett. 2002, 4, 1245-1247.
- (45) Carmichael, D.; Klankermayer, J.; Ricard, L.; Seeboth, N. Synthesis and resolution of the planar chirality of ester-functionalised phospharuthenocenes. Chem. Commun. 2004, 1144-1145.
- (46) See, for example: Mathey, F. Phosphacymantrenes, the first phosphorus heterocycles with a genuine aromatic chemistry. Tetrahedron Lett. 1976, 4155-4158. Mathey, F.; Mitschler, A.; Weiss, R. Phosphaferrocene. J. Am. Chem. Soc. 1977, 99, 3537.
- (47) Mercier, F.; Holand, S.; Mathey, F. Synthesis and some reactions of a 2,2'-biphospholyl. J. Organomet. Chem. 1986, 316, 271-279.
- (48) Mercier, F.; Mathey, F. [1,5] Sigmatropic shifts in a 1,4-diphospholylbenzene. Heteroatom Chem. 1990, 1, 187-190.
- (49) Deschamps, B.; Ricard, L.; Mathey, F. 2-(2'-Pyridyl)phosphaferrocenes and analogues: a new type of chelating ligands with planar chirality and π -acceptor phosphorus centres. J. Organomet. Chem. 1997, 548, 17-22.
- (50) Sava, X.; Marinetti, A.; Ricard, L.; Mathey, F. Optically active phospholes: synthesis and use as chiral precursors for phosphinidene and phosphaferrocene complexes. Eur. J. Inorg. Chem. **2002**, 1657-1665.
- (51) Mathey, F. Phospha-organic chemistry: panorama and perspectives. Angew. Chem., Int. Ed. 2003, 42, 1578-1604.

AR030118V