

HAL
open science

Synthesis of P-Chirogenic Diphosphinotriazoles and Their Use in Asymmetric Catalysis

Jérôme Bayardon, Yoann Rousselin, Raluca Malacea-Kabbara

► **To cite this version:**

Jérôme Bayardon, Yoann Rousselin, Raluca Malacea-Kabbara. Synthesis of P-Chirogenic Diphosphinotriazoles and Their Use in Asymmetric Catalysis. *ChemistrySelect*, 2021, 10.1002/slct.202100617. hal-03292655

HAL Id: hal-03292655

<https://hal.science/hal-03292655>

Submitted on 20 Jul 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Synthesis of P-Chirogenic Diphosphotriazoles and Their Use in Asymmetric Catalysis

Jérôme Bayardon, *^[a] Yoann Rousselin, ^[a] and Raluca Malacea-Kabbara ^[a]

^[a] Institut de Chimie Moléculaire de l'Université de Bourgogne- Franche-Comté, ICMUB-OCS (UMR-CNRS 6302), 19 avenue A. Savary BP 47870, 21078 Dijon CEDEX, France

E-mail: jerome.bayardon@u-bourgogne.fr

Supporting information for this article is given via a link at the end of the document.

Abstract: The stereoselective synthesis of P-chirogenic diphosphotriazoles using ephedrine methodology was described. The coordination behavior of these compounds as *P,P*-ligands has been demonstrated by the preparation as well as the spectroscopic and X-ray crystallographic analyses of a palladium complex. The efficiency of these new P-chirogenic diphosphines in the palladium-catalyzed asymmetric allylic substitution reaction was also evaluated.

Introduction

In the last few decades, 1,2,3-triazole-based diphosphines, in which the phosphorus moieties were incorporated on triazole ring and/or onto exocyclic groups, have been studied, especially in organometallic chemistry and in catalysis.^[1] For example (Figure 1), Gandelman's group described in 2008 the synthesis of bis-phosphotriazole **1** for its application as PCP pincer complexes in Heck reaction.^[2] Later on, the same group reported the synthesis of the diphosphotriazole **2** and its corresponding platinum complex.^[3] In 2015, Manoury and Virieux synthesized diphosphine supported by bis(triazole)backbone **3** in order to study its coordination chemistry toward transition metals^[4]. Recently, Balakrishna and co-workers synthesized 1,2,3-triazole-based diphosphine **4** for its use in Pd-catalyzed C-C coupling reactions.^[5] Finally, the chiral ferrocenyl triazole-based diphosphines **5**, named ClickFerroPhos, were used as *P,P*-bidentate ligands in rhodium- and ruthenium-catalyzed asymmetric hydrogenation of alkenes and ketones as well as in asymmetric 1,3-dipolar cycloaddition of azomethine ylide catalysed by copper complex.^[6] These chiral diphosphines, possessing central and planar chirality, are, to the best of our knowledge, the only examples of chiral diphosphotriazoles reported so far.^[7] Consequently, none of them are P-chirogenic.^[8] P-chirogenic diphosphines are quite interesting compounds which have been extensively employed especially in asymmetric catalysis as chiral ligands.^[9] For example, the use of DiPAMP,^[10] QuinoxP*,^[11] MiniPhos^[12] and BIBOP^[13] and their derivatives^[9g] has led to excellent enantioselectivities in various asymmetric transformations (Figure 2).

Figure 1. Examples of 1,2,3-triazole-based diphosphines.

Figure 2. Representative examples of P-chirogenic diphosphines used in asymmetric catalysis.

We have described in our group, the synthesis of P-chirogenic diphosphines^[14] and more recently an 1,2,3-triazole based-monophosphine^[6c] for their application as ligands in asymmetric catalysis. In continuation of this work on P-chirogenic ligands, we will report herein the preparation of P-chirogenic diphosphinotriazoles in which the two phosphorus centres were linked to the triazole backbone (Figure 3) and their use as chiral ligands in Pd-catalyzed asymmetric allylic substitution reactions.

Figure 3. Structure of P-chirogenic diphosphinotriazoles **6**.

Results and Discussion

The new P-chirogenic 1,2,3-triazole-based diphosphines **6a-c** have been synthesized according to the well-established ephedrine methodology starting from (2*R*,4*S*,5*R*)-(+)-3,4-dimethyl-2,5-diphenyl-1,3,2-oxazaphospholidine **7**^{[14a],[15]} as initial auxiliary to induce chirality at phosphorus centres (Scheme 1).

Scheme 1. Synthetic route to P-chirogenic diphosphinotriazoles **6a-c**.

The reaction of the complex (+)-**7** with organolithium reagents RLi stereospecifically leads, after P-O bond cleavage, to the corresponding aminophosphine-boranes **8a-c** in 80-90% yields. The chlorophosphine-boranes **9a-c**, which are readily obtained by acidolysis of the aminophosphine-boranes **8a-c** with dry HCl,^[16] reacted successively with 2-(trimethylsilyl)ethynyllithium^[17] then with DABCO in presence of elementary sulfur at 50°C to provide P-chirogenic phosphine-sulfides **10a-c** in 43-56% overall yields. Their analysis by HPLC on chiral column (99% ee for each compound), proves that the reaction sequence proceeds without racemization at the P-centre. The desilylation of phosphine-sulfides **10a-c** was readily achieved by treatment with K₂CO₃ in MeOH/THF mixture at room temperature. The resulting terminal alkynes **11a-c** were isolated in 84-86% after purification by chromatography on silica gel. The deprotonation of **11a-c** in presence of *n*-BuLi at -78°C followed by reaction with chlorophosphine-boranes **9a-c** then with DABCO and S₈ at 50°C afford the C2-symmetric bis(thiophosphinyl)acetylenes **12a-c** in 42-51% overall yields.^[18] ¹H and ³¹P NMR analyses of compounds **12a-c** (see Supporting Information) showed no signal corresponding to meso form, proving that no racemization occurred at the P-centres during the two-steps reaction sequence. Moreover, crystals of **12a** suitable for X-ray analysis have been obtained and the X-ray structure is depicted in figure 4.

It is important to note that the use of sulfide protecting group on P-centre is of great interest because it allows, in the case P-chirogenic phosphine-sulfides **10a-c** and bis(thiophosphinyl)acetylenes **12a-c**, to obtain more stable compounds than their borane analogues which are obtained partially decomposed during the synthesis.^[19] Moreover, the presence of sulfide electron-withdrawing group on the both P-centres of compounds **12a-c** allows to activate the triple bond during the cycloaddition with sodium azide.^[20]

Figure 4. ORTEP view of compound **12a** [P1 (*R*) and P2 (*R*)]. Thermal ellipsoids are drawn at 50% probability plot. H atoms are omitted for clarity.

The reaction of *P*-chirogenic bis(thiophosphinyl)acetylenes **15a-c** with sodium azide in DMF at 50°C^[20] then with benzyl bromide in presence of K₂CO₃ affords the *P*-chirogenic 4,5-bis(thiophosphinyl)-1,2,3-triazoles **13a-c** in 61-86% isolated yields.^[21] Finally, desulfidation of **13a-c** was performed by reaction with Si₂Cl₆^[22] in toluene at 80°C during one hour to give, after recrystallization, *P*-chirogenic diphosphines **6a-c** in 68-78% yields (Scheme 1). The enantiomeric purities of each diphosphinotriazole **6a-c** were determined by HPLC on chiral column with 99% ee. Single crystals of **6a** have been obtained by slow diffusion of hexane into dichloromethane and its structure was established by X-ray analysis (Figure 5). The compound **6a** crystallizes in P₂₁ chiral space group and the Flack parameter refinement allows the unambiguous determination of the *S*-absolute configuration on the both phosphorus centres.^[23]

Figure 5. ORTEP view of compound **6a** [P1 (*S*) and P2 (*S*)]. Thermal ellipsoids are drawn at 50% probability plot. H atoms are omitted for clarity.

In the next step, we investigated the coordination behavior of *P*-chirogenic diphosphinotriazoles **6** with late transition metals. Biphosphine **6a** reacted with half equivalent of [Pd(allyl)Cl]₂ and AgPF₆ in a mixture of CH₂Cl₂/MeOH at room temperature to afford the desired cationic palladium-allylic complex **14** in 78% yield (Scheme 2).

Scheme 2. Synthesis of Pd(II) complex **14** with *P*-chirogenic diphosphinotriazole **6a**.

The $\{^1\text{H}\}^{31}\text{P}$ NMR spectrum shows a singlet shifted from -43.7 ppm (for **6a**) to 7.2 ppm (for complex **14**), clearly indicating coordination of both phosphine arms to the palladium centre. Moreover single crystals of Pd(II) complex **14** suitable for X-ray diffraction analysis were obtained by recrystallization in dichloromethane. The structure of the complex **14** is shown in figure 6. The complex **14**, with an unsubstituted allyl ligand, shows the expected square-planar coordination geometry of the PdC_2P_2 core and an almost planar conformation of the ligand framework (P2,P3,C27,C28,N1,N2,N3 plane have a RMSD of 0.035 Å). This structure confirms that ligand **6a** binds palladium through the both phosphorus atoms to form a five-membered ring chelate.

Figure 6. ORTEP view of Pd-complex **14**. Thermal ellipsoids are drawn at 50% probability plot. H atoms, disordered part and hexafluorophosphate counterion are omitted for clarity.

Finally, the P-chirogenic diphosphinotriazoles **6a-c** were used as ligands in the Pd-catalyzed asymmetric allylic substitution reaction of (*E*)-1,3-diphenylprop-2-en-1-yl acetate **15**^{[24],[25]} (Table 1).

The reaction was firstly carried out using dimethylmalonate as nucleophile with *N,O*-bis(trimethylsilyl)acetamide (BSA) and a catalytic amount of potassium acetate as base in presence of 2 mol% of $[\text{Pd}(\text{allyl})\text{Cl}]_2$ and 4 mol% of diphosphinotriazoles **6a-c**. In dichloromethane, the reactions were completed in two hours at room temperature to selectively afford the mono-allylated compound **16**.

Table 1. Asymmetric allylic substitution catalyzed by Pd complexes with diphosphinotriazole ligands **6a-c**.^{[a],[b]}

Entry	Diphosphinotriazoles		ee (%) ^{[c],[d]} 16	ee (%) ^{[c],[d]} 17
	R			
1	6a	<i>o</i> -An	86 (<i>S</i>)	86 (<i>R</i>)
2	6b	<i>o</i> - <i>i</i> -PrOC ₆ H ₄	50 (<i>S</i>)	50 (<i>R</i>)
3	6c	<i>o</i> -biPh	69 (<i>R</i>)	59 (<i>S</i>)

[a] Reactions were carried out in dichloromethane at room temperature and proceeded in completion in 2h for **16** and 18h for **17**. [b] Allylic products **16** and **17** were obtained with yields > 90% and yields > 85%, respectively. [c] Determined by HPLC on chiral column. [d] Absolute configuration was determined by comparison of the specific rotation with literature values^[26]

When the catalysis was performed with the P-chirogenic diphosphine **6a** or **6b** bearing respectively, an *o*-methoxy aryl or an *o*-isopropoxyaryl substituent on the phosphino groups, the allylated product **16** was obtained in (*S*)-absolute configuration with 86% and 50% ee, respectively (Table 1, entries 1 and 2). In contrast, the use of diphosphinotriazole **6c**, having an *o*-biphenyl group on the phosphorus centres, led to the (*R*)-alkylated product **16** with 69% ee (Table 1, entry 3). The allylic substitution of (*E*)-1,3-diphenylprop-2-en-1-yl acetate **15** was also investigated with benzylamine as

nucleophile in presence of TBAF as additive. The reactions were performed in dichloromethane at room temperature to give in 18 h the corresponding (*R*)-allylated products **17** with 86% and 50% ee when diphosphinotriazoles **6a** and **6b** were used as ligands, respectively (Table 1, entries 1 and 2). In the same conditions, **6c** afforded the allylated product (*S*)-**17** with 59% ee (Table 1, entry 3).

Conclusion

A new type of P-chirogenic diphosphines based on a triazole backbone have been stereoselectively synthesized using ephedrine methodology. In order to prove the *P,P* coordination behavior of these new ligands, a Pd-complex was synthesized and fully characterized by spectroscopic and X-ray diffraction analyses. The usefulness of these P-chirogenic diphosphinotriazoles as ligands in asymmetric Pd-catalyzed allylic substitution reactions was demonstrated and enantioselectivities up to 86% were achieved. Further applications of these P-chirogenic diphosphinotriazoles to various asymmetric catalyzed reactions are currently under investigation in our laboratory and will be reported in due course.

Experimental Section

General: All reactions were carried out using standard Schlenk techniques under an inert gas. Solvents were dried using a MBRAUN SPS 800. Methylene chloride, diethyl ether, ethyl acetate, pentane, petroleum ether, tetrahydrofuran (THF), toluene and methanol were purchased in anhydrous form. Hexane and 2-propanol for HPLC were of chromatographic grade and used without purification. The reagents trimethylsilylacetylene, *n*-BuLi (2.5 M in hexane), DABCO, sulfur, potassium carbonate, benzylbromide, sodium azide, hexachlorodisilane and allylpalladium(II) chloride dimer were purchased from commercial suppliers. (2*R*,4*S*,5*R*)-(+)-3,4-dimethyl-2,5-diphenyl-1,3,2-oxazaphospholidine-2-borane **10**^[15] as well as (Sp)-(-)-N-methyl-N-[(1*R*,2*S*)(1-hydroxy-1-phenyl-2-propyl)]amino-*o*-anisylphenyl-phosphine-borane **11a**,^[16] (Sp)-(-)-N-methyl-N-[(1*R*,2*S*)(1-hydroxy-1-phenyl-2-propyl)]amino-(*o*-isopropoxyphenyl)phenyl-phosphine-borane **11b**^[27] and (Sp)-(-)-N-methyl-N-[(1*R*,2*S*)(1-hydroxy-1-phenyl-2-propyl)]amino-(*o*-biphenyl)phenyl-phosphine-borane **11c**^[28] were prepared according to published procedure. Flash chromatography was carried out with the indicated solvents using silica gel 60 (60AAC, 35-70 μ m; SDS). ¹H (and ¹H decoupled), ¹³C and ³¹P NMR spectra were recorded with Bruker 600 Avance III-HD, Bruker 500 Avance III or Bruker 400 Avance Neo spectrometers at 25°C, using tetramethylsilane as internal reference for ¹H and ¹³C spectra and 85% phosphoric acid as external reference for ³¹P NMR. The signals of ¹³C NMR spectra were allocated by the J-mod technology. Data are reported in ppm as follows: multiplicity (s = singlet, d = doublet, t = triplet, q = quartet, m = multiplet, br.s = broad signal), coupling constant(s) in Hertz [Hz], integration. HPLC analyses were performed on a Shimadzu chromatograph equipped with a UV detector at λ = 254 nm. Mass spectrometry and accurate mass measurements (HRMS) were recorded on a Thermo LTQ Orbitrap XL ESI-MS (ElectroSpray Ionization Mass Spectrometry). Melting points were measured with a Kofler melting points apparatus and are uncorrected. Optical rotation values were measured at 20°C with a Perkin-Elmer 241 polarimeter at 589 nm (sodium lamp). Elemental analyses were measured with a precision superior to 0.4% on a CHNS/O Thermo Electron Flash EA 1112 Series instrument apparatus.

Single Crystal X-ray Diffraction: all experimental data procedure and refinement are detailed in Supplementary Information. Data CCDC-2039650, 2039651 and 2039652 contain the supplementary crystallographic data for this paper of compounds **12a**, **6a** and **14** respectively. These data can be obtained free of charge from The Cambridge Crystallographic Data Centre via www.ccdc.cam.ac.uk/data_request/cif

General procedure for the synthesis of P-chirogenic phosphine-sulfides 10: A freshly titrated toluene solution of dry HCl (12 mmol) was added to aminophosphine-borane **8** (2 mmol) and the reaction was stirred at room temperature during two hours. The ephedrine hydrochloride was filtered off using a Millipore 4 μ m filter. The resulting solution of chlorophosphine borane **9** was collected and cooled to -78°C. Trimethylsilylacetylenide (4 mmol), previously prepared by reaction between trimethylsilylacetylene (0.57 mL, 4 mmol) and *n*-BuLi (2.5 M in hexane) (1.8 mL, 4.4 mmol) in Et₂O (4 mL) at -78°C during one hour, was added and the resulting mixture was stirred at room temperature during 5 hours. After hydrolysis with water (10 mL), the mixture was extracted with dichloromethane (3x10 mL) and the combined organic phases were dried over MgSO₄. The solvent was removed under vacuum and the resulting crude product was purified by column chromatography on silica gel using petroleum ether/dichloromethane 1:2 as eluent. The corresponding phosphine borane was dissolved under argon in dry toluene (5 mL) and DABCO (0.449 g, 4 mmol) and sulfur (0.128 g, 4 mmol) were successively added. The reaction mixture was stirred at 50 °C during 3 hours and the solvent was evaporated to give a residue which was purified by column chromatography and/or recrystallization.

(*R*)-(2-methoxyphenyl)-phenyl-[(2-trimethylsilyl)ethynyl]phosphine sulfide (10a): Reaction was performed using 0.787 g of aminophosphine-borane **8a**. Purification was accomplished by column chromatography on silica gel using petroleum ether/dichloromethane (1:2) as eluent then recrystallization in hexane/dichloromethane. White solid (0.330 g, 48%). *R*_f 0.43 (petroleum ether/dichloromethane 1:2); m.p. 119-121°C; Enantiomeric excess: 99% by HPLC analysis (lux 5 μ cellulose-2, 1 mL.min⁻¹, hexane/2-propanol 90:10, *t*_R (*R*) = 8.3 min, *t*_R (*S*) = 9.9 min); [α]_D -26.3 (c 0.3, CHCl₃). ¹H NMR (500 MHz, CDCl₃): δ 0.28 (s, 9H), 3.67 (s, 3H), 6.88 (dd, *J* = 6.8, 8.5 Hz, 1H), 7.14 (tdd, *J* = 0.9, 2.4, 7.6 Hz, 1H), 7.42-7.55 (m, 4H), 7.90-7.95 (m, 1H), 8.23 (ddd, *J* = 1.7, 7.7, 17.9 Hz, 1H); ¹³C NMR (125.8 MHz, CDCl₃): δ -0.7, 55.3, 97.9 (d, *J*_{CP} = 130.9 Hz), 111.8 (d, *J*_{CP} = 7.1 Hz), 113.6 (d, *J*_{CP} = 16.3 Hz), 120.4 (d, *J*_{CP} = 97.6 Hz), 120.8 (d, *J*_{CP} = 19.3 Hz), 128.1 (d, *J*_{CP} = 14.3 Hz), 130.5 (d, *J*_{CP} = 12.7 Hz), 131.1 (d, *J*_{CP} = 3.2 Hz), 134.1 (d, *J*_{CP} = 101.8 Hz), 134.3, 134.4, 160.3 (d, *J*_{CP} = 2.9 Hz); ³¹P NMR (202.5 MHz, CDCl₃): δ +14.6 (s). HRMS calcd for C₁₈H₂₂POSSi [M+H]⁺ *m/z* 345.08928, found *m/z* 345.08935. Anal. Calcd for C₁₈H₂₁POSSi: C, 62.76; H, 6.14; found C, 62.56; H, 6.27.

(*R*)-(2-isopropoxyphenyl)-phenyl-[(2-trimethylsilyl)ethynyl]phosphine

sulfide (10b): Reaction was performed using 0.842 g of aminophosphine-borane **8b**. Purification was accomplished by column chromatography on silica gel using petroleum ether/dichloromethane (1:2) as eluent. Visquous colorless oil (0.417 g, 56%). *R*_f 0.44 (petroleum ether/dichloromethane 1:2); Enantiomeric excess: 99% by HPLC analysis (lux 5 μ amylose-2, 1 mL.min⁻¹, hexane/2-propanol

98:2, t_R (R) = 13.3 min, t_R (S) = 15.2 min); $[\alpha]_D$ -79.8 (c 0.3, CHCl₃). ¹H NMR (500 MHz, CD₂Cl₂): δ 0.12 (s, 9H), 0.70 (d, J = 5.9 Hz, 3H), 0.97 (d, J = 5.9 Hz, 3H), 4.35 (hept, J = 5.9 Hz, 1H), 6.66 (dd, J = 6.2, 8.3 Hz, 1H), 6.95 (tdd, J = 0.8, 2.3, 7.6 Hz, 1H), 7.22-7.38 (m, 4H), 7.61-7.66 (m, 2H), 8.15 (ddd, J = 1.8, 7.6, 18.1 Hz, 1H); ¹H¹³C NMR (151 MHz, CD₂Cl₂): δ -1.1, 20.7, 21.1, 70.0, 97.9 (d, J_{CP} = 138.8 Hz), 112.0, 113.4 (d, J_{CP} = 15.8 Hz), 119.3 (d, J_{CP} = 97.1 Hz), 119.8 (d, J_{CP} = 15.5 Hz), 128.0 (J_{CP} = 13.6 Hz), 130.1 (d, J_{CP} = 13.6 Hz), 130.9, 134.4, 135.0 (d, J_{CP} = 11.7 Hz), 135.5 (d, J_{CP} = 104.8 Hz), 158.2; ¹H³¹P NMR (202.5 MHz, CD₂Cl₂): δ +14.4 (s). HRMS calcd for C₂₀H₂₅POSSiNa [M+Na]⁺ m/z 395.10252, found m/z 395.10237.

(R)-(o-biphenyl)-phenyl-[(trimethylsilyl)ethynyl]phosphine sulfide (10c): Reaction was performed using 0.878 g of aminophosphine-borane **8c**. Purification was accomplished by column chromatography on silica gel using petroleum ether/dichloromethane (1:2) as eluent. Pale brown sticky solid (0.336 g, 43%). R_f 0.47 (petroleum ether/dichloromethane 1:2); Enantiomeric excess: 99% by HPLC analysis (lux 5 μ cellulose-2, 1 mL.min⁻¹, hexane/2-propanol 98:2, t_R (R) = 10.2 min, t_R (S) = 11.4 min); $[\alpha]_D$ -18.2 (c 0.3, CHCl₃). ¹H NMR (600 MHz, CD₂Cl₂): δ 0.26 (s, 9H), 7.06-7.13 (m, 4H), 7.21-7.31 (m, 4H), 7.40-7.43 (m, 1H), 7.52-7.61 (m, 4H), 8.38 (ddd, J = 1.3, 7.6, 17.5 Hz, 1H); ¹H¹³C NMR (151 MHz, CD₂Cl₂): δ -1.2, 98.5 (d, J_{CP} = 132.2 Hz), 115.7 (d, J_{CP} = 14.8 Hz), 127.2, 127.2 (d, J_{CP} = 14.7 Hz), 127.3, 128.1 (d, J_{CP} = 14.2 Hz), 130.1, 130.7 (d, J_{CP} = 12.6 Hz), 131.1 (d, J_{CP} = 3.2 Hz), 131.6 (d, J_{CP} = 3.2 Hz), 131.8 (d, J_{CP} = 95.6 Hz), 132.0 (d, J_{CP} = 11.1 Hz), 133.1 (d, J_{CP} = 14.2 Hz), 133.4 (d, J_{CP} = 99.5 Hz), 139.8 (d, J_{CP} = 4.3 Hz), 145.6 (d, J_{CP} = 10.9 Hz); ¹H³¹P NMR (243 MHz, CD₂Cl₂): δ +18.5 (s). HRMS calcd for C₂₃H₂₄PSSi [M+H]⁺ m/z 391.11001, found m/z 391.11055. Anal. Calcd for C₂₃H₂₃PSSi: C, 70.73; H, 5.94; found C, 70.84; H, 5.99.

General procedure for the synthesis of P-chirogenic phosphine-sulfides 11: To a solution of phosphine sulfide **10a-c** (0.5 mmol) in a mixture methanol/THF (1:1) (3 mL) was added potassium carbonate (0.5 mmol). The reaction mixture was stirred at room temperature during 15 minutes and the solvent was evaporated to dryness. Water (5 mL) and dichloromethane (5 mL) were added and the aqueous phase was extracted twice with dichloromethane (2 x 5 mL). The organic phases were dried over MgSO₄, filtered and evaporated to give a residue which was purified by column chromatography.

(S)-ethynyl-(2-methoxyphenyl)-phenylphosphine sulfide (11a): Reaction was performed using 0.172 g of phosphine-sulfide **10a**. Purification was accomplished by column chromatography on silica gel using petroleum ether/dichloromethane (1:3) as eluent. White solid (0.117 g, 86%). R_f 0.40 (petroleum ether/dichloromethane 1:3); mp 119-121°C; Enantiomeric excess: 99% by HPLC analysis (lux 5 μ cellulose-1, 1 mL.min⁻¹, hexane/2-propanol 90:10, t_R (R) = 15.7 min, t_R (S) = 17.3 min); $[\alpha]_D$ -2.6 (c 0.3, CHCl₃). ¹H NMR (500 MHz, CDCl₃): δ 3.37 (d, J = 10.1 Hz, 1H), 3.66 (s, 3H), 6.88-6.91 (m, 1H), 7.16 (tdd, J = 0.6, 2.3, 7.5 Hz, 1H), 7.43-7.57 (m, 4H), 7.90-7.95 (m, 2H), 8.24 (ddd, J = 1.7, 7.6, 18.0 Hz, 1H); ¹H¹³C NMR (125.8 MHz, CDCl₃): δ 55.5, 78.4 (d, J_{CP} = 145.2 Hz), 92.8 (d, J_{CP} = 25.2 Hz), 111.9 (d, J_{CP} = 5.6 Hz), 119.6 (d, J_{CP} = 98.7 Hz), 121.0 (d, J_{CP} = 14.6 Hz), 128.2 (d, J_{CP} = 14.1 Hz), 130.4 (d, J_{CP} = 12.7 Hz), 131.4 (d, J_{CP} = 2.8 Hz), 133.8 (d, J_{CP} = 102.8 Hz), 134.4 (d, J = 12.0 Hz), 134.7 (d, J_{CP} = 2.8 Hz), 160.3 (d, J_{CP} = 2.4 Hz); ¹H³¹P NMR (202.5 MHz, CDCl₃): δ +16.4 (s). HRMS calcd for C₁₅H₁₄PSO [M+H]⁺ m/z 273.04975, found m/z 273.04904. Anal. Calcd for C₁₅H₁₃PSO: C, 66.16; H, 4.81; found C, 66.01; H, 4.93.

(S)-ethynyl-(2-isopropoxyphenyl)-phenylphosphine sulfide (11b): Reaction was performed using 0.186 g of phosphine-sulfide **10b**. Purification was accomplished by column chromatography on silica gel using petroleum ether/dichloromethane (1:2) as eluent. White solid (0.126 g, 84%). R_f 0.42 (petroleum ether/dichloromethane 1:2); mp 98-100°C; Enantiomeric excess: 99% by HPLC analysis (lux 5 μ cellulose-2, 1.0 mL.min⁻¹, hexane/2-propanol 95:5, t_R (R) = 33.5 min, t_R (S) = 38.2 min); $[\alpha]_D$ -39.3 (c 0.3, CHCl₃). ¹H NMR (600 MHz, CD₂Cl₂): δ 0.95 (d, J = 6.3 Hz, 3H), 1.15 (d, J = 6.3 Hz, 3H), 3.45 (d, J = 10.6 Hz, 1H), 4.57 (hept, J = 6.3 Hz, 1H), 6.89 (dd, J = 6.3, 7.9 Hz, 1H), 7.16 (td, J = 24, 7.5 Hz, 1H), 7.45-7.59 (m, 4H), 7.85-7.89 (m, 2H), 8.34 (ddd, J = 1.6, 7.8, 18.0 Hz, 1H); ¹H¹³C NMR (151 MHz, CD₂Cl₂): δ 20.7, 21.3, 70.3, 78.4 (d, J_{CP} = 149.6 Hz), 92.6 (d, J_{CP} = 25.7 Hz), 112.1 (d, J_{CP} = 6.3 Hz), 118.9 (d, J_{CP} = 98.2 Hz), 119.9 (d, J_{CP} = 14.6 Hz), 128.1 (d, J_{CP} = 13.8 Hz), 130.1 (d, J_{CP} = 12.1 Hz), 131.2 (d, J_{CP} = 2.6 Hz), 134.6 (d, J_{CP} = 1.7 Hz), 134.8 (d, J_{CP} = 11.2 Hz), 134.9 (d, J_{CP} = 104.4 Hz), 158.3; ¹H³¹P NMR (243 MHz, CD₂Cl₂): δ +16.2 (s). HRMS calcd for C₁₇H₁₇PSO [M+Na]⁺ m/z 323.06299, found m/z 323.06249. Anal. Calcd for C₁₇H₁₇PSO: C, 67.98; H, 5.71; found C, 68.29; H, 5.85.

(S)-(o-biphenyl)-ethynyl-phenylphosphine sulfide (11c): Reaction was performed using 0.195 g of phosphine-sulfide **10c**. Purification was accomplished by column chromatography on silica gel using petroleum ether/dichloromethane (1:2) as eluent. White sticky solid (0.137 g, 86%); R_f 0.44 (petroleum ether/dichloromethane 1:2); Enantiomeric excess: 99% by HPLC analysis (lux 5 μ cellulose-1, 0.7 mL.min⁻¹, hexane/2-propanol 98:2, t_R (R) = 30.2 min, t_R (S) = 31.5 min); $[\alpha]_D$ +24.7 (c 0.3, CHCl₃). ¹H NMR (500 MHz, CD₂Cl₂): δ 3.28 (d, J = 9.0 Hz, 1H), 6.99-7.05 (m, 4H), 7.13-7.24 (m, 4H), 7.33-7.37 (m, 1H), 7.45-7.56 (m, 4H), 8.28 (ddd, J = 1.3, 7.5, 17.3 Hz, 1H); ¹H¹³C NMR (125.8 MHz, CD₂Cl₂): δ 78.8 (d, J_{CP} = 144.7 Hz), 94.3 (d, J_{CP} = 23.6 Hz), 127.2, 127.3 (d, J_{CP} = 14.0 Hz), 127.4, 128.2 (d, J_{CP} = 14.0 Hz), 130.1, 130.8 (d, J_{CP} = 12.4 Hz), 131.4 (d, J_{CP} = 3.3 Hz), 131.7 (d, J_{CP} = 97.5 Hz), 131.8 (d, J_{CP} = 2.8 Hz), 132.1 (d, J_{CP} = 10.5 Hz), 132.5 (d, J_{CP} = 97.5 Hz), 132.8 (d, J_{CP} = 13.8 Hz), 139.6 (d, J_{CP} = 3.6 Hz), 145.6 (d, J_{CP} = 12.6 Hz); ¹H³¹P NMR (202.5 MHz, CD₂Cl₂): δ +20.5 (s). HRMS calcd for C₂₀H₁₅PSNa [M+Na]⁺ m/z 341.05243, found m/z 341.05158.

General procedure for the synthesis of P-chirogenic bis(thiophosphinyl)acetylenes 12: A freshly titrated toluene solution of dry HCl (6 mmol) was added to aminophosphine borane **8** (1 mmol) and the reaction was stirred at room temperature during two hours. The ephedrine hydrochloride was filtered off using a Millipore 4 μ m filter. The resulting solution of chlorophosphine borane **9** was collected and cooled to -78°C. Thiophosphine acetylenide (0.67 mmol), previously prepared by reaction between phosphine-sulfide **11** (0.67 mmol) and *n*-BuLi (2.5 M in hexane) (0.30 mL, 0.74 mmol) in Et₂O/THF (1.5 mL/1.5 mL) at -78°C during one hour, was added and the resulting mixture was stirred at room temperature during 5 hours. After hydrolysis with water (10 mL), the mixture was extracted with dichloromethane (3x10 mL) and the combined organic phases were dried over MgSO₄. The solvent was removed under vacuum and the resulting crude product was purified by column chromatography on silica gel using petroleum ether/dichloromethane 1:2 as eluent. The intermediate phosphine-sulfide phosphine-borane was dissolved under argon in dry toluene (4 mL) and DABCO (0.157 g, 1.4 mmol) and sulfur (0.045 g, 1.4 mmol) were successively added. The reaction mixture was stirred at 50 °C overnight and the solvent was evaporated to give a residue which was purified by column chromatography and recrystallization.

(R,R)-Bis-[(2-methoxyphenyl)-phenyl-thiophosphinyl]acetylene (12a): Reaction was performed using 0.393 g of aminophosphine-borane **8a** and 0.182 g of phosphine-sulfide **11a**. Purification was accomplished by column chromatography on silica gel using dichloromethane as eluent then recrystallization in hexane/dichloromethane. White solid (0.177 g, 51%). R_f 0.49 (dichloromethane); mp 168-170°C; $[\alpha]_D$ -81.0 (c 0.3, CHCl₃) for ee = 99%. ¹H NMR (500 MHz, CDCl₃): δ 3.62 (s, 6H), 6.86 (dd, J = 5.8, 8.3 Hz, 2H), 7.14 (tdd, J

= 0.8, 2.4, 7.6 Hz, 2H), 7.42-7.56 (m, 8H), 7.88-7.94 (m, 4H), 8.18 (ddd, $J = 1.7, 7.7, 18.0$ Hz, 2H); $\{^1\text{H}\}^{13}\text{C}$ NMR (125.8 MHz, CDCl_3): δ 55.8, 96.7 (dd, $J_{\text{CP}} = 16.6, 133.7$ Hz), 111.7 (t, $J_{\text{CP}} = 3.1$ Hz), 119.0 (d, $J_{\text{CP}} = 98.2$ Hz), 121.0-121.1 (m), 128.4 (d, $J_{\text{CP}} = 14.5$ Hz), 128.4 (t, $J_{\text{CP}} = 9.9$ Hz), 130.5 (d, $J_{\text{CP}} = 13.2$ Hz), 130.5 (t, $J_{\text{CP}} = 9.2$ Hz), 131.6, 133.5 (d, $J_{\text{CP}} = 103.6$ Hz), 134.4-134.5 (m), 134.9, 160.4; $\{^1\text{H}\}^{31}\text{P}$ NMR (202.5 MHz, CDCl_3): δ +16.7 (s). HRMS calcd for $\text{C}_{28}\text{H}_{25}\text{P}_2\text{O}_2\text{S}_2$ $[\text{M}+\text{H}]^+$ m/z 519.07657, found m/z 519.07589. Anal. Calcd for $\text{C}_{28}\text{H}_{24}\text{P}_2\text{O}_2\text{S}_2$: C, 64.85; H, 4.67; found C, 64.58; H, 4.78.

(R,R)-Bis-[(2-isopropoxyphenyl)-phenyl-thiophosphinyl]acetylene (12b): Reaction was performed using 0.421 g of aminophosphine-borane **8b** and 0.201 g of phosphine-sulfide **11b**. Purification was accomplished by column chromatography on silica gel using petroleum ether/dichloromethane (1:3) as eluent. White solid (0.181 g, 47%). R_f 0.38 (petroleum ether/dichloromethane 1:2); mp 222-224°C; $[\alpha]_D$ -172.1 (c 0.3, CHCl_3) for ee = 99%. ^1H NMR (600 MHz, CD_2Cl_2): δ 0.88 (d, $J = 6.2$ Hz, 6H), 0.97 (d, $J = 6.2$ Hz, 6H), 4.46 (hept, $J = 6.2$ Hz, 2H), 6.84 (dd, $J = 6.1, 8.2$ Hz, 2H), 7.13 (td, $J = 1.8, 7.5$ Hz, 2H), 7.46-7.57 (m, 8H), 7.85-7.89 (m, 4H), 8.30 (ddd, $J = 1.8, 7.7, 18.2$ Hz, 2H); $\{^1\text{H}\}^{13}\text{C}$ NMR (151 MHz, CD_2Cl_2): δ 20.7 (2s), 70.4, 96.7 (dd, $J_{\text{CP}} = 16.0, 131.8$ Hz), 112.1 (t, $J_{\text{CP}} = 2.8$ Hz), 118.0 (d, $J_{\text{CP}} = 98.6$ Hz), 120.0 (d, $J_{\text{CP}} = 15.4$ Hz), 120.0 (t, $J_{\text{CP}} = 9.4$ Hz), 128.3 (d, $J_{\text{CP}} = 14.6$ Hz), 128.3 (d, $J_{\text{CP}} = 9.6$ Hz), 130.1 (d, $J_{\text{CP}} = 13.0$ Hz), 130.1 (t, $J_{\text{CP}} = 8.0$ Hz), 131.4, 134.4, 134.8, 134.9-135.0 (m), 158.4; $\{^1\text{H}\}^{31}\text{P}$ NMR (243 MHz, CD_2Cl_2): δ +16.7 (s). HRMS calcd for $\text{C}_{32}\text{H}_{32}\text{O}_2\text{P}_2\text{S}_2\text{Na}$ $[\text{M}+\text{Na}]^+$ m/z 597.1211, found m/z 597.1206. Anal. Calcd for $\text{C}_{32}\text{H}_{32}\text{O}_2\text{P}_2\text{S}_2$: C, 66.88; H, 5.61; found C, 66.62; H, 5.55.

(R,R)-Bis-[(o-biphenyl)-phenyl-thiophosphinyl]acetylene (12c): Reaction was performed using 0.439 g of aminophosphine-borane **8c** and 0.213 g of phosphine-sulfide **11c**. Purification was accomplished by column chromatography on silica gel using petroleum ether/dichloromethane (1:2) as eluent. White solid (0.172 g, 42%). R_f 0.47 (petroleum ether/dichloromethane 1:2); mp 208-210°C; $[\alpha]_D$ -103.3 (c 0.3, CHCl_3) for ee = 99%. ^1H NMR (600 MHz, CD_2Cl_2): δ 6.99-7.00 (m, 8H), 7.06-7.08 (m, 2H), 7.22-7.25 (m, 6H), 7.35-7.42 (m, 6H), 7.56-7.64 (m, 4H), 8.30 (dd, $J = 8.0, 17.6$ Hz, 2H); $\{^1\text{H}\}^{13}\text{C}$ NMR (151 MHz, CD_2Cl_2): δ 99.3 (dd, $J_{\text{CP}} = 13.5, 126.0$ Hz), 127.3, 127.4 (2s), 128.3 (d, $J_{\text{CP}} = 14.6$ Hz), 128.3, 130.0, 130.6 (d, $J_{\text{CP}} = 12.5$ Hz), 130.6, 130.7 (d, $J_{\text{CP}} = 98.0$ Hz), 131.3, 132.0 (d, $J_{\text{CP}} = 98.0$ Hz), 132.0-132.1 (m), 133.3 (d, $J_{\text{CP}} = 14.2$ Hz), 133.3, 139.1 (br. t, $J_{\text{CP}} = 1.8$ Hz), 145.9 (d, $J_{\text{CP}} = 11.0$ Hz), 145.9; $\{^1\text{H}\}^{31}\text{P}$ NMR (243 MHz, CD_2Cl_2): δ +21.6 (s). HRMS calcd for $\text{C}_{38}\text{H}_{28}\text{P}_2\text{S}_2\text{Na}$ $[\text{M}+\text{Na}]^+$ m/z 633.09999, found m/z 633.10064. Anal. Calcd for $\text{C}_{38}\text{H}_{28}\text{P}_2\text{S}_2$: C, 74.74; H, 4.62; found C, 74.88; H, 4.85.

General procedure for the synthesis of P-chirogenic 4,5-bis(thiophosphinyl)-1,2,3-triazoles 13: To a solution of bis(thiophosphanyl)acetylene **12** (0.30 mmol) in DMF (1 mL) was added NaN_3 (0.043 g, 0.66 mmol). The resulting mixture was stirred at 50°C during 16 h then cooled to room temperature. K_2CO_3 (0.137 g, 0.99 mmol) and benzyl bromide (0.12 mL, 0.99 mmol) were successively added and the mixture was stirred at room temperature during 5 h. After hydrolysis with water (10 mL), the mixture was extracted with dichloromethane (3x10 mL) and the combined organic phases were dried over MgSO_4 . The solvent was removed under vacuum and the resulting crude product was purified by column chromatography.

(R,R)-(2-benzyl)-4,5-bis-[(2-methoxyphenyl)-phenyl-thiophosphinyl]-2H-1,2,3-triazole (13a): Reaction was performed using 0.155 g of bis(thiophosphinyl)acetylene **12a**. Purification was accomplished by column chromatography on silica gel using dichloromethane as eluent. White solid (0.15 g, 79%). R_f 0.14 (dichloromethane); mp 205-207°C; Enantiomeric excess: 99% by HPLC analysis (lux 5 μ cellulose-1, 1.0 mL.min $^{-1}$, hexane/2-propanol 95:5, t_R (R,R) = 40.9 min, t_R (S,S) = 53.8 min, t_R (R,S) = 64.1 min); $[\alpha]_D$ +74.3 (c 0.3, CHCl_3). ^1H NMR (600 MHz, CD_2Cl_2): δ 3.35 (s, 6H), 5.62 (2 ABX syst, $J = 14.6, 20.1$ Hz, 2H), 6.81 (dd, $J = 5.9, 8.3$ Hz, 2H), 7.05 (tdd, $J = 0.9, 2.1, 7.7$ Hz, 2H), 7.28-7.30 (m, 2H), 7.37-7.41 (m, 7H), 7.47-7.50 (m, 2H), 7.54-7.57 (m, 2H), 7.72 (ddd, $J = 1.8, 7.7, 17.5$ Hz, 2H), 7.85-7.88 (m, 4H); $\{^1\text{H}\}^{13}\text{C}$ NMR (151 MHz, CD_2Cl_2): δ 54.8, 59.0, 111.4 (d, $J_{\text{CP}} = 7.8$ Hz), 119.5 (d, $J_{\text{CP}} = 90.9$ Hz), 120.6 (d, $J = 13.6$ Hz), 127.4 (d, $J_{\text{CP}} = 16.4$ Hz), 128.0, 128.5, 128.7, 130.9, 132.4 (d, $J_{\text{CP}} = 10.9$ Hz), 133.1 (d, $J_{\text{CP}} = 92.9$ Hz), 134.0, 134.9, 135.1 (d, $J_{\text{CP}} = 10.9$ Hz), 146.5 (dd, $J_{\text{CP}} = 19.4, 115.2$ Hz), 160.4; $\{^1\text{H}\}^{31}\text{P}$ NMR (243 MHz, CD_2Cl_2): δ +26.5 (s). HRMS calcd for $\text{C}_{35}\text{H}_{31}\text{N}_3\text{O}_2\text{P}_2\text{S}_2\text{Na}$ $[\text{M}+\text{Na}]^+$ m/z 674.12251, found m/z 674.12296. Anal. Calcd for $\text{C}_{35}\text{H}_{31}\text{N}_3\text{O}_2\text{P}_2\text{S}_2$: C, 64.50; H, 4.79; found C, 64.78; H, 4.73.

(R,R)-(2-benzyl)-4,5-bis-[(2-isopropoxyphenyl)-phenyl-thiophosphinyl]-2H-1,2,3-triazole (13b): Reaction was performed using 0.172 g of bis(thiophosphinyl)acetylene **12b**. Purification was accomplished by column chromatography on silica gel using dichloromethane as eluent. White solid (0.13 g, 61%). R_f 0.45 (dichloromethane); mp 182-184°C; Enantiomeric excess: 99% by HPLC analysis (lux 5 μ cellulose-1, 1.0 mL.min $^{-1}$, hexane/2-propanol 95:5, t_R (R,R) = 13.1 min, t_R (S,S) = 15.1 min, t_R (R,S) = 16.3 min); $[\alpha]_D$ +142.4 (c 0.3, CHCl_3). ^1H NMR (500 MHz, CD_2Cl_2): δ 0.52 (d, $J = 6.0$ Hz, 6H), 0.79 (d, $J = 6.0$ Hz, 6H), 4.23 (hept, $J = 6.0$ Hz, 2H), 5.43 (2 AB syst, $J = 14.3$ Hz, 2H), 6.64 (dd, $J = 6.2, 8.6$ Hz, 2H), 6.87 (tdd, $J = 0.7, 2.1, 7.5$ Hz, 2H), 7.21-7.42 (m, 13H), 7.59 (ddd, $J = 1.6, 7.5, 17.4$ Hz, 2H), 7.75-7.80 (m, 4H); $\{^1\text{H}\}^{13}\text{C}$ NMR (151 MHz, CD_2Cl_2): δ 20.5, 21.3, 59.0, 69.8, 111.7 (d, $J_{\text{CP}} = 6.4$ Hz), 118.2 (d, $J_{\text{CP}} = 92.0$ Hz), 119.6 (d, $J_{\text{CP}} = 14.6$ Hz), 127.2 (d, $J_{\text{CP}} = 14.1$ Hz), 128.7 (2s), 129.1, 130.7, 132.5 (d, $J_{\text{CP}} = 11.8$ Hz), 133.3, 134.0, 134.3, 136.0 (d, $J_{\text{CP}} = 11.8$ Hz), 145.9 (dd, $J_{\text{CP}} = 20.4, 115.6$ Hz), 159.0; $\{^1\text{H}\}^{31}\text{P}$ NMR (202.5 MHz, CD_2Cl_2): δ +26.8 (s). HRMS calcd for $\text{C}_{39}\text{H}_{39}\text{N}_3\text{O}_2\text{P}_2\text{S}_2\text{Na}$ $[\text{M}+\text{Na}]^+$ m/z 730.18511, found m/z 730.18415. Anal. Calcd for $\text{C}_{39}\text{H}_{39}\text{N}_3\text{O}_2\text{P}_2\text{S}_2$: C, 66.18; H, 5.55; found C, 66.25; H, 5.82.

(R,R)-(2-benzyl)-4,5-bis-[(o-biphenyl)-phenyl-thiophosphinyl]-2H-1,2,3-triazole (13c): Reaction was performed using 0.183 g of bis(thiophosphinyl)acetylene **12c**. Purification was accomplished by column chromatography on silica gel using petroleum ether/dichloromethane (1:3) as eluent. White solid (0.19 g, 86%). R_f 0.55 (petroleum ether/dichloromethane 1:3); mp 96-98°C (dec.); Enantiomeric excess: 99% by HPLC analysis (chiralpak IA, 1.0 mL.min $^{-1}$, hexane/2-propanol 93:7, t_R (R,R) = 22.9 min, t_R (S,S) = 25.3 min, t_R (R,S) = 36.5 min); $[\alpha]_D$ -38.7 (c 0.3, CHCl_3). ^1H NMR (600 MHz, CD_2Cl_2): δ 5.18 (2 AB syst, $J = 14.0$ Hz, 2H), 6.79 (br. t, $J = 7.9$ Hz, 4H), 6.94-6.97 (m, 6H), 7.16-7.18 (m, 2H), 7.22-7.23 (m, 2H), 7.29-7.32 (m, 4H), 7.36-7.45 (m, 7H), 7.52-7.57 (m, 6H), 7.93-7.97 (m, 2H); $\{^1\text{H}\}^{13}\text{C}$ NMR (151 MHz, CD_2Cl_2): δ 58.7, 126.5, 126.6, 126.8 (d, $J_{\text{CP}} = 14.6$ Hz), 127.4 (d, $J_{\text{CP}} = 13.7$ Hz), 128.6 (d, $J_{\text{CP}} = 3.4$ Hz), 128.8, 129.8, 130.7, 131.0, 131.3 (d, $J_{\text{CP}} = 90.8$ Hz), 132.0 (d, $J_{\text{CP}} = 11.1$ Hz), 132.6 (d, $J_{\text{CP}} = 11.1$ Hz), 133.7 (d, $J_{\text{CP}} = 28.3$ Hz), 134.2 (d, $J_{\text{CP}} = 13.7$ Hz), 134.4, 140.5, 145.7 (d, $J_{\text{CP}} = 9.9$ Hz), 146.6 (dd, $J_{\text{CP}} = 18.5, 109.3$ Hz); $\{^1\text{H}\}^{31}\text{P}$ NMR (243 MHz, CD_2Cl_2): δ +30.8 (s). HRMS calcd for $\text{C}_{45}\text{H}_{35}\text{N}_3\text{P}_2\text{S}_2\text{Na}$ $[\text{M}+\text{Na}]^+$ m/z 766.16398, found m/z 766.16352.

General procedure for the synthesis of P-chirogenic 4,5-bis(phosphino)-1,2,3-triazoles 6: To a solution of 4,5-bis(thiophosphinyl)-1,2,3-triazole **13** (0.20 mmol) in toluene (4 mL) was added Si_2Cl_6 (0.14 mL, 0.80 mmol). The resulting mixture was stirred under argon at 80°C during one hour. After cooling to 0°C, NaOH (30% in water) (6 mL) was added dropwise and the solution was stirred 5 minutes at

0°C. Water (10 mL) was added and aqueous phase was extracted with dichloromethane (3x10 mL). The organic phases were dried over MgSO₄, filtered and the solvent evaporated to give a residue which was purified by column chromatography and recrystallization.

(S,S)-(2-benzyl)-4,5-bis-[(2-methoxyphenyl)-phenyl-phosphinyl]-2H-1,2,3-triazole (6a): Reaction was performed using 0.130 g of 4,5-bis(thiophosphinyl)-1,2,3-triazole **13a**. Purification was accomplished by column chromatography on silica gel using dichloromethane as eluent and recrystallization in hexane/dichloromethane. White solid (0.090 g, 78%). R_f 0.48 (dichloromethane); mp 130-132°C; Enantiomeric excess: 99% by HPLC analysis (lux 5µ cellulose-1, 1.0 mL.min⁻¹, hexane/2-propanol 95:5, t_R (R,R) = 15.3 min, t_R (S,S) = 17.8 min, t_R (R,S) = 21.4 min); [α]_D -22.6 (c 0.3, CHCl₃). ¹H NMR (600 MHz, CD₂Cl₂): δ 3.53 (s, 6H), 5.67 (2 AB syst, J = 14.9 Hz, 2H), 6.78-6.81 (m, 6H), 7.19-7.20 (m, 2H), 7.28-7.41 (m, 15H); {¹H}¹³C NMR (125.8 MHz, CD₂Cl₂): δ 55.2, 58.6, 110.1, 120.6, 124.8 (t, J_{CP} = 3.7 Hz), 127.3, 128.0, 128.1 (2d, J_{CP} = 3.7 Hz and J_{CP} = 4.1 Hz), 128.5, 128.7, 130.0, 130.3, 134.2 (t, J_{CP} = 10.9 Hz), 134.9 (t, J_{CP} = 3.8 Hz), 135.9, 150.3 (dd, J_{CP} = 5.3, 8.7 Hz), 160.7 (t, J_{CP} = 7.4 Hz); {¹H}³¹P NMR (243 MHz, CD₂Cl₂): δ -43.7 (s). HRMS calcd for C₃₃H₃₂N₃O₂P₂ [M+H]⁺ m/z 588.19643, found m/z 588.19740. Anal. Calcd for C₃₃H₃₁N₃O₂P₂: C, 71.54; H, 5.32; found C, 71.32; H, 5.40.

(S,S)-(2-benzyl)-4,5-bis-[(2-isopropoxyphenyl)-phenyl-phosphinyl]-2H-1,2,3-triazole (6b): Reaction was performed using 0.142 g of 4,5-bis(thiophosphinyl)-1,2,3-triazole **13b**. Purification was accomplished by column chromatography on silica gel using petroleum ether/dichloromethane (1:3) as eluent and recrystallization in hexane/dichloromethane. White solid (0.090 g, 70%). R_f 0.64 (petroleum ether/dichloromethane 1:3); mp < 50°C; Enantiomeric excess: 99% by HPLC analysis (lux 5µ cellulose-2, 1.0 mL.min⁻¹, hexane/2-propanol 95:5, t_R (S,S) = 5.0 min, t_R (R,R) = 5.7 min, t_R (R,S) = 6.6 min); [α]_D -19.5 (c 0.3, CHCl₃). ¹H NMR (600 MHz, CD₂Cl₂): δ 0.97 (d, J = 6.0 Hz, 6H), 1.00 (d, J = 6.0 Hz, 6H), 4.42 (hept, J = 6.0 Hz, 2H), 5.65 (br. s, 2H), 6.68-6.69 (m, 4H), 6.77-6.79 (m, 2H), 7.22-7.36 (m, 13H), 7.45-7.46 (m, 4H); {¹H}¹³C NMR (151 MHz, CD₂Cl₂): δ 21.2, 21.5, 58.6, 70.1, 111.9, 120.0, 126.0 (t, J_{CP} = 3.2 Hz), 127.6, 127.9 (d, J_{CP} = 4.4 Hz), 128.0 (d, J_{CP} = 2.0 Hz), 128.5, 128.7, 129.7, 133.2, 134.7 (t, J_{CP} = 11.5 Hz), 135.5 (t, J_{CP} = 3.2 Hz), 135.8, 150.5 (d, J_{CP} = 14.6 Hz), 158.9 (d, J_{CP} = 7.6 Hz); {¹H}³¹P NMR (243 MHz, CD₂Cl₂): δ -43.0 (s). HRMS calcd for C₃₉H₄₀N₃O₂P₂ [M+H]⁺ m/z 644.25903, found m/z 644.25925.

(S,S)-(2-benzyl)-4,5-bis-[(o-biphenyl)-phenyl-phosphinyl]-2H-1,2,3-triazole (6c): Reaction was performed using 0.149 g of 4,5-bis(thiophosphinyl)-1,2,3-triazole **13c**. Purification was accomplished by column chromatography on silica gel using petroleum ether/dichloromethane (1:2) as eluent and recrystallization in hexane/dichloromethane. White solid (0.090 g, 68%). R_f 0.57 (petroleum ether/dichloromethane 1:2); mp 64-66°C (dec.); Enantiomeric excess: 99% by HPLC analysis (chiralpak IA, 0.3 mL.min⁻¹, hexane/2-propanol 99:1, t_R (R,R) = 30.3 min, t_R (S,S) = 32.2 min, t_R (R,S) = 37.3 min); [α]_D +63.8 (c 0.3, CHCl₃). ¹H NMR (600 MHz, CD₂Cl₂): δ 5.65 (2 AB syst, J = 14.6 Hz, 2H), 7.07-7.09 (m, 8H), 7.13-7.30 (m, 20H), 7.33-7.36 (m, 2H), 7.39-7.43 (m, 3H); {¹H}¹³C NMR (151 MHz, CD₂Cl₂): δ 58.7, 127.0 (d, J_{CP} = 12.3 Hz), 127.5, 127.7, 128.0 (t, J_{CP} = 3.3 Hz), 128.1, 128.3, 128.5, 128.6, 129.4 (br. s), 129.8 (br. s), 133.7 (2d, J_{CP} = 10.1 Hz and J_{CP} = 11.2 Hz), 134.2, 134.3 (d, J_{CP} = 4.5 Hz), 135.7, 136.2 (t, J_{CP} = 3.4 Hz), 141.7 (t, J_{CP} = 3.0 Hz), 147.9 (t, J_{CP} = 14.5 Hz), 150.8 (d, J_{CP} = 13.1 Hz); {¹H}³¹P NMR (243 MHz, CD₂Cl₂): δ -40.9 (s). HRMS calcd for C₄₅H₃₆N₃P₂ [M+H]⁺ m/z 680.23790, found m/z 680.23862.

Diphosphine palladium complex (14): To a solution of diphosphinotriazole **6a** (0.019 g, 0.032 mmol) and [Pd(η³-C₃H₅)Cl]₂ (0.006 g, 0.016 mmol) in methylene chloride (1 mL) was added a solution of AgPF₆ (0.008 g, 0.032 mmol) in methanol (0.3 mL). The mixture was stirred at room temperature in the dark during one hour and the finely divided precipitate was filtered off using a Millipore 4 µm filter. Slow addition of diethyl ether to the filtrate induced the formation of a powder which was filtered and washed with diethyl ether. Crystallization in CH₂Cl₂/Et₂O gave the palladium complex **14**. White crystalline solid (0.022 g, 78%). Mp 198-200°C (dec). ¹H NMR (400 MHz, CD₂Cl₂): δ 3.06 (s, 6H), 4.14 (br. s, 4H), 5.68-5.80 (m, 3H), 6.81-6.88 (m, 2H), 6.93-7.05 (m, 4H), 7.23-7.29 (m, 2H), 7.29-7.38 (m, 3H), 7.45-7.53 (m, 2H), 7.54-7.68 (m, 6H), 7.84 (q, J = 6.9 Hz, 4H); {¹H}¹³C NMR (100.6 MHz, CD₂Cl₂): δ 56.0, 61.7, 72.2 (t, J_{CP} = 16.6 Hz), 112.4, 118.0 (d, J_{CP} = 51.4 Hz), 122.2 (t, J_{CP} = 4.9 Hz), 123.0 (t, J_{CP} = 6.2 Hz), 127.7 (d, J_{CP} = 52.1 Hz), 128.7, 129.6 (d, J_{CP} = 2.2 Hz), 130.3 (t, J_{CP} = 5.8 Hz), 133.1, 133.2 (t, J_{CP} = 2.7 Hz), 134.8, 135.0, 135.2 (t, J_{CP} = 7.1 Hz), 154.4 (d, J_{CP} = 57.9 Hz), 161.0, one C is not seen; {¹H}³¹P NMR (243 MHz, CD₂Cl₂): δ 7.2 (s), -144.5 (hept, J = 707.4 Hz). HRMS calcd for C₃₈H₃₆N₃O₂P₂Pd [M-PF₆]⁺ m/z 734.13121, found m/z 734.12934.

Procedure for asymmetric allylic substitution with dimethyl malonate as nucleophile: To a Schlenk tube containing P-chirogenic 4,5-bis(phosphino)-1,2,3-triazoles **6a-c** (0.02 mmol), [Pd(C₃H₅)Cl]₂ (0.01 mmol) and (*E*)-1,3-diphenylprop-2-en-1-yl acetate **15** (0.5 mmol) was added CH₂Cl₂ (4 mL). The mixture was stirred 30 min at room temperature. Dimethylmalonate (0.12 mL, 1.0 mmol) followed by *N,O*-bis(trimethylsilyl)acetamide (0.24 mL, 1.0 mmol) and a pinch of potassium acetate, were added. After 2 h, the reaction was diluted with diethyl ether and washed with saturated NH₄Cl solution. The organic phase was dried over MgSO₄, filtered and evaporated to give a residue which was purified by chromatography on silica gel using a mixture petroleum ether/ethyl acetate (5:1) as eluent.

(*E*)-Methyl-2-methoxycarbonyl-3,5-diphenylpent-4-enoate **16**: ¹H NMR (300 MHz, CDCl₃): δ 3.56 (s, 3H), 3.75 (s, 3H), 4.02 (d, J = 10.9 Hz, 1H), 4.27 (dd, J = 8.8, 10.8 Hz, 1H), 6.40 (dd, J = 8.6, 15.7 Hz, 1H), 6.54 (d, J = 15.7 Hz, 1H), 7.10-7.40 (m, 10H). The enantiomeric excess was determined by HPLC analysis on Chiralpak IA, 1.0 mL.min⁻¹, hexane/2-propanol 90:10, t_R (R) = 8.5 min, t_R (S) = 10.4 min.

Procedure for asymmetric allylic substitution with benzylamine as nucleophile: To a Schlenk tube containing P-chirogenic 4,5-bis(phosphino)-1,2,3-triazoles **6a-c** (0.02 mmol), [Pd(C₃H₅)Cl]₂ (0.01 mmol) and (*E*)-1,3-diphenylprop-2-en-1-yl acetate **15** (0.5 mmol) was added dichloromethane (4 mL). The mixture was stirred 30 min at room temperature and benzylamine (0.11 mL, 1.0 mmol) followed by TBAF (1 M in THF) (1.0 mL, 1.0 mmol) were added. After 18 h, the reaction was diluted with diethyl ether and washed with saturated NH₄Cl solution. The organic phase was dried over MgSO₄, filtered and evaporated to give a residue which was purified by chromatography on silica gel using a mixture of petroleum ether/ethyl acetate (5:1) as eluent.

(*E*)-*N*-Benzyl-(1,3-diphenyl-2-propenyl)amine **17**: ¹H NMR (300 MHz, CDCl₃): δ 1.70 (s, 1H), 3.77 (d, J = 13.2 Hz, 1H), 3.79 (d, J = 13.2 Hz, 1H), 4.40 (d, J = 7.6 Hz, 1H), 6.32 (dd, J = 7.6, 15.8 Hz, 1H), 6.58 (d, J = 15.8 Hz, 1H), 7.13-7.52 (m, 15H). The enantiomeric excess was determined by HPLC analysis on Lux 5µ cellulose-1, 0.5 mL.min⁻¹, hexane/2-propanol 98:2, t_R (R) = 20.9 min, t_R (S) = 22.2 min.

Acknowledgements

The authors are grateful for the financial support provided by the CNRS, Ministère de l'Education Nationale et de la Recherche, Université de Bourgogne, Conseil Régional de Bourgogne through the Plan d'Actions Régional pour l'Innovation (PARI) and the Fonds Européen de Développement Régional (FEDER) programs. It is also a pleasure to thank M. J. Penouilh and M. Picquet at the Sayens/Pôle Chimie Moléculaire for the NMR and mass spectrometry analyses, and M. J. Eymin for her skilled technical assistance.

Keywords: P-chirogenic diphosphine • *P,P*-ligand • Palladium • Asymmetric allylic substitution •

- [1] a) S. Trofimenko, A. L. Rheingold, C. D. Incarvito, *Angew. Chem. Int. Ed.* **2003**, *42*, 3506-3509; *Angew. Chem.* **2003**, *115*, 3630-3633. b) E. M. Schuster, M. Botoshansky, M. Gandelman *Organometallics* **2009**, *28*, 7001-7005. c) E. M. Schuster, G. Nisnevich, M. Botoshansky, M. Gandelman, *Organometallics* **2009**, *28*, 5025-5031. d) N. V. Dubrovina, L. Domke, I. A. Shuklov, A. Spannenberg, R. Franke, A. Villinger, A. Börner, *Tetrahedron* **2013**, *69*, 8809-8817. e) D. Mondal, M. S. Balakrishna, *Eur. J. Inorg. Chem.* **2020**, 2392-2402.
- [2] E. M. Schuster, M. Botoshansky, M. Gandelman, *Angew. Chem. Int. Ed.* **2008**, *47*, 4555-4558.
- [3] E. A. Slutsky Smith, G. Molev, M. Botoshansky, M. Gandelman, *Chem. Commun.* **2011**, *47*, 319-321.
- [4] C. Laborde, M.-M. Wei, A. van der Lee, E. Deydier, J.-C. Daran, J.-N. Volle, R. Poli, J.-L. Pirat, E. Manoury, D. Virieux, *Dalton Trans.* **2015**, *44*, 12539-12545.
- [5] a) L. Radhakrishna, M. K. Pandey, M. S. Balakrishna, *RSC Adv.* **2018**, *8*, 25704-25718. b) L. Radhakrishna, H. S. Kunchur, P. K. Namdeo, R. J. Butcher, M. S. Balakrishna, *Dalton Trans.* **2020**, *49*, 3434-3449..
- [6] a) S.-i. Fukuzawa, H. Oki, M. Osaka, J. Sugazawa, S. Kikuchi, *Org. Lett.* **2007**, *9*, 5557-5560. b) S.-i. Fukuzawa, H. Oki, *Org. Lett.* **2008**, *10*, 1747-1750. c) H. Oki, I. Oura, T. Nakamura, K. Ogata, S.-i. Fukuzawa, *Tetrahedron: Asymmetry* **2009**, *20*, 2185-2191.
- [7] The same group also reported the use of ClickFerrophos II ligands in asymmetric catalysis. See: T. Konno, K. Shimizu, K. Ogata, S.-i. Fukuzawa, *J. Org. Chem.* **2012**, *77*, 3318-3324.
- [8] For examples of P-chirogenic 1,2,3-triazole based monophosphines, see : a) F. Dolhem, M. J. Johansson, T. Antonsson, N. Kann, *J. Comb. Chem.* **2007**, *9*, 477-486. b) R. Veillard, E. Bernoud, I. Abdellah, J.-F. Lohier, C. Alayrac, A.-C. Gaumont, *Org. Biomol. Chem.* **2014**, *12*, 3635-3640. c) J. Bayardon, B. Rousselle, Y. Rousselin, Q. Bonnin, R. Malacea-Kabbara, *Eur. J. Org. Chem.* **2020**, 4723-4729.
- [9] For some examples of asymmetric catalysis using P-chirogenic diphosphines, see: a) W.-J. Tang, X.-M. Zhang, *Chem. Rev.* **2003**, *103*, 3029-3069. b) K. V. L. Crépy, T. Imamoto, *Adv. Synth. Catal.* **2003**, *345*, 79-101. c) A. Börner, *Phosphorus Ligands in Asymmetric Catalysis*, Wiley-VCH, Weinheim, Germany, **2008**. d) A. Grabulosa, *P-Stereogenic Ligands in Enantioselective Catalysis*, RSC, Cambridge, U.K. **2011**. e) M. Dutartre, J. Bayardon, S. Jugé, *Chem. Soc. Rev.* **2016**, *45*, 5771-5794. f) T. Imamoto, *Chem. Rec.* **2016**, *16*, 2659-2673. g) G. Xu, C. H. Senanayake, W. Tang, *Acc. Chem. Res.* **2019**, *52*, 1101-1112.
- [10] a) W. S. Knowles, M. J. Sabacky, B. D. Vineyard, D. J. Weinkauff, *J. Am. Chem. Soc.* **1975**, *97*, 2567-2568. b) B. D. Vineyard, W. S. Knowles, M. J. Sabacky, G. L. Bachman, D. J. Weinkauff, *J. Am. Chem. Soc.* **1977**, *99*, 5946-5952.
- [11] For examples of QuinoxP* in asymmetric catalysis, see: a) T. Imamoto, K. Sugita, K. Yoshida, *J. Am. Chem. Soc.* **2005**, *127*, 11934-11935. b) T. Imamoto, M. Nishimura, A. Koide, K. Yoshida, *J. Org. Chem.* **2007**, *72*, 7413-7416. c) A. Yanagisawa, S. Takeshita, Y. Izumi, K. Yoshida, *J. Am. Chem. Soc.* **2010**, *132*, 5328-5329. d) T. Sawano, K. Ou, T. Nishimura, T. Hayashi, *Chem. Commun.* **2012**, *48*, 6106-6108. e) H. Le, R. E. Kyne, L. A. Brozek, J. P. Morken, *Org. Lett.* **2013**, *15*, 1432-1435. f) X. Wang, S. L. Buchwald, *J. Org. Chem.* **2013**, *78*, 3429-3433.
- [12] a) Y. Yamanoi, T. Imamoto, *J. Org. Chem.* **1999**, *64*, 2988-2989. b) I. D. Gridnev, Y. Yamanoi, N. Higashi, H. Tsuruta, M. Yasutake, T. Imamoto, *Adv. Synth. Catal.* **2001**, *343*, 118-136. c) T. Ogura, K. Yoshida, A. Yanagisawa, T. Imamoto, *Org. Lett.* **2009**, *11*, 2245-2248.
- [13] W. Tang, B. Qu, A. G. Capacci, S. Rodriguez, X. Wei, N. Haddad, B. Narayanan, S. Ma, N. Grinberg, N. K. Yee, D. Krishnamurthy, C. H. Senanayake, *Org. Lett.* **2010**, *12*, 176-179.
- [14] a) F. Chau, S. Frynas, H. Laureano, C. Salomon, G. Morata, M.-L. Auclair, M. Stephan, R. Merdes, P. Richard, M.-J. Ondel-Eymin, J.-C. Henry, J. Bayardon, C. Darcel, S. Jugé, *C. R. Chimie* **2010**, *13*, 1213-1226. b) N. Khiri-Meribout, E. Bertrand, J. Bayardon, M.-J. Eymin, Y. Rousselin, H. Cattet, D. Fortin, P. D. Harvey, S. Jugé, *Organometallics* **2013**, *32*, 2827-2839. c) J. Bayardon, Y. Rousselin, S. Jugé, *Org. Lett.* **2016**, *18*, 2930-2933.
- [15] E. B. Kaloun, R. Merdès, J.-P. Genêt, J. Uziel, S. Jugé, *J. Organomet. Chem.* **1997**, *529*, 455-463.
- [16] C. Bauduin, D. Moulin, E. B. Kaloun, C. Darcel, S. Jugé, *J. Org. Chem.* **2003**, *68*, 4293-4301.
- [17] 2-(trimethylsilyl)ethynyllithium was prepared by a modified literature procedure: D. Prenzel, T. Sander, J. Gebhardt, H. Soni, F. Hampel, A. Görling, S. Maier, R. R. Tykwinski, *Chem. Eur. J.* **2017**, *23*, 1846-1852.
- [18] An example of P-chirogenic Bis(*t*-butylmethylphosphino)acetylene and its diborane analogue has been previously reported in literature. See: T. Imamoto, Y. Horiuchi, E. Hamanishi, S. Takeshita, K. Tamura, M. Sugiya, K. Yoshida, *Tetrahedron* **2015**, *71*, 6471-6480.
- [19] Partial decomplexation of phosphine borane bearing *ortho*-substituted aryl substituent on P-center has been already observed in our group. See J. Bayardon, H. Laureano, V. Diemer, M. Dutartre, U. Das, Y. Rousselin, J.-C. Henry, F. Colobert, F. R. Leroux, S. Jugé, *J. Org. Chem.* **2012**, *77*, 5759-5769.
- [20] A. L. Rheingold, L. M. Liable-Sands, S. Trofimenko, *Inorg. Chim. Acta* **2002**, *330*, 38-43.
- [21] Compounds **13a-c** were obtained as single regioisomer. Only the benzylated N2-position of the triazole ring was detected by ¹H NMR in the crude mixture.
- [22] G. Zon, K. E. DeBruin, K. Naumann, K. Mislow, *J. Am. Chem. Soc.* **1969**, *91*, 7023-7027.
- [23] The (Sp,Sp) configuration of diphosphinotriazole **9a** as well as the configuration of the P-center of each intermediate **11a**, **13a**, **14a**, **15a** and **16a** are in good agreement with the stereochemistry previously reported for the ephedrine methodology (see for example ref [12]) and for the desulfidation with Si₂Cl₆ (see ref [14]).
- [24] For examples of review on Pd-catalyzed asymmetric allylic substitution reactions, see: a) B. M. Trost, J. E. Schultz, *Synthesis* **2019**, *51*, 1-30. b) B. M. Trost, *Org. Process Dev. Res.* **2012**, *16*, 185-194. c) I. Guerrero-Rios, A. Rosas-Hernandez, E. Martin, *Molecules* **2011**, *16*, 970-1010. d) B. M. Trost, T. Zhang, J. D. Sieger, *Chem. Sci.* **2010**, *1*, 427-440. e) B. M. Trost, M. L. Crawley, *Chem. Rev.* **2003**, *103*, 2921-2943.
- [25] For examples of P-chirogenic phosphines in Pd-catalyzed asymmetric allylic substitution, see: a) A. Jaillet, C. Darcel, J. Bayardon, A. Schlachter, C. Salomon, Y. Rousselin, P. D. Harvey, S. Jugé, *J. Org. Chem.* <https://dx.doi.org/10.1021/acs.joc.0c00536>. b) J. Bayardon, M. Maronnat, A. Langlois, Y. Rousselin, P. D. Harvey, S. Jugé, *Organometallics*, **2015**, *34*, 4340-4358. c) X.-F. Yhang, W.-H. Yu, C.-H. Ding,

- Q.-P. Ding, S.-L. Wan, X.-L. Hou, L.-X. Dai, P.-J. Wang, *J. Org. Chem.* **2013**, *78*, 6503-6509. d) K. Zhang, Q. Peng, X.-L. Hou, Y.-D. Wu, *Angew. Chem. Int. Ed.* **2008**, *47*, 1741-1744. e) T. Imamoto, M. Nishimura, A. Koide, K. Yoshida, *J. Org. Chem.* **2007**, *72*, 7413-7416. f) N. Oohara, K. Katagiri, T. Imamoto, *Tetrahedron: Asymmetry*, **2003**, *14*, 2171-2175. g) U. Nettekoven, M. Widhalm, H. Kalchauer, P. C. J. Kamer, P. W. N. M. van Leeuwen, M. Lutz, A. L. Spek, *J. Org. Chem.* **2001**, *66*, 759-770. h) H. Tsuruta, T. Imamoto, *Synlett* **2001**, 999-1002.
- [26] D. A. Evans, K. R. Campos, J. S. Tedrow, F. E. Michael, M. R. Gagné, *J. Am. Chem. Soc.* **2000**, *122*, 7905-7920.
- [27] J. Holz, K. Rumpel, A. Spannenberg, R. Paciello, H. Jiao, A. Börner, *ACS Catal.* **2017**, *7*, 6162-6169.
- [28] E. A. Colby, T. F. Jamison, *J. Org. Chem.* **2003**, *68*, 156-166.