

CONTENTS

Preface to the Fifth Edition	xi
Preface to the Fourth Edition	xiii
Preface to the Third Edition	xv
Preface to the Second Edition	xvii
Preface to the First Edition	xix
Abbreviations	xxi
1. The Role of Protective Groups in Organic Synthesis	1
Properties of a Protective Group, 1	
Historical Development, 2	
Development of New Protective Groups, 2	
Selection of a Protective Group from This Book, 4	
Synthesis of Complex Substances: Two Examples (As used in the Synthesis of Himastatin and Palytoxin) of the Selection, Introduction, and Removal of Protective Groups, 5	
Synthesis of Himastatin, 5	
Synthesis of Palytoxin Carboxylic Acid, 9	
2. Protection for the Hydroxyl Group, Including 1,2- and 1,3-Diols	17
Ethers, 26	
Substituted Methyl Ethers, 33	
Substituted Ethyl Ethers, 87	

Methoxy-Substituted Benzyl Ethers, 146	
Silyl Ethers, 201	
Esters, 271	
Bisfluorous Chain-Type Propanoate (Bfp-OR) Ester, 307	
Proximity-Assisted Deprotection for Ester Cleavage, 329	
Miscellaneous Esters, 336	
Sulfonates, Sulfenates, and Sulfinates as Protective Groups for Alcohols, 337	
Carbonates, 347	
Carbamates, 371	
Protection for 1,2- and 1,3-Diols, 375	
Monoprotection of Diols, 375	
Cyclic Acetals and Ketals, 385	
Chiral Ketones, 446	
Cyclic Orthoesters, 447	
Silyl Derivatives, 456	
Cyclic Carbonates, 465	
Cyclic Boronates, 468	
3. Protection for Phenols and Catechols	472
Protection for Phenols, 475	
Ethers, 475	
Silyl Ethers, 522	
Esters, 528	
Carbonates, 535	
Carbamates, 538	
Phosphinates, 540	
Sulfonates, 541	
Protection for Catechols (1,2-Dihydroxybenzenes), 545	
Cyclic Acetals and Ketals, 545	
Cyclic Esters, 551	
Protection for 2-Hydroxybenzenethiols, 552	
4. Protection for the Carbonyl Group	554
Acetals and Ketals, 559	
Acyclic Acetals and Ketals, 559	
Cyclic Acetals and Ketals, 576	
Chiral Acetals and Ketals, 611	
Dithio Acetals and Ketals, 615	
Cyclic Dithio Acetals and Ketals, 620	
Monothio Acetals and Ketals, 644	
Diseleno Acetals and Ketals, 649	
Miscellaneous Derivatives, 650	
O-Substituted Cyanohydrins, 650	
Substituted Hydrazones, 654	

- Oxime Derivatives, 661
- 1,2-Adducts to Aldehydes and Ketones, 669
- Cyclic Derivatives, 674
- Protection of the Carbonyl Group as Enolate Anions, Enol Ethers, Enamines, and Imines, 676
- Monoprotection of Dicarbonyl Compounds, 679
 - Selective Protection of α - and β -Diketones, 679
 - Cyclic Ketals, Monothio and Dithio Ketals, 684
- 5. Protection for the Carboxyl Group 686**
 - Esters, 692
 - General Preparation of Esters, 692
 - General Cleavage of Esters, 699
 - Transesterification, 704
 - Enzymatically Cleavable Esters, 711
 - Substituted Methyl Esters, 723
 - 2-Substituted Ethyl Esters, 739
 - 2,6-Dialkylphenyl Esters, 768
 - Substituted Benzyl Esters, 775
 - Silyl Esters, 792
 - Activated Esters, 796
 - Miscellaneous Derivatives, 799
 - Stannyl Esters, 812
 - Amides and Hydrazides, 812
 - Amides, 820
 - Hydrazides, 825
 - Protection of Sulfonic Acids, 828
 - Protection of Boronic Acids, 831
- 6. Protection for the Thiol Group 837**
 - Thioethers, 841
 - S*-Diphenylmethyl, Substituted *S*-Diphenylmethyl, and *S*-Triphenylmethyl Thioethers, 855
 - Substituted *S*-Methyl Derivatives: Monothio, Dithio, and Aminothio Acetals, 864
 - Substituted *S*-Ethyl Derivatives, 875
 - Silyl Thioethers, 880
 - Thioesters, 881
 - Thiocarbonate Derivatives, 883
 - Thiocarbamate Derivatives, 885
 - Miscellaneous Derivatives, 886
 - Unsymmetrical Disulfides, 886
 - Sulfenyl Derivatives, 888
 - Protection for Dithiols: Dithio Acetals and Ketals, 891

Protection for Sulfides, 892	
S-P Derivatives, 893	
Protection for the Amino Thiol Group, 894	
7. Protection for the Amino Group	895
Carbamates, 907	
Substituted Ethyl Carbamates, 921	
Carbamates Cleaved by a 1,6-Elimination, 977	
Carbamates Cleaved by β -Elimination, 979	
Photolytically Cleaved Carbamates, 983	
Miscellaneous Carbamates, 987	
Urea-Type Derivatives, 989	
Amides, 990	
Assisted Cleavage of Amides, 1007	
Bisprotection of Amines, 1009	
Special -Nh Protective Groups, 1025	
N-Alkyl and N-Aryl Amines, 1025	
Imine Derivatives, 1060	
Enamine Derivatives, 1069	
Quaternary Ammonium Salts, 1072	
N-Heteroatom Derivatives, 1073	
N-Metal Derivatives, 1073	
N-N Derivatives, 1078	
N-P Derivatives, 1083	
N-Si Derivatives, 1086	
N-S Derivatives, 1088	
Protection of Amino Alcohols, 1116	
Protection for Imidazoles, Pyrroles, Indoles, and Other Aromatic	
Heterocycles, 1120	
N-Sulfonyl Derivatives, 1120	
Carbamates, 1124	
N-Alkyl and N-Aryl Derivatives, 1129	
N-Trialkylsilylamines $R_2N-SiR'_3$, 1131	
N-Allylamine $CH_2=CHCH_2NR_2$, 1131	
N-Benzylamine ($Bn-NR_2$) $PhCH_2-NR_2$, 1132	
Amino Acetal Derivatives, 1137	
Amides, 1141	
Protection for the Amide -NH, 1151	
Protection for the Sulfonamide -NH, 1182	
8. Protection for the Alkyne -CH	1194
9. Protection for the Phosphate Group	1203
Some General Methods for Phosphate Ester Formation, 1209	
Removal of Protective Groups from Phosphorus, 1210	

- Alkyl Phosphates, 1214
- Phosphates Cleaved by Cyclodeesterification, 1223
 - 2-Substituted Ethyl Phosphates, 1228
 - Haloethyl Phosphates, 1236
- Benzyl Phosphates, 1239
- Phenyl Phosphates, 1246
- Photochemically Cleaved Phosphate Protective Groups, 1254
- Amidates, 1258
- Miscellaneous Derivatives, 1261

10. Reactivities, Reagents, and Reactivity Charts 1263

- Reactivities, 1263
- Reagents, 1264
- Reactivity Charts, 1267
 - Reactivity Chart 1. Protection for Hydroxyl Group: Ethers, 1269
 - Reactivity Chart 2. Protection for Hydroxyl Group: Esters, 1274
 - Reactivity Chart 3. Protection for 1,2- and 1,3-Diols, 1278
 - Reactivity Chart 4. Protection for Phenols and Catechols, 1282
 - Reactivity Chart 5. Protection for the Carbonyl Group, 1286
 - Reactivity Chart 6. Protection for the Carboxyl Group, 1290
 - Reactivity Chart 7. Protection for the Thiol Group, 1294
 - Reactivity Chart 8. Protection for the Amino Group: Carbamates, 1298
 - Reactivity Chart 9. Protection for the Amino Group: Amides, 1302
 - Reactivity Chart 10. Protection for the Amino Group: Special –NH Protective Groups, 1306
 - Reactivity Chart 11. Selective Deprotection of Silyl Ethers, 1311

Index 1333