CHEMICAL
RESEARCH,
DEVELOPMENT &
ENGINEERING
CENTER

AD-A237 556

CRDEC-TR-186

SIMULATION OF HD REACTIVITY

I. COMPETITION RATES OF OXIDATION
OF HD WITH SIMULANTS

Yu-Chu Yang, Ph.D.

PHYSICAL PROTECTION DIRECTORATE

Linda L. Szafraniec William T. Beaudry

RESEARCH DIRECTORATE

Franklin A. Davis, Ph.D.

DREXEL UNIVERSITY Philadelphia, PA 19104

May 1990

Aberdeen Proving Ground, Maryland 21010-5423

Approved for page release;

Distribution Unlimited

91-03908

Disclaimer

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents.

Distribution Statement

Approved for public release; distribution is unlimited.

ONE PRINT

Arres	siva For
\$ 22	ואבאו
pric	Tah
1	orkishid (C.
Just1	fleation
	ibution/ lability Codes
1	Avail and/or
Diat	Special
0.1	
14.1	
¹l	

REPORT DOCUMENTATION PAGE

PICLASSIFIED

Hydrolysis rate

18. SECURITY CLASSIFICATION OF THIS PAGE

2-Chloroethyl sulfides

Form Approved OMB No. 0704-0188

Com regions, Sure 1304, Arregion, VA 32302-1303 1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE		NO DATES COVERED
	1990 May	Final	87 Oct - 89 Apr
TITLE AND SUBTITLE			S. PUNDING MUMBERS
Simulation of HD Reactivi	l t v		
I. Competition Rates of	. Ovidation of UD with	h Cimulanka	1
te competition nates of	Oxidation of no wit	n Simulants	ł
AUTHOR(S)			1
lang, Yu-Chu, Ph.D.; Szal	franiec, Linda L.; a	nd	PR-1C161102A71A
Beaudry, William T. (CRD	C); and Davis,		i
Franklin A., Ph.D. (Drexe	el University)		
PERFORMING ORGANIZATION NAME	(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION
			REPORT NUMBER
CDR, CRDEC, ATTN: SMCCR-	-PPD/SMCCR-RSC-P, AP	G, MD	CRDEC-TR-186
21010-5423	•	•	
lmound timiummaik	1-1-61- Dt 1010 <i>t</i>		1
Prexel University, Philac			
SPONSORING/MONITORING AGENC	/ NAME(S) AND ADDRESS(ES)		10. SPONSORING/MONITORING AGENCY REPORT NUMBER
			i
		·	
. SUPPLEMENTARY NOTES			
. DISTRIBUTION / AVAILABILITY STA	TEMENT		12b. DISTRIBUTION CODE
			The distribution code
			İ
Approved for public relea	ase: distribution is	unlimited.	l l
	703 10	<u>,</u>	1
		}	
. ABSTRACT (Maximum 200 words)			
The competition rates of	ovidation of 14 sul	fido cimulanta	malabina ba UD nama
determined quantitatively	0x10ac10 01 14 541	N Culfordics	relative to no were
selectively oxidized sulf	fides to the corresp	n-surronyrox	dziridine, wnich
ise used as the standard	evident. The compo	tition mates i	des in less than 2 min,
was used as the standard nucleophilicity of the su	oxidant. The compe	lilion rates in	ncreased with the
n turn was controlled	ditur atom. The nuc	reophilicity o	t the divalent sultur,
n turn, was controlled I	by the electronic er	rect of the su	ostituent groups in the
olecule. Nost sulfides	examined were more	nucleophilic to	nan HU, consisting of tw
trongly electron-withdra	deving 2-chloroethy:	groups. The n	yarblysis rate of the
ulfides determined previous	obboring sulfum assi	same trend, be	cause the rate-
determining step was neighbor, the stability of wh	gnouring sultur-d551 ich alco dononde on	the came aloce	or an einglenesultonlum
substituent group. Futh	ermore the competit	ion rates were	ionic ellect of the
rate of production of dir	meric cultonium calt	c from the hudi	useiui in predicting th rolveie of 2-chloroothul
sulfides.	Surfullium Sait	a crom the nyu	ioijaia oi z-ciiioruetiiyi
fundamental de la constantia de la const			
A. SUBJECT TERMS			15. NUMBER OF PAGES
Conjectition rate 0	>idatio∙	HD	15

Sulfoxides

UNCLASSIFIED

19. SECURITY CLASSIFICATION OF ARSTRACT

OF REPORT

%-Sulforyloxaziridine

17. SECURITY CLASSIFICATION

Sulfides

20. LIMITATION OF ABSTRACT

16. PRICE CODE

Blank

PREFACE

The work described in this report was authorized under Project No. 1C161102A71A, Research in CW/CB Defense. This work was started in October 1987 and completed in April 1989.

The use of trade names or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement.

Reproduction of this document in whole or in part is prohibited except with permission of the Commander, U.S. Army Chemical Research, Development and Engineering Center (CRDEC), ATTN: SMCCR-SPS-T, Aberdeen Proving Ground, Maryland 21010-5423. However, the Defense Technical Information Center and the National Technical Information Service are authorized to reproduce the document for U.S. Government purposes.

This report has been approved for release to the public.

Acknowledgments

The authors acknowledge Professor R. A. Moss, Rutgers University (New Brunswick, NJ), for helpful discussions on determining competition rates. The confirmation of reaction products by Dennis K. Rohrbaugh, Research Directorate, CRDEC, with gas chromatography/mass spectrometry was also greatly appreciated.

Blank

CONTENTS

		Page
1.	INTRODUCTION	. 7
2.	EXPERIMENTAL PROCEDURES	7
2.1	Materials	
3.	RESULTS AND DISCUSSION	8
3.1 3.2 3.3 3.4	Oxidation of HD by OXA	
4.	CONCLUSION	14
	LITERATURE CITED	15

LIST OF TABLES

1.	Tentative 13C NMR Assignments of OXA and its Reaction Products in CDC13 (in ppm)	9
2.	Relative Oxidation Reactivities of Sulfides to HD by OXA at 20 °C	10
3.	Competitive Rate (r) of RSCH ₂ CH ₂ X for OXA in CDCl ₃ at 20 °C	11
4.	Competition Oxidation Rate vs. Initial OXA Concentration at 20 °C in CDCl ₃	12
5.	Competition Oxidation Rate vs. Initial OXA Concentration at 20 °C in CDCl ₃	13
6.	Oxidation of RSCH ₂ CH ₂ Cl by Excess NaOCl at 20-25 °C	14

SIMULATION OF HD REACTIVITY 1. COMPETITION RATES OF OXIDATION OF HD WITH SIMULANTS

1. INTRODUCTION

The fast, selective oxidation of sulfides by N-sulfonyloxaziridines (OXA), shown in compound I or in equation 1, to sulfoxides in organic solvents has been reported by Davis and co-workers in a series of publications. 1,2 It is proposed that nucleophilic attack by sulfur on the oxygen, which is in a strained, three-membered ring structure, is the oxidation mechanism. 3 The oxidation agent is reduced by the sulfide to an imine (IV or IMN) shown in equation 1. In this study, the oxidation of HD (II) by OXA to HD sulfoxide (III) was investigated at 20 °C in CDCl3 and compared with the oxidation of 14 sulfide simulants. Proton and 13C nuclear magnetic resonance (NMR) spectroscopy were used to measure the reaction rates and to identify the products. Additional product identification was accomplished by gas chromatography/mass spectrometry (GS/MS).

As expected, the oxidation rates of HD and the sulfide simulants by OXA at 20 °C were too fast to be accurately measured. Consequently, the competition rate of oxidation between HD and each of the sulfide simulants was determined from the ratio of the oxidation products. These rates are useful for predicting the oxidation potential of HD from simulant data for other oxidation reactions with the same mechanism.

EXPERIMENTAL PROCEDURES

2.1 Materials.

The HD was a Chemical Agent Standard Analytical Reference Material (CASARM) sample. The sulfide simulants were distilled products from Fairfield Chemical Company (Blythewood, NC) and Aldrich Chemical Company (Milwaukee, WI). The CDC13 was obtained from MSD Isotopes, Merck, (St. Louis, MO). Professor F. A. Davis, Drexel University (Philadelphia, PA), supplied OXA. All of the attive company were >955 pure by ¹H and/or ¹³C NMR and were used as received.

2.2 NMR Measurement of Competition Rate.

Equal molar amounts (0.1 M) of HD and the sulfide simulant were dissolved in CDCl $_3$ in an NMR tube. A 1 H NMR spectrum of the mixture was obtained using 1 pulse and a 90° flip angle with a Varian XL-200 Fourier Transform Nuclear Magnetic Resonance (FTNMR). The ratio, S, of the integrated area of the simulant to the HD (ca. 1.00 \pm 3%), was obtained. An equimolar amount of OXA (0.1 M) was subsequently added to the same mixture. The NMR tube was shaken to mix the reactants, allowing the reaction to occur. A 1 H NMR spectrum of the final reaction mixture was obtained in the manner described above.

The spectrum was analyzed for the amounts of each reactant remaining and each sulfoxide produced. The ratio of the sulfoxide products, Q, divided by S is calculated as the competition rate, r, of the simulant to HD. In cases where the simulant reacted an order of magnitude faster than HD, the simulant consumed almost all of the OXA to produce the sulfoxide. Therefore, the competition rate of the simulant relative to another sulfide of an intermediate reactivity (usually CH3SCH2CH2Cl) was determined instead. This competition rate was then converted to that relative to HD based on the competition rate of CH3SCH2CH2Cl to HD. Various combinations of the two sulfide reactants were tested to ensure that consistent results were obtained and that the calculated r values remained the same. The maximum error in the integrated H areas and in the accuracy of the competition rates reported in Tables 2 and 3 was 5%.

RESULTS AND DISCUSSION

3.1 Oxidation of HD by OXA.

To a solution of 5.3 X 10^{-2} M HD in CDCl $_3$, an excess amount of OXA was added so that the molar ratio of OXA to HD was 1.9:1.0. At 2 min after mixing, all of the HD was converted to one product, HD sulfoxide (III) as detected by 13 C NMR (OSCH $_2$, 55.1 ppm and CH $_2$ Cl, 36.7 ppm). A second sample containing about 0.2 M $\overline{\text{HD}}$ and 0.1 M OXA was prepared. Immediate 13 C NMR analysis of the sample showed that 45% of the initial HD reacted to produce HD sulfoxide exclusively. All of the OXA was reduced to an imine. Therefore, the stoichiometry of HD oxidation by OXA shown in equation 1 was determined. The oxidation rate of HD was as fast as that reported for most sulfides at ambient temperatures. Although IMN was the only product from OXA, subsequent hydrolysis of IMH to an aldehyde and a sulfonamide was detected after about 2 hr because of a trace amount of water present in the solvent. The 13 C NMR shift assignments of OXA, IMN, and the hydrolysis products of IMN in CDCl 3 are presented in Table 1. Note the distinctly different 13 C NMR shifts of the carbon

atoms (C_7) in OXA (74.6 ppm HC-N) and in IMN (167.9 ppm HC=N). The 1 H NMR shifts of the protons adjacent to the two carbons were also very different: 5.60 ppr in OXA and 9.15 ppm in IMN.

Table 1. Tentative ¹³C NMR Assignments of OXA and its Reaction Products in CDC1₃ (in ppm)

	AXO	IMN	p-Nitrobenz- aldehyde	Benzene Sulfonamide
c_1	137.2*	137.2*		140.0*
C ₂ C ₃	129.4 129.4	128.3 129.4		126.3 129.0
C 4	135.4	134.2		132.6
65	129.4	129.4		129.0
6	129.4	128.3		126.3
C 7	74.6	167.9	190.3	
Ca	134.2*	137.3*	142.2*	
C7 C8 C9	129.6	132.0	130.4	
c ₁₀	123.9	124.2	124.3	•
c_{11}	149.8	151.2	151.2	
C ₁₂	123.9	124.2	130.4	
c ₁₃	129.6	132.0	124.3	

^{*}May be reversed

3.2 <u>Competition Rates of Oxidation</u>.

Because the oxidation mechanism is nucleophilic attack by the sulfur on the oxygen in OXA, the oxidation rate should increase with the nucleophilicity of the sulfur atom of the sulfide. This was demonstrated by the competition rates for a series of sulfides shown in Table 2. Each electron withdrawing 2-chloroethyl group reduces the oxidation rate of the sulfide about five fold when HD, 2-chloroethyl ethyl sulfide (CEES), and ethyl sulfide are compared. Alkyl sulfides oxidize faster than aryl sulfides. However, the steric butyl groups in butyl sulfide have offset their electron-donating power and reduced the reactivity of sulfur relative to that of ethyl sulfide.

In Table 3, the effect of substituent groups on sulfur nucleophilicity in the RSCH₂CH₂X derivatives is illustrated. The competition rates remained almost the same even though the alky group (R) in RSCH₂CH₂Cl increased from C₁ to C₅. Perhaps the increase in electron-donating power from an additional -CH₂ group was offset by an increase in the steric hindrance. However, as R became more electron withdrawing, as in HD and the phenyl derivative, the

oxidation rate was significantly reduced. Similarly, as the X substituent changed from Cl to Br to OH, the electron-withdrawing power of X decreased, and the nucleophilicity (reactivity) of the sulfur increased.

As shown in both Tables 2 and 3, the hydrolysis rate of RSCH₂CH₂X (X = Cl or Br) also increased with increasing sulfur nucleophilicity. However, a greater effect on the hydrolysis rate relative to oxidation is observed. This greater effect on the hydrolysis rate is expected because it is determined by an intramolecular nucleophilic attack by the sulfur atom on the carbon atom adjacent to X. Similarly, the yield of the dimer product, resulting from nucleophilic attack by the sulfur on another RSCH2CH2X molecule also increased with sulfur nucleophilicity. 4 More than 80% dimer was measured as the final hydrolysis product of CH3SCH2CH2Cl (r of CH3SCH2CH2OH is 2.43); whereas, no dimer was produced from the hydrolysis of PhSCH2CH2Cl under the same conditions, indicating that the hydrolysis product, $PhSCH_2CH_2OH$ (r = 0.95), is not a competitive nucleophile relative to water in an excess amount. more, dimerization with RSCH2CH2Cl should be slower than with RSCH2CH2OH, because the latter is a stronger nucleophile. The decrease in sulfur nucleophilicity with the electron withdrawing power of the R group in RSCH₂CH₂X also suggests that in displacement reactions, an external nucleophile may be more competitive with the sulfur atom in HD than in CEES.5

Table 2. Relative Oxidation Reactivities of Sulfides to HD by OXA at 20 °C*

Sulfides	Relative R	eactivities
(C1CH ₂ CH ₂) ₂ S	1.0	(1)
CH3CH2SCH2CH2C1	4.8	(5.9)
(CH3CH2)2S	23.0	(-)
(nBu) ₂ S	9.6	(-)
(Ph) ₂ S	0.96	(-)
PhSCH ₂ CH ₂ Cl	0.92	(0.095)

^{*}Numbers in parentheses are relative ratios of the measured first-order hydrolysis rates of the RSCH₂CH₂X derivatives.

Table 3. Competitive Rate (r) of RSCH2CH2X for OXA in CDC13 at 20 °C*

RSCH ₂ CH ₂ Cl		CH3SCH2CH2X		PhSCH2CH2X	
R	r	Χ	r	х	r
methyl	1.0 (1.0)	C1	1.0	C1	0.22 (0.021)
ethyl	1.2 (1.3)			Br	0.44 (0.16)
iso-propyl	1.2 (1.6)	ОН	2.4	ОН	0.95 (-)
n-butyl	1.2 (1.9)				
iso-butyl	1.2 (1.2)				
iso-amyl	1.3 (-)				
phenyl	0.22 (0.021)				
2-chloroethyl (HD)	0.24 (0.21)				

^{*}Numbers in parentheses are relative ratios of the measured first-order hydrolysis rates of the RSCH₂CH₂X derivatives.

3.3 Dependence of r on OXA Concentration.

In determining the competition rate, the initial concentration of the common reactant (OXA or C in equations 2 and 3) is usually much smaller than the two competing sulfides [reactants A and B where (A)₀ = (B)₀]. If (C)₀ is much smaller than (A)₀ and (B)₀, the concentrations of PA and PB are small, then (A) is expected to be close to (B) at all times, because only very small amounts of A and B were reacted to produce PA and PB. The calculated r should reflect the ratio of the rate constants only, as shown in equations 2-5:

$$A + C \xrightarrow{k_A} P_A$$
 (2)

$$B + C \xrightarrow{kB} P_B$$
 (3)

$$r = \frac{r_A}{r_B} = \frac{k_A (A) (C)}{k_B (B) (C)} = \frac{k_A (A)}{k_B (B)} = \frac{k_A [(A)_0 - (P_A)]}{k_B [(B)_0 - (P_B)]} = \frac{(P_A)}{(P_B)}$$
(4)

$$r = \frac{k_A (A)}{k_B (B)} = \frac{k_A (A)_0}{k_B (B)_0} = \frac{k_A}{k_B} \quad \text{for } P_A, P_B << (A)_0 \text{ and } (B)_0$$
 (5)

To test if the r values reported in Tables 2 and 3 were true ratios of the rate constants, the competition rates of CH3CH2SCH2CH2Cl (CEES) with CH3SCH2CH2Cl (CEMS) over OXA concentrations from 0.02 to 0.1 M were determined. In this case, the two sulfide reactants (A and B) happened to be close in their reactivities towards OXA. The result is shown in Table 4. The result clearly shows that within experimental error, the competition rate of CEMS to CEES is constant. In the second case, two sulfides of significantly different oxidation reactivities were also examined against a larger range of OXA concentrations. The two sulfides were CEMS and PhSCH2CH2C1 (CEPS), which oxidize at about the same rate as HD (Table 2). In the experiments where the amount of sulfoxide produced from the CEPS was very small because of a small OXA concentration, long hours of FTNMR accumulation (overnight or over a weekend) were necessary to improve the signal-to-noise ratio and the accuracy of the integraded area of sulfoxide. Furthermore, ^{13}C NMR had to be used to detect and measure the sulfoxide product from the CEPS, because the ¹H NMR spectra of the reaction mixture were too overlapped for accurate quantitation of the trace amount of sulfoxide product. Again, the competition rates shown in Table 5 are reproducible within the errors of the experimental method. In summary, the competition rates presented in Tables 2 and 3 are independent of the initial concentration of OXA and represent the ratio of the two second order rate constants kg/kg.

Table 4. Competition Oxidation Rate vs. Initial OXA Concentration at 20 °C in CDCl₃

(CEMS) ₀ ,H	(CEES) ₀ ,M	C (OXA) ₀ ,M	×Aª	x _B ^a	rb
0.11	0.10	0.11	0.47	0.53	1.1
0.10	0.10	0.085	0.46	0.54	1.2
0.10	0.10	0.055	0.46	0.54	1.2
0.10	0.10	0.017	0.46	0.54	1.2

 $^{^{}a}x_{A}$ is measured conversion of CEMS to sulfoxide, x_{A} = (sulfoxide)/(CEMS) $_{0}$ x_{B} is measured conversion of CEES to sulfoxide, x_{B} = (sulfoxide)/(CEES) $_{0}$

 $b_r = \chi_B/\chi_A$

Table 5. Competition Oxidation Rate vs. Initial OXA Concentration at 20 °C in CDC13

(CEMS) ₀	(CEPS) ₀	C (OXA) _O	× _{/,} a	× _B ª	rb
0.10	0.10	0.097	0.86	0.14	0.16
0.10	0.10	0.054	0.82	0.18	0.22
0.10	0.093	0.026	0.82	0.18	0.22
0.10	0.10		0.78	0.22	0.28
0.10	0.10	0.002	0.83	0.17	0.21

 $^{^{}a}x_{A}$ is measured conversion of CEMS to sulfoxide, x_{A} = (sulfoxide)/(CEMS)₀ x_{B} is measured conversion of CEPS to sulfoxide, x_{B} = (sulfoxide)/(CEES)₀

Previously, Davis et al⁶ reported r by measuring the isolated yields of the two sulfoxide products from the reaction mixture. We believe greater errors can result from this measurement because some of the sulfoxide products might not be recovered completely. Particularly, the authors reported that CEPS had about the same reactivity as CEES and CEMS. NMR appears to be a better method because all of the products can be observed and measured directly in the solvent.

3.4 <u>Comparison of OXA with Sodium Hypochlorite</u>.

Because HD is oxidatively degraded by decontaminants containing hypochlorite (-OCl), it is important to compare the reaction mechanism of OXA with that of -OCl before recommending OXA as a substitute for -OCl in the decontamination of HD. The reaction of hypochlorite with HD and CEES was examined using ¹³C NMR. As shown in Table 6, in addition to the expected oxidation products (sulfoxide and sulfone), an elimination reaction also occurred by reaction of the HD with NaOH to produce the vinyl sulfide. In an initially two-phase mixture of HD and 5% NaOCl solution, vinyl sulfoxide, ether/alcohol, and carbonyl groups were also identified in the final one-phase solution after 18 hr. This indicates that the reaction rate and mechanism are very complicated. This indicates that the reaction rate and mechanism are very complicated. Therefore, hypochlorite is not a stoichiometrically efficient oxidant for HD. The complicated kinetics and mechanism make it impossible to determine a competition rate for the hypochlorite ion.

 $b_r = x_B/x_A$

Table 6. Oxidation of RSCH₂CH₂Cl by Excess NaOCl at 20-25 °C·

R	Reaction Condition and Time	NMR	Identification of Products
CH3*	PEG-one phase t=0	¹ H NMR:	complex products, sulfoxide + sulfone + vinyl sulfide + other unidentified products
С ₂ Н ₅	two phases t=18 hr	13 _{C NMR} :	4-6 products, sulfoxide + sulfone + vinyl sulfide + vinyl sulfoxide
C1C ₂ H ₄	two phases t=18 hr	13 _{C NMR} :	5-10 products, sulfoxide + sulfone + vinyl sulfide + vinyl sulfoxide + ether/alcohol + carbonyl groups

^{*}Reference 7, PEG is polyethylene glycol, a phase-transfer agent.

4. CONCLUSION

In a neutral organic medium (CDCl₃), the reactivity of a sulfide molecule towards a non-nucleophilic oxidant such as OXA increased with the nucleophilicity of the sulfur atom. The sulfur atom in HD was a weaker nucleophile than the sulfur in most simulants; consequently, HD was oxidized at a slower rate than most of the simulants. An excellent oxidant in converting HD selectively to HD sulfoxide is OXA, because the reaction is a simple bimolecular mechanism; the reaction rate is instantaneous; only 1 mol of OXA is consumed per mole of HD reacted; and the sulfoxide product has been considered a nontoxic material.

LITERATURE CITED

- 1. Davis, F.A., Jenkins, R.H., Jr., and Yocklovich, S.G., "2-Arenesulfonyl-3-Aryloxaziridines: A New Class of Aprotic Oxidizing Agents (Oxidation of Organic Sulfur Compounds)," <u>Tetrahedron Lett.</u> No. 52, pp 5171-5174 (1978).
- 2. Davis, F.A., Awad, S.B., Jenkins, R.H., Jr., Billmers, R.L., and Jenkins, L.A., "Chemistry of Sulfenic Acids, 5. A Novel Rearrangement of 2,4,6-Trineopentylbenzenesulfenic Acid to 2-tert-Butyl-4,6-dineopentylbenzo[b]-thiete and 3,3-Dimethyl-4,4-dihydro-6,8-dineopentylbenzo[b]thiapyran, Synthesis of Thiete Sulfoxides," J. Org. Chem. Vol. 48, pp 3071-3074 (1983).
- 3. Davis, F.A., Billmers, J.M., Gosciniak, D.J., Towson, J.C., and Bach, R.D., "Chemistry of Oxaziridines, 7. Kinetics and Mechanism of the Oxidation of Sulfoxides and Alkenes by 2-Sulfonyloxaziridines. Relationship to the Oxygen-Transfer Reactions of Metal Peroxides," <u>J. Org. Chem.</u> Vol. 51, pp 4240-4245 (1986).
- 4. Yang, Y-C., Szafraniec, L.L., Beaudry, W.T., and Ward, J.R., "Kinetics and Mechanism of the Hydrolysis of 2-Chloroethyl Sulfide," J. Org. Chem. Vol. 53, pp 3293-3297 (1988).
- 5. Sedaghat-Herati, M.R., McManus, S.P., and Harris, J.M., "Sn2 Displacement of 2-(Alkylthio) Ethyl Derivatives," <u>J. Org. Chem.</u> Vol. 53, pp 2539-2543 (1988).
- 6. Davis, F.A., Lal, S.S., Longo, F.R., and Durst, H.D.,
 "Catalytic Oxidation of 2-Chloroethyl Sulfides to Sulfoxides Using 2Sulfonyloxaziridines," In Proceedings of the 1987 U.S. Army Chemical Research,
 Development and Engineering Center Scientific Conference on Chemical Defense
 Research, 17-20 November 1987, CRDEC-SP-88013, U.S. Army Chemical Research,
 Development and Engineering Center, Aberdeen Proving Ground, MD, November 1987,
 UNCLASSIFIED Report.
- 7. Harris, J.M., Paley, M.S., Sedaghat-Herati, M.R., and McManus, S.P., "Phase-Transfer Catalysis by Poly (Ethylene Glycol)s of B-Thioethyl Chloride," J. Org. Chem. Vol. 50, pp 5230-5233 (1985).