

Table of Contents

2.1	Epoxidation and Aziridination Reactions F. Xia and S. Ye	
<hr/>		
2.1	Epoxidation and Aziridination Reactions	1
2.1.1	Metal-Catalyzed Epoxidation Reactions	1
2.1.1.1	Titanium-Catalyzed Epoxidation	1
2.1.1.2	Vanadium-Catalyzed Epoxidation	3
2.1.1.3	Manganese-Catalyzed Epoxidation	7
2.1.1.4	Iron-Catalyzed Epoxidation	11
2.1.1.5	Ruthenium-Catalyzed Epoxidation	14
2.1.1.6	Molybdenum-Catalyzed Epoxidation	16
2.1.1.7	Tungsten-Catalyzed Epoxidation	17
2.1.1.8	Other Metal-Catalyzed Epoxidations	20
2.1.2	Metal-Catalyzed Aziridination Reactions	24
2.1.2.1	Copper-Catalyzed Aziridination	24
2.1.2.2	Rhodium-Catalyzed Aziridination	28
2.1.2.3	Ruthenium-Catalyzed Aziridination	32
2.1.2.4	Iron-Catalyzed Aziridination	34
2.1.2.5	Cobalt-Catalyzed Aziridination	35
2.1.2.6	Silver-Catalyzed Aziridination	39
2.1.3	Applications in the Syntheses of Natural Products and Drug Molecules	41
2.1.4	Conclusions and Future Perspectives	46
2.2	Metal-Catalyzed Cyclopropanation L. K. B. Garve and D. B. Werz	
<hr/>		
2.2	Metal-Catalyzed Cyclopropanation	49
2.2.1	Copper-Catalyzed Cyclopropanation	50
2.2.1.1	Copper-Catalyzed Asymmetric Cyclopropanation Using a Bis(4,5-dihydrooxazole) Ligand	51
2.2.1.2	Copper-Catalyzed Cyclopropanation of Electron-Rich Double Bonds in Heterocyclic Systems	52
2.2.1.3	Copper-Catalyzed Asymmetric Cyclopropanation Leading to 1-Nitrocyclopropane-1-carboxylates	53

2.2.2	Rhodium-Catalyzed Cyclopropanation	54
2.2.2.1	Rhodium(II) Acetate Dimer Catalyzed Cyclopropanation Using Alkyl Diazoacetates	55
2.2.2.2	Rhodium-Catalyzed Enantio- and Diastereoselective Cyclopropanation Starting with Decomposition of 1-Sulfonyl-1,2,3-triazoles	56
2.2.2.3	Rhodium-Catalyzed Enantio- and Diastereoselective Cyclopropanation Leading to Cyclopropanes Substituted by Nitro and Cyano Groups	57
2.2.2.4	Rhodium-Catalyzed Enantioselective Cyclopropanation of Electron-Deficient Alkenes	59
2.2.3	Cobalt-Catalyzed Cyclopropanation	60
2.2.3.1	Cobalt(II)-Catalyzed Cyclopropanation Using Diazo Sulfones	60
2.2.3.2	Stereoselective Cyclopropanation of Alkenes with 2-Cyano-2-diazoacetates	61
2.2.4	Iridium-Catalyzed Cyclopropanation	62
2.2.4.1	<i>cis</i> -Selective Cyclopropanation of Conjugated and Nonconjugated Alkenes Using Aryliridium–Bis(salicylidene)ethylenediamine (Salen) Complexes	62
2.2.5	Ruthenium-Catalyzed Cyclopropanation	63
2.2.5.1	Enantioselective Cyclopropanation Using Ruthenium(II)–Diphenyl-4,5-dihydrooxazole Complexes	64
2.2.5.2	Ruthenium-Catalyzed Asymmetric Construction of 3-Azabicyclo[3.1.0]hexanes	65
2.2.6	Iron-Catalyzed Cyclopropanation	66
2.2.6.1	Iron-Catalyzed Cyclopropanation of Styrenes with In Situ Generation of Diazomethane	67
2.2.6.2	Iron-Catalyzed Cyclopropanation with In Situ Generated 2-Diazo-1,1,1-trifluoroethane	68
2.2.6.3	Iron-Catalyzed Cyclopropanation with Ethyl Glycinate Hydrochloride in Water	69
2.2.6.4	Enantioselective Iron-Catalyzed Intramolecular Cyclopropanation Reactions	69
2.2.7	Palladium-Catalyzed Cyclopropanation	70
2.2.7.1	Palladium(II) Acetate Catalyzed Cyclopropanation Using Diazomethane	71
2.2.7.2	Palladium-Catalyzed Cyclopropanation of Benzyl Bromides via C–H Activation	71
2.2.7.3	Palladium-Catalyzed Cyclopropanation of Acyclic Amides with Substituted Allyl Carbonates	73
2.2.7.4	Palladium-Catalyzed Cross-Coupling Reaction of Styrenes with Aryl Methyl Ketones	74
2.2.8	Gold-Catalyzed Cyclopropanation	75
2.2.8.1	Intramolecular Gold(I)-Catalyzed Cyclopropanation Forming Bicyclo[3.1.0]hexene Derivatives	76
2.2.8.2	Gold(I)-Catalyzed Asymmetric Cycloisomerization of Heteroatom-Tethered 1,6-Enynes	76
2.2.8.3	Intermolecular Gold-Catalyzed Cyclopropanation	78
2.2.8.4	Gold(I)-Catalyzed Intramolecular Biscyclopropanation of Dienynes	81

2.2.8.5	Gold(I)-Catalyzed Intermolecular Cyclopropanation To Give Functionalized Benzonorcaradienes	82
2.2.8.6	Cyclopropanation with Gold(I) Carbenes by Retro-Buchner Reaction from Cycloheptatrienes	83
2.2.9	Platinum-Catalyzed Cyclopropanation	85
2.2.9.1	Platinum(II)-Catalyzed Cyclopropanation of Dienes	85
2.2.9.2	Platinum-Catalyzed Enyne Cyclization and Acid-Catalyzed Ring-Opening Reaction	86
2.2.9.3	Platinum(II)-Catalyzed Formation of Bicyclic Alkylidenecyclopropanes	87
2.2.9.4	Platinum(II) Chloride Catalyzed Cycloisomerization of 5-En-1-yn-3-ol Precursors	88
2.2.10	Titanium-Catalyzed Cyclopropanation	88
2.2.11	Applications in the Syntheses of Natural Products and Drug Molecules	90
2.2.11.1	Gibberellin GA ₁₀₃ by Copper-Catalyzed Cyclopropanation	91
2.2.11.2	Echinopines A and B by Rhodium-Catalyzed Cyclopropanation	91
2.2.11.3	Antidepressive Agent GSK 1360707 by Gold-Catalyzed Cyclopropanation	92
2.2.11.4	Sabina Ketone by Platinum-Catalyzed Cyclopropanation	93
2.2.11.5	(S)-Cleonin by Titanium-Catalyzed Cyclopropanation	94
2.2.12	Conclusions and Future Perspectives	94
2.3	Pauson–Khand Reactions G. Domínguez and J. Pérez-Castells	
2.3	Pauson–Khand Reactions	99
2.3.1	General Overview of the Pauson–Khand Reaction	99
2.3.1.1	Origins, History, and Versions	99
2.3.1.2	Regioselectivity Issues in the Intermolecular Pauson–Khand Reaction	100
2.3.1.3	Promotion of the Reaction	102
2.3.1.4	Scope and Limitations	106
2.3.2	The Reaction Pathway	112
2.3.2.1	Stoichiometric Reaction	112
2.3.2.2	Catalytic Reaction	114
2.3.3	The Catalytic Pauson–Khand Reaction and Pauson–Khand-Type Reaction	115
2.3.3.1	Cobalt-Catalyzed Reactions	115
2.3.3.2	Rhodium-Catalyzed Reactions	120
2.3.3.2.1	Dienes as Alkene Partners: The Diene Effect	123
2.3.3.2.2	Allenes as Alkene Partners	125
2.3.3.2.3	Reaction in the Absence of Carbon Monoxide	127

2.3.3.3	Iridium-Catalyzed Reactions	129
2.3.3.4	Other Metal-Catalyzed Pauson–Khand-Type Reactions	130
2.3.3.5	Heterogeneous Catalysts	135
2.3.4	Inducing Asymmetry in the Pauson–Khand Reaction	138
2.3.4.1	Transferring Chirality from the Substrate	138
2.3.4.2	Using Chiral Auxiliaries	139
2.3.4.3	Using Chiral Metal Complexes	144
2.3.4.4	Using Chiral Ligands	145
2.3.4.5	Using Chiral Promoters	147
2.3.5	Cascade Reactions Involving Pauson–Khand Reactions	147
2.3.5.1	Cascade Synthesis of Enynes/Pauson–Khand Reaction	149
2.3.5.2	Tandem Carbocyclizations Involving (2 + 2 + 1) Reactions	151
2.3.5.3	Tandem Pauson–Khand Reactions	153
2.3.5.4	Reactions Occurring After the Pauson–Khand Process	155
2.3.6	Hetero-Pauson–Khand Reaction	156
2.3.7	Total Synthesis Using the Pauson–Khand Reaction as the Key Step	159
2.3.8	Conclusions	161
2.4	1,3-Dipolar Cycloadditions Involving Carbonyl or Azomethine Ylides X. Xu and W. Hu	
<hr/>		
2.4	1,3-Dipolar Cycloadditions Involving Carbonyl or Azomethine Ylides	167
2.4.1	(3 + 2)-Cycloaddition Reactions of Carbonyl Ylides with Carbon–Carbon π -Bonds	170
2.4.1.1	Diastereoselective (3 + 2)-Cycloaddition Reactions of Carbonyl Ylides with Carbon–Carbon π -Bonds	170
2.4.1.2	Enantioselective (3 + 2)-Cycloaddition Reactions of Carbonyl Ylides with Carbon–Carbon π -Bonds	175
2.4.2	(3 + 2)-Cycloaddition Reactions of Carbonyl Ylides with Aldehydes	184
2.4.2.1	Diastereoselective (3 + 2)-Cycloaddition Reactions of Carbonyl Ylides with Aldehydes	184
2.4.2.2	Enantioselective (3 + 2)-Cycloaddition Reactions of Carbonyl Ylides with Aldehydes	187
2.4.3	Diastereoselective (3 + 2)-Cycloaddition Reactions of Carbonyl Ylides with Imines	188
2.4.4	1,3-Dipolar (3 + 2)-Cycloaddition Reactions of Azomethine Ylides	192
2.4.5	(3 + 2)-Cycloaddition Reactions of Carbonyl Ylides in Natural Product Synthesis	200
2.4.6	Conclusions	202

2.5	Metal-Catalyzed Asymmetric Diels–Alder and Hetero-Diels–Alder Reactions H. Du	
<hr/>		
2.5	Metal-Catalyzed Asymmetric Diels–Alder and Hetero-Diels–Alder Reactions	205
2.5.1	Diels–Alder Reactions	206
2.5.1.1	Reaction Using Chiral Boron Complexes	206
2.5.1.1.1	(Acyloxy)borane Catalysts	206
2.5.1.1.2	Superacidic Lewis Acid Catalysts	207
2.5.1.1.3	Brønsted Acid Activated Borane Catalysts	208
2.5.1.1.4	Lewis Acid Activated Borane Catalysts	211
2.5.1.2	Reaction Using Chiral Aluminum Complexes	212
2.5.1.3	Reaction Using Chiral Indium Complexes	213
2.5.1.4	Reaction Using Chiral Copper Complexes	215
2.5.1.4.1	Bis(oxazoline)–Copper Catalysts	215
2.5.1.4.2	Bis(sulfinyl)imidoamidine–Copper Catalysts	216
2.5.1.5	Reaction Using Chiral Titanium Complexes	217
2.5.1.6	Reaction Using Chiral Chromium Complexes	219
2.5.1.7	Reaction Using Chiral Cobalt Complexes	220
2.5.1.8	Reaction Using Chiral Ruthenium Complexes	221
2.5.1.9	Reaction Using Chiral Rare Earth Complexes	222
2.5.2	Oxa-Diels–Alder Reactions	224
2.5.2.1	Reaction Using Chiral Aluminum Complexes	225
2.5.2.2	Reaction Using Chiral Indium Complexes	226
2.5.2.3	Reaction Using Chiral Titanium Complexes	228
2.5.2.3.1	1,1'-Binaphthalene-2,2'-diol/Titanium (1:1) Catalysts	228
2.5.2.3.2	1,1'-Binaphthalene-2,2'-diol/Titanium (2:1) Catalysts	229
2.5.2.3.3	Chiral Schiff Base/Titanium Catalysts	230
2.5.2.4	Reaction Using Chiral Zirconium Complexes	232
2.5.2.5	Reaction Using Chiral Chromium Complexes	233
2.5.2.5.1	Chromium–Salen Catalysts	233
2.5.2.5.2	Tridentate Chromium Catalysts	234
2.5.2.6	Reaction Using Chiral Copper Complexes	236
2.5.2.6.1	Normal-Electron-Demand Oxa-Diels–Alder Reactions	236
2.5.2.6.2	Inverse-Electron-Demand Oxa-Diels–Alder Reactions	237
2.5.2.7	Reaction Using Chiral Zinc Complexes	238
2.5.2.8	Reaction Using Chiral Rhodium Complexes	241

2.5.2.9	Reaction Using Chiral Palladium Complexes	242
2.5.2.10	Reaction Using Chiral Rare Earth Metal Complexes	244
2.5.3	Aza-Diels–Alder Reactions	245
2.5.3.1	Reaction Using Chiral Copper Complexes	245
2.5.3.1.1	Normal-Electron-Demand Aza-Diels–Alder Reactions	245
2.5.3.1.2	Inverse-Electron-Demand Aza-Diels–Alder Reactions	246
2.5.3.2	Reaction Using Chiral Zinc Complexes	247
2.5.3.3	Reaction Using Chiral Silver Complexes	249
2.5.3.4	Reaction Using Chiral Zirconium Complexes	250
2.5.3.5	Reaction Using Chiral Niobium Complexes	251
2.5.3.6	Reaction Using Chiral Nickel Complexes	252
2.5.3.7	Reaction Using Chiral Rhodium Complexes	253
2.5.3.8	Reaction Using Chiral Rare Earth Metal Complexes	254
2.5.3.8.1	Normal-Electron-Demand Aza-Diels–Alder Reactions	254
2.5.3.8.2	Inverse-Electron-Demand Aza-Diels–Alder Reactions	255
2.5.4	Applications in the Syntheses of Natural Products and Drug Molecules	257
2.5.5	Conclusions and Future Perspectives	261
2.6	Metal-Catalyzed (2 + 2 + 2) Cycloadditions	
	K. Tanaka and Y. Shibata	
2.6	Metal-Catalyzed (2 + 2 + 2) Cycloadditions	265
2.6.1	(2 + 2 + 2) Cycloadditions of Alkynes	266
2.6.1.1	Intermolecular Reactions	266
2.6.1.2	Intramolecular Reactions	281
2.6.2	(2 + 2 + 2) Cycloadditions of Alkynes with Nitriles	282
2.6.2.1	Intermolecular Reactions	283
2.6.2.2	Intramolecular Reactions	291
2.6.3	(2 + 2 + 2) Cycloadditions Involving Heterocumulenes	292
2.6.3.1	Isocyanates	292
2.6.3.2	Carbodiimides and Carbon Dioxide	299
2.6.4	(2 + 2 + 2) Cycloadditions Involving C(sp ²) Multiple Bonds	301
2.6.4.1	Alkenes	301
2.6.4.2	Carbonyl Compounds	309
2.6.5	Applications in the Syntheses of Natural Products and Drug Molecules	312
2.6.6	Conclusions and Future Perspectives	315

2.7	Metal-Catalyzed (4 + 3) Cycloadditions Involving Allylic Cations D. E. Jones and M. Harmata	
2.7	Metal-Catalyzed (4 + 3) Cycloadditions Involving Allylic Cations	319
2.7.1	Carbon-Substituted Allylic Cations in Cycloaddition Reactions	321
2.7.1.1	Reduction of α, α' -Dihalo Ketones	321
2.7.1.1.1	Reductive Cycloaddition with Copper Bronze	321
2.7.1.1.2	Reductive Cycloaddition with Zinc/Copper Couple	322
2.7.1.1.3	Reductive Cycloaddition with Iron Carbonyls	323
2.7.1.1.4	Reduction with Diethylzinc	324
2.7.1.2	Ionization of α -Halo Enol Ethers and Related Species	325
2.7.1.2.1	Silver-Mediated Ionization of Enol Ethers	325
2.7.1.2.2	Silver-Mediated Ionization of α -Chloroenamines	326
2.7.1.3	Other Approaches to Carbon-Substituted Allylic Cations	327
2.7.1.3.1	Furfuryl Alcohols as Allylic Cation Precursors	327
2.7.1.3.2	Dienones as Allylic Cation Precursors	328
2.7.1.3.3	Alkoxy Allylic Sulfones as Allylic Cation Precursors	329
2.7.1.3.4	Allenes as Allylic Cation Precursors	330
2.7.1.3.5	Decomposition of Vinyl Diazoacetates	332
2.7.2	Heteroatom-Substituted Allylic Cations in Cycloaddition Reactions	333
2.7.2.1	Nitrogen-Stabilized Allylic Cations	333
2.7.2.1.1	Allenamides as Vinyliminium Ion Precursors	334
2.7.2.1.2	Indole-3-methanols as Allylic Cation Precursors	338
2.7.2.2	Oxygen-Stabilized Allylic Cations	339
2.7.2.2.1	2-Siloxyacroleins as Vinyloxocarbenium Ion Precursors	339
2.7.2.2.2	Allylic Acetals as Vinyloxocarbenium Ion Precursors	341
2.7.2.3	Sulfur-Stabilized Allylic Cations	342
2.7.2.3.1	Sulfur-Substituted Allylic Acetals as Vinylthionium Ion Precursors	342
2.7.2.3.2	Sulfur-Substituted Allylic Sulfones as Vinylthionium Ion Precursors	342
2.7.3	Applications of Metal-Catalyzed (4 + 3) Cycloadditions to the Synthesis of Natural Products	343
2.7.3.1	(\pm)-Fronodosin B	343
2.7.3.2	(-)-5- <i>epi</i> -Vibsanin E	344
2.7.3.3	(\pm)-Widdrol	345
2.7.3.4	(\pm)-Urechitol A	345
2.7.4	Conclusions and Future Perspectives	346

2.8	Metal-Catalyzed (5 + 1), (5 + 2), and (5 + 2 + 1) Cycloadditions X. Li and W. Tang	
<hr/>		
2.8	Metal-Catalyzed (5 + 1), (5 + 2), and (5 + 2 + 1) Cycloadditions	349
2.8.1	Metal-Catalyzed (5 + 1) Cycloadditions	349
2.8.1.1	Iron-Catalyzed (5 + 1) Cycloaddition	349
2.8.1.2	Chromium- or Molybdenum-Catalyzed (5 + 1) Cycloaddition	350
2.8.1.3	Cobalt-Catalyzed (5 + 1) Cycloaddition	351
2.8.1.4	Iridium-Catalyzed (5 + 1) Cycloaddition	353
2.8.1.5	Ruthenium-Catalyzed (5 + 1) Cycloaddition	353
2.8.1.6	Rhodium-Catalyzed (5 + 1) Cycloaddition	354
2.8.1.7	Applications of Metal-Catalyzed (5 + 1) Cycloaddition in Natural Product Synthesis	358
2.8.2	Metal-Catalyzed (5 + 2) Cycloadditions	359
2.8.2.1	Rhodium-Catalyzed (5 + 2) Cycloaddition	359
2.8.2.1.1	Rhodium-Catalyzed Cycloaddition with Vinylcyclopropanes	359
2.8.2.1.2	Rhodium-Catalyzed Cycloaddition with 3-Acyloxy-1,4-enynes	368
2.8.2.1.3	Mechanisms of the Two Types of Rhodium-Catalyzed (5 + 2) Cycloaddition ..	370
2.8.2.2	Ruthenium-Catalyzed (5 + 2) Cycloaddition with Vinylcyclopropanes	370
2.8.2.3	Nickel-Catalyzed (5 + 2) Cycloaddition with Vinylcyclopropanes	371
2.8.2.4	Iron-Catalyzed (5 + 2) Cycloaddition with Vinylcyclopropanes	372
2.8.2.5	Applications of Metal-Catalyzed (5 + 2) Cycloaddition in Natural Product Synthesis	373
2.8.3	Metal-Catalyzed (5 + 2 + 1) Cycloadditions	376
2.8.3.1	Rhodium-Catalyzed (5 + 2 + 1) Cycloaddition with Vinylcyclopropanes	376
2.8.3.2	Applications of Metal-Catalyzed (5 + 2 + 1) Cycloaddition in Natural Product Synthesis	379
2.8.4	Conclusions	380
2.9	Intramolecular Free-Radical Cyclization Reactions M. Mondal and U. Bora	
<hr/>		
2.9	Intramolecular Free-Radical Cyclization Reactions	383
2.9.1	Introduction to Radical Cyclization	383
2.9.1.1	Manganese(III) Acetate Based Radical Reactions	384
2.9.1.2	Titanocene(III)-Based Radical Reactions	387
2.9.1.3	Samarium(II) Iodide Based Radical Reactions	392
2.9.2	Intramolecular Free-Radical Cyclization Routes to N-Heterocycles	394
2.9.2.1	Synthesis of Pyrrole-Containing Moieties	394

2.9.2.1.1	Synthesis of 2-Arylpyrrole Derivatives	395
2.9.2.1.2	Synthesis of Fused Pyrrole Derivatives	397
2.9.2.1.3	Synthesis of Pyrrolidine Derivatives	400
2.9.2.1.3.1	Manganese(III) Acetate Mediated Cyclization of N-Substituted Internal Alkyne Esters	401
2.9.2.1.3.2	Copper(I) Trifluoromethanesulfonate–Benzene Complex Mediated Synthesis of 2,5-Disubstituted Pyrrolidines	401
2.9.2.1.3.3	Bis(η^5 -cyclopentadienyl)dimethyltitanium(IV) (Petasis Reagent) Mediated Intramolecular Hydroamination/Cyclization of Alkynamines	403
2.9.2.1.4	Synthesis of Pyrrolidinone Derivatives	404
2.9.2.1.4.1	Manganese(III)-Mediated Synthesis of <i>exo</i> -Alkylidene Heterocycles	404
2.9.2.1.4.2	Tandem Visible-Light-Mediated Radical Cyclization/Rearrangement to Tricyclic Pyrrolidinones	406
2.9.2.2	Synthesis of the Indole Moiety	410
2.9.2.2.1	Synthesis of Indole Derivatives	410
2.9.2.2.1.1	Synthesis of <i>N</i> -Methylindole Derivatives	410
2.9.2.2.1.2	Photoredox Cyclization of Indole Substrates	411
2.9.2.2.1.3	Synthesis of Indole-3-carbaldehyde Derivatives	412
2.9.2.2.2	Synthesis of Indolines and Azaindolines	415
2.9.2.2.3	Synthesis of Oxindole Derivatives	418
2.9.2.2.3.1	Oxindoles and Indole-2,3-diones	418
2.9.2.2.3.2	Synthesis of 3,3-Disubstituted Oxindoles	420
2.9.2.3	Synthesis of Lactam Derivatives	422
2.9.2.3.1	Manganese(III)-Mediated Diastereoselective 4- <i>exo-trig</i> Cyclization of Enamides	422
2.9.2.3.2	Synthesis of γ -Lactams	423
2.9.2.3.2.1	Manganese(III)-Mediated Spirolactam Synthesis	423
2.9.2.3.2.2	γ -Lactams by Reverse Atom-Transfer Radical Cyclization of α -Polychloro- <i>N</i> -allylamides	423
2.9.2.4	Synthesis of Piperidines	425
2.9.2.4.1	Synthesis of 3-Chloropiperidine Derivatives	425
2.9.2.4.2	Synthesis of <i>exo</i> -Alkylidene Piperidinones	427
2.9.2.5	Synthesis of Quinoline Derivatives	427
2.9.2.5.1	Manganese(III)-Mediated Oxidative 6- <i>endo-trig</i> Cyclization	427
2.9.2.5.2	Manganese(III)-Mediated Oxidative 6- <i>exo-trig</i> Cyclization	429
2.9.3	Intramolecular Free-Radical Cyclization Routes to O-Heterocycles	431
2.9.3.1	Synthesis of Furan Derivatives	431
2.9.3.2	Synthesis of Tetrahydrofuran Derivatives	433

2.9.3.2.1	Titanocene(III)-Mediated Synthesis of Trisubstituted Tetrahydrofurans	433
2.9.3.2.2	Titanocene(III)-Mediated Synthesis of Multifunctional Tetrahydrofurans from Alkenyl Iodo Ethers	434
2.9.3.2.3	(2 + 2) Cycloadditions by Oxidative Visible Light Tris(2,2'-bipyridyl)-ruthenium(II) Bis(hexafluorophosphate) Mediated Photocatalysis	435
2.9.3.3	Synthesis of Lactone Derivatives	439
2.9.3.3.1	Synthesis of γ -Substituted Phthalides by Benzyl Radical Cyclization in Water	439
2.9.3.3.2	Chemoselective Synthesis of δ -Lactones through Benzyl Radical Cyclization Using Potassium Persulfate/Copper(II) Chloride	440
2.9.3.3.3	Atom-Transfer Radical Cyclization Reactions of Various Trichloroacetates to Macrolactones	440
2.9.3.3.4	Manganese(III)-Mediated Synthesis of Densely Functionalized and Sterically Crowded Lactones	442
2.9.3.3.4.1	Synthesis of Fused Tricyclic γ -Lactones	442
2.9.3.3.4.2	Cyclization of 2-Alkenylmalonates for the Synthesis of Bicyclo[3.3.0] γ -Lactones	444
2.9.3.3.4.3	Cyclization of γ -Lactones to Tricyclo[5.2.1.0 ^{1,5}] Bis(lactones)	447
2.9.3.3.4.4	Synthesis of Densely Functionalized and Sterically Crowded Cyclopentane-Fused Lactones	447
2.9.3.3.5	Synthesis of Tricyclic γ -Lactones	449
2.9.3.4	Synthesis of Pyrans and Derivatives	452
2.9.3.4.1	Synthesis of Polycyclic Dihydropyrans	452
2.9.3.4.2	Synthesis of Polysubstituted Tetrahydropyrans	454
2.9.3.4.3	Synthesis of Benzopyran Derivatives	458
2.9.3.4.4	Synthesis of Hexahydro-2H-1-benzopyran Derivatives	460
2.9.3.5	Synthesis of Oxepin Derivatives by an Intramolecular Ring Expansion Approach	461
2.9.4	Intramolecular Free-Radical Cyclization Routes to Carbocycles	463
2.9.4.1	Synthesis of Cycloalkane Derivatives	463
2.9.4.1.1	Synthesis of Monosubstituted and 1,1-Disubstituted Cyclopropane Derivatives	463
2.9.4.1.2	Photoredox-Mediated Radical Cyclization to Five- and Six-Membered Rings	465
2.9.4.1.3	5- <i>exo</i> Cyclization of Unsaturated Epoxides to Cyclic Derivatives	467
2.9.4.1.4	Photocatalyzed (3 + 2) Cycloadditions of Unsaturated Aryl Cyclopropyl Ketones To Give Cyclopentanes	469
2.9.4.2	Synthesis of Cycloalkanol Derivatives	470
2.9.4.2.1	Synthesis of <i>anti</i> -Cyclopropanol Derivatives	470
2.9.4.2.2	4- <i>exo-trig</i> Cyclizations of Unsaturated Aldehydes to Functionalized Cyclobutanols	471
2.9.4.2.3	Enantioselective Reductive Cyclization of Ketonitriles to Cycloalkanol Derivatives: Synthesis of Cyclic α -Hydroxy Ketones	473

2.9.4.2.4	Reductive Annulations of Ketones Bearing a Distal Vinyl Epoxide Moiety: Synthesis of Allyl Alcohols	476
2.9.4.2.5	Reductive Cyclization of Unactivated Alkenes: Synthesis of Five- and Six-Membered Cycloalkanols	478
2.9.4.2.6	Small-Ring 3- <i>exo</i> and 4- <i>exo</i> Cyclizations	480
2.9.4.2.7	Asymmetric Pinacol-Type Ketone <i>tert</i> -Butylsulfinyl Imine Reductive Coupling: Synthesis of <i>trans</i> -1,2-Vicinal Amino Alcohols	482
2.9.4.3	Synthesis of Substituted Cyclooctanols by an 8- <i>endo</i> -Radical Cyclization Process	484
2.9.4.4	Synthesis of Cyclopentanone Derivatives	487
2.9.4.4.1	Titanium(III)-Catalyzed Synthesis of Cyclic Amino Ketones	487
2.9.4.4.2	Synthesis of Bicyclo[4.3.0]nonan-8-one and Bicyclo[3.3.0]octan-3-one Derivatives from Bis(α,β -unsaturated esters) by Samarium(II) Iodide Induced Tandem Reductive Coupling/Dieckmann Condensation Reaction	488
2.9.4.4.3	Intramolecular Cyclization of Dicarboxyls to 3-Heterobicyclo[3.1.0]hexan-2-ones	490
2.9.4.5	Synthesis of 6-(Trifluoromethyl)phenanthridine Derivatives	491
2.9.5	Intramolecular Free-Radical Cyclization Routes to 5-Heterocycles	495
2.9.5.1	Synthesis of Benzothiazole Derivatives	495
2.9.5.1.1	Synthesis of 2-Arylbenzothiazoles	495
2.9.5.1.2	Synthesis of 2-Substituted Benzothiazoles	496
2.9.5.2	Synthesis of Substituted 2,3-Dihydrothiophenes	497
2.9.6	Synthesis of the Core Frameworks of Biologically Active Molecules by Metal-Catalyzed Intramolecular Free-Radical Cyclization Reactions	498
2.9.6.1	Manganese(III)-Based Total Synthesis of Biologically Active Molecules	498
2.9.6.1.1	Synthesis of (\pm)-Garcibracteatone	498
2.9.6.1.2	Synthesis of a Precursor to 7,11-Cyclobotryococca-5,12,26-triene	499
2.9.6.1.3	Total Syntheses of Bakkenolides I, J, and S	500
2.9.6.1.4	Synthesis of the Core Framework of the Welwitindolinone Alkaloids	501
2.9.6.1.5	Synthesis of Ageliferins and Palau'amine	503
2.9.6.1.6	Synthesis of (\pm)-Ialibinones A and B	504
2.9.6.1.7	Synthesis of the ABC Ring System of Zoanthenol	505
2.9.6.1.8	Synthesis of the Tetracyclic Core of Tronocarpine	506
2.9.6.1.9	Synthesis of the ABC Ring of Hexacyclinic Acid	507
2.9.6.1.10	Synthesis of the Tetracyclic Framework of Azadiradione	508
2.9.6.1.11	Biomimetic Total Synthesis of (\pm)-Yezo'otogirin A	510
2.9.6.2	Titanium-Catalyzed Total Synthesis of Biologically Active Molecules	510
2.9.6.2.1	Synthesis of Magnofargesin and 7'-Epimagnofargesin	511
2.9.6.2.2	Short and Stereoselective Total Synthesis of (\pm)-Sesamin	512

2.9.6.2.3	Total Synthesis of (±)-Dihydroprotolichesterinic Acid and Formal Synthesis of (±)-Roccellaric Acid	513
2.9.6.2.4	Stereoselective Total Synthesis of Furano and Furofuran Lignans	514
2.9.6.2.5	Formal Total Synthesis of (±)-Fragranol by Template-Catalyzed 4- <i>exo</i> Cyclization	517
2.9.6.2.6	Total Synthesis of Entecavir	518
2.9.6.2.7	Enantioselective Synthesis of α -Ambrinol	519
2.9.6.2.8	Total Synthesis of (±)-Platencin	521
2.9.6.2.9	Total Synthesis of (±)-Smenospondiol	521
2.9.6.2.10	Total Synthesis of Fomitelic Acid B	522
2.9.6.2.11	Synthesis of the BCDE Molecular Fragment of Azadiradione	523
2.9.6.2.12	Approach to Bis(lactone) Skeletons: Total Synthesis of (±)-Penifulvin A	524
2.9.6.2.13	Synthesis of Eudesmanolides	525
2.9.6.3	Samarium(II)-Based Total Synthesis of Biologically Active Molecules	526
2.9.6.3.1	Total Synthesis of (±)-Lundurines A and B	527
2.9.6.3.2	Synthesis of Trehazolin from D-Glucose	528
2.9.6.3.3	Synthesis of (±)-Cryptotanshinone	529
2.9.6.3.4	Total Synthesis of Pradimicinone	530
2.9.7	Conclusions and Future Perspectives	531
2.10	Ring-Closing Metathesis D. Lee and V. Reddy Sabbasani	
2.10	Ring-Closing Metathesis	543
2.10.1	Brief Historical Background	544
2.10.2	Diene Ring-Closing Metathesis	546
2.10.2.1	Catalysts and Mechanism	546
2.10.2.2	Selectivity and Ring Size	548
2.10.2.2.1	<i>E/Z</i> Selectivity for Small and Medium Rings	548
2.10.2.2.2	<i>E/Z</i> Selectivity for Macrocycles	550
2.10.2.2.2.1	<i>E</i> -Selective Ring-Closing Metathesis	551
2.10.2.2.2.2	<i>Z</i> -Selective Ring-Closing Metathesis	551
2.10.2.2.3	Chemoselectivity with Multiple Double Bonds	554
2.10.2.2.3.1	Control Based on Ring Size	554
2.10.2.2.3.2	Stereochemistry-Based Control	559
2.10.2.2.3.3	Relay Metathesis Based Control	560
2.10.2.2.4	Diastereo- and Enantioselective Ring-Closing Metathesis	562
2.10.2.3	Applications of Diene Ring-Closing Metathesis to Natural Product Synthesis ..	567

2.10.2.3.1	Ring-Closing Metathesis with 1,n-Dienes	567
2.10.2.3.2	Ring-Closing Metathesis with Multiple Sequences (Ring Rearrangement)	602
2.10.2.4	Scope and Limitations	611
2.10.3	Enyne Ring-Closing Metathesis	611
2.10.3.1	Catalysts and Mechanism	611
2.10.3.2	Selectivity, Ring Size, and Substrates	616
2.10.3.2.1	Chemoselectivity with Multiple Double and Triple Bonds	617
2.10.3.2.1.1	Substituent-Based Control	618
2.10.3.2.1.2	Control Based on Ring Size	620
2.10.3.2.1.3	Relay Metathesis Based Control	622
2.10.3.2.2	<i>endo/exo</i> Mode and <i>E/Z</i> Selectivity	623
2.10.3.2.2.1	Small and Medium Rings	623
2.10.3.2.2.2	Macrocycles	625
2.10.3.2.3	Regioselectivity in Enyne Ring-Closing Metathesis–Metallotropic [1,3]-Shift	628
2.10.3.3	Applications of Enyne Ring-Closing Metathesis to Natural Product Synthesis	631
2.10.3.3.1	Ring-Closing Metathesis with 1,n-Enynes	631
2.10.3.3.2	Double Ring-Closing Metathesis with Dienynes	635
2.10.3.4	Diverse Applications of Enyne Ring-Closing Metathesis in Synthesis	642
2.10.3.4.1	Ring-Rearrangement by Enyne Ring-Closing Metathesis	642
2.10.3.4.2	Multiple Combinations of Metathesis	646
2.10.3.5	Scope and Limitations	649
2.10.4	Diyne Ring-Closing Metathesis	649
2.10.4.1	Catalyst and Mechanism	650
2.10.4.2	Ring Size and Substrates	652
2.10.4.2.1	1,n-Diynes	652
2.10.4.2.2	1,n-Bis-1,3-diynes	654
2.10.4.3	Applications of Diyne Ring-Closing Metathesis to Natural Product Synthesis	655
2.10.4.3.1	Ring-Closing Metathesis–Semireduction for the Construction of <i>Z</i> -Alkenes	655
2.10.4.3.2	Ring-Closing Metathesis–Semireduction for the Construction of <i>E</i> -Alkenes	661
2.10.4.3.3	Ring-Closing Alkyne Metathesis–Semireduction for the Synthesis of Cyclic Conjugated 1,3-Dienes	664
2.10.4.3.4	Ring-Closing Alkyne Metathesis for the Synthesis of Cyclic Conjugated 1,3-Diynes	668
2.10.4.4	Applications of Ring-Closing Alkyne Metathesis to the Synthesis of Cyclic Oligomers	668
2.10.4.5	Scope and Limitations	671
2.10.5	Conclusions	671

Keyword Index	679
Author Index	705
Abbreviations	729