

Table of Contents

Volume 1: Compounds with Transition Metal—Carbon π -Bonds and Compounds of Groups 10–8 (Ni, Pd, Pt, Co, Rh, Ir, Fe, Ru, Os)

1.2	Product Class 2: Organometallic Complexes of Palladium	
1.2.5	Product Subclass 5: Palladium(III)-Containing Complexes	(New)
	D. C. Powers and T. Ritter	
1.2.5	Product Subclass 5: Palladium(III)-Containing Complexes	1
1.2.5.1	Synthesis of Palladium(III)-Containing Complexes	1
1.2.5.1.1	Mononuclear Palladium(III) Complexes	1
1.2.5.1.1.1	Method 1: Disproportionation of Palladium(II) Complexes	2
1.2.5.1.1.2	Method 2: Oxidation of Palladium(II) Complexes with Perchloric Acid	2
1.2.5.1.1.3	Method 3: Electrochemical Oxidation of Palladium(II) Complexes	3
1.2.5.1.1.4	Method 4: Oxidation of Palladium(II) with Single-Electron Oxidants	4
1.2.5.1.1.5	Method 5: Oxidation of Palladium(II) Complexes with Oxygen	4
1.2.5.1.2	Binuclear Palladium(III) Complexes without a Pd—Pd Bond	5
1.2.5.1.2.1	Method 1: Electrochemical Oxidation	5
1.2.5.1.2.2	Method 2: Comproportionation of Palladium(II) and Palladium(IV) Complexes	6
1.2.5.1.3	Binuclear Palladium(2.5) Complexes with a Pd—Pd Bond Order of 0.5	7
1.2.5.1.3.1	Method 1: Binuclear Palladium(2.5) Complexes by Electrochemical Oxidation	7
1.2.5.1.3.2	Method 2: Binuclear Palladium(2.5) Complexes Using Single-Electron Oxidants	8
1.2.5.1.4	Tetrabridged Binuclear Palladium(III) Complexes with a Pd—Pd Bond	9
1.2.5.1.4.1	Method 1: Binuclear Palladium(III) Complexes by Oxidation with Hypervalent Iodine	9
1.2.5.1.4.2	Method 2: Inorganic Binuclear Palladium(III) Complexes via Ligand Metathesis	10
1.2.5.1.4.3	Method 3: Organometallic Tetrabridged Binuclear Palladium(III) Complexes	10
1.2.5.1.5	Binuclear Palladium(III) Complexes Supported by Two Bridging Ligands	12
1.2.5.1.5.1	Method 1: Oxidation with Hypervalent Iodine Reagents	12
1.2.5.1.5.2	Method 2: Oxidation with Peroxides	13
1.2.5.1.5.3	Method 3: Oxidation with Halogens	13
1.2.5.1.6	Unbridged Pd(III)—Pd(III) Bonds	14

1.2.5.1.6.1	Method 1: Oxidation of Acetate-Bridged Binuclear Palladium(III) Complexes with Xenon Difluoride	14
1.2.5.2	Stoichiometric Organometallic Chemistry of Isolated Palladium(III) Complexes	16
1.2.5.2.1	Organometallic Chemistry of Mononuclear Palladium(III) Complexes	16
1.2.5.2.1.1	Method 1: C—C Bond-Forming Reactions of Mononuclear Palladium(III) Complexes	16
1.2.5.2.1.2	Method 2: C—C Bond-Forming Reactions Initiated by Ligation of Anionic Donors	18
1.2.5.2.2	Organometallic Chemistry of Binuclear Palladium(III) Complexes	19
1.2.5.2.2.1	Method 1: C—X Bimetallic Reductive Elimination from Binuclear Palladium(III) Complexes	19
1.2.5.3	Organometallic Reactions Proposed To Proceed via Unobserved Mononuclear Palladium(III) Intermediates	19
1.2.5.3.1	Method 1: C—C Bond-Forming Reactions Initiated by One-Electron Oxidation of Mononuclear Palladium(II) Complexes	19
1.2.5.3.2	Method 2: Oxygen-Insertion Reactions	20
1.2.5.4	Binuclear Palladium(III) in the Synthesis of Mononuclear Palladium(IV) Complexes	22
1.2.5.4.1	Method 1: Pd—Pd Heterolysis in Trifluoromethylation	22
1.2.5.4.2	Method 2: Heterolysis of Unbridged Pd(III)—Pd(III) Bonds	23
1.2.5.5	Proposed Catalysis via Mononuclear Palladium(III) Intermediates	24
1.2.5.5.1	Method 1: Kharasch Reaction	24
1.2.5.6	Catalysis via Proposed Binuclear Palladium(III) Intermediates	25
1.2.5.6.1	Method 1: Binuclear Palladium(III) Intermediates in C—H Arylation	25
1.2.5.6.2	Method 2: Binuclear Palladium(III) Intermediates in C—H Chlorination ..	25
1.2.5.6.3	Method 3: Binuclear Palladium(III) Complexes in C—H Acetoxylation ..	26
1.2.5.6.4	Method 4: C—N Bond-Forming Reactions Initiated by One-Electron Oxidants	27
1.2.5.6.5	Method 5: Binuclear Catalysts for C—H Hydroxylation Chemistry	28
1.2.5.7	Binuclear Palladium(III) Precatalysts	29
1.2.5.7.1	Method 1: Alkene Diboration	29

Volume 2: Compounds of Groups 7–3 (Mn^{...}, Cr^{...}, V^{...}, Ti^{...}, Sc^{...}, La^{...}, Ac^{...})

2.10	Product Class 10: Organometallic Complexes of Titanium	
2.10.20	Organometallic Complexes of Titanium (Update 2)	(2012)
	G. C. Micalizio	
2.10.20	Organometallic Complexes of Titanium (Update 2)	33

2.10.20.1	Titanium-Mediated Reductive Cross-Coupling Reactions (Intermolecular Metallacycle-Mediated C—C Bond Formation)	33
2.10.20.1.1	Method 1: Synthesis of Allylic Alcohols by Alkoxide-Directed Regioselective Coupling of Internal Alkynes with Aldehydes (Class I)	36
2.10.20.1.2	Method 2: Synthesis of Trisubstituted <i>E</i> -1,3-Dienes by Alkoxide-Directed Regioselective Coupling of Internal Alkynes with Terminal Alkynes (Class I)	42
2.10.20.1.3	Method 3: Synthesis of Tetrasubstituted 1,3-Dienes by Alkoxide-Directed Regioselective Cross-Coupling Reactions of Internal Alkynes (Class II)	46
2.10.20.1.4	Method 4: Titanium Alkoxide Mediated Alkene–Alkyne Cross Coupling (Class II)	49
2.10.20.1.5	Method 5: Titanium Alkoxide Mediated Allylic Alcohol–Alkyne Cross Coupling (Class II)	53
2.10.20.1.6	Method 6: Alkoxide-Directed Coupling of Allylic Alcohols with Vinylsilanes (Class II)	62
2.10.20.1.7	Method 7: Alkoxide-Directed Coupling of Imines with Internal Alkynes (Class II)	64
2.10.20.1.8	Method 8: Alkoxide-Directed Coupling of Imines with Alkenes (Class II) ..	68
2.10.20.1.9	Method 9: Alkoxide-Directed Coupling of Imines with Allylic Alcohols (Class II)	79
2.10.20.1.10	Method 10: Allenes in Alkoxide-Directed Titanium-Mediated Reductive Cross Coupling (Class II)	87
2.10.20.1.11	Method 11: Alkoxide-Directed Coupling of Vinylcyclopropanes with Silyl-Substituted Ethene and Alkynes (Class II)	92
2.10.20.1.12	Method 12: Titanium-Mediated Cyclopropanation of Vinylogous Esters (Class I Alkoxide-Directed Reductive Cross Coupling)	93
2.13	Product Class 13: Organometallic Complexes of the Actinides 2012 R. J. Batrice, I.-S. R. Karmel, and M. S. Eisen	
2.13	Product Class 13: Organometallic Complexes of the Actinides	99
2.13.1	Product Subclass 1: Actinide–Cyclooctatetraene Complexes	100
	Synthesis of Product Subclass 1	100
2.13.1.1	Method 1: Metathesis with Alkali Metal Salts	100
2.13.1.2	Method 2: Transmetalation with Magnesium Salts	102
2.13.1.3	Method 3: Electrolytic Amalgamation	102
2.13.1.4	Method 4: Reduction with Lithium Naphthalenide	103
2.13.1.5	Method 5: Redistribution	103
2.13.1.6	Method 6: Cyclooctatetraene-Bridged Actinide Complexes	104
	Applications of Product Subclass 1 in Organic Synthesis	105
2.13.1.7	Method 7: Binding of Carbon Monoxide	105
2.13.2	Product Subclass 2: Actinide–Arene Complexes	107
	Synthesis of Product Subclass 2	107
2.13.2.1	Method 1: Friedel–Crafts Route	107

2.13.2.2	Method 2:	Synthesis of Bimetallic Species	108
2.13.2.3	Method 3:	Thermolysis of Uranium(IV) Borohydride	108
2.13.2.4	Method 4:	Synthesis of Bridged Uranium–Arene Complexes by Salt Metathesis	109
2.13.3	Product Subclass 3: Actinide–Cyclopentadienyl Complexes		110
	Synthesis of Product Subclass 3		113
2.13.3.1	Method 1:	Metathesis with Alkali Metal Salts	113
2.13.3.2	Method 2:	Transmetalation	114
2.13.3.3	Method 3:	Reduction of Tetravalent Actinide Precursors	115
2.13.3.3.1	Variation 1:	Reduction with Sodium Hydride	115
2.13.3.3.2	Variation 2:	Reduction with Alkali Metals	116
2.13.3.4	Method 4:	Reaction with Tetramethylfulvene	117
	Applications of Product Subclass 3 in Organic Synthesis		118
2.13.3.5	Method 5:	Catalytic Reduction of Azides and Hydrazines	118
2.13.3.6	Method 6:	Intermolecular Hydroamination of Terminal Alkynes	119
2.13.3.7	Method 7:	Hydrosilylation of Terminal Alkynes	121
2.13.3.8	Method 8:	Polymerization of α -Alkenes	123
2.13.3.9	Method 9:	C–H Bond Activation	124
2.13.4	Product Subclass 4: Allyl- and Pentadienylactinide Complexes		125
	Synthesis of Product Subclass 4		126
2.13.4.1	Method 1:	Transmetalation with Grignard Reagents	126
2.13.4.2	Method 2:	Metathesis with Alkali Metal Salts	127
2.13.5	Product Subclass 5: Alkylactinide Complexes		127
	Synthesis of Product Subclass 5		128
2.13.5.1	Method 1:	Metathesis with Alkali Metal Salts	128
2.13.5.2	Method 2:	Application of Stabilizing Phosphine Ancillary Ligands	128
2.13.6	Product Subclass 6: Actinide–Carbene Complexes		129
	Synthesis of Product Subclass 6		130
2.13.6.1	Method 1:	Metathesis with Alkali Metal Salts	130
2.13.6.2	Method 2:	Ligand Redistribution	131
2.13.7	Product Subclass 7: Oxygen-Ligand Complexes of Actinide Systems		132
	Synthesis of Product Subclass 7		132
2.13.7.1	Method 1:	Ligand Substitution	132
2.13.7.1.1	Variation 1:	Nucleophilic Displacement of Halides	132
2.13.7.1.2	Variation 2:	By Ligand Redistribution	133
	Applications of Product Subclass 7 in Organic Synthesis		135
2.13.7.2	Method 2:	Molecular Nitrogen Reduction	135

2.13.8	Product Subclass 8: Nitrogen-Ligand Complexes of Actinide Systems ····	136
	Synthesis of Product Subclass 8 ·····	136
2.13.8.1	Method 1: Formation of Actinide Amide Complexes ·····	136
2.13.8.1.1	Variation 1: Homoleptic Actinide Amide Formation by Nucleophilic Halide Displacement ·····	136
2.13.8.1.2	Variation 2: Heteroleptic Actinide Amide Synthesis by Nucleophilic Halide Displacement ·····	138
2.13.8.1.3	Variation 3: Reaction of Organoactinide Species with Nitriles and Thiocyanates ·····	141
2.13.8.2	Method 2: Formation of Actinide Imides ·····	144
2.13.8.2.1	Variation 1: By Oxidation of the Actinide Center ·····	144
2.13.8.2.2	Variation 2: By Reductive Cleavage with Amines and Hydrazines ·····	146
2.13.8.2.3	Variation 3: By Reductive Cleavage with Azides and Diazenes ·····	147
2.13.8.3	Method 3: Synthesis of Actinide Amidinate Complexes ·····	149
2.13.8.3.1	Variation 1: By Reaction of Actinide Halides with Lithium Amidinates ····	149
2.13.8.3.2	Variation 2: By Carbodiimide Insertion ·····	151
2.13.8.4	Method 4: Synthesis of Actinide Complexes Bearing N-Heterocyclic Ligands ·····	153
2.13.8.4.1	Variation 1: Actinide Complexes Bearing Pyrrolyl Ligands and Polypyrrrole Macrocycles ·····	153
2.13.8.4.2	Variation 2: Organoactinide Complexes Bearing Pyrazole and Imidazole Functionality ·····	155
2.13.8.4.3	Variation 3: Pyridine-Stabilized Organoactinide Systems ·····	156
2.13.8.5	Method 5: Actinide Complexes Bearing Ketimide Ligands ·····	158
	Applications of Product Subclass 8 in Organic Synthesis ·····	159
2.13.8.6	Method 6: Binding of Carbon Dioxide ·····	159
2.13.8.7	Method 7: Oligomerization of ϵ -Caprolactone ·····	160
2.13.8.8	Method 8: Dehydrogenative Coupling of Amines with Silanes ·····	161
2.13.8.9	Method 9: Catalytic Hydrosilylation of Alkynes ·····	162
2.13.8.10	Method 10: Binding of Molecular Nitrogen ·····	163
2.13.8.11	Method 11: Alkene Polymerization ·····	164
2.13.9	Product Subclass 9: Sulfur- and Phosphorus-Ligand Complexes of Actinide Systems ·····	165
	Synthesis of Product Subclass 9 ·····	165
2.13.9.1	Method 1: Synthesis of Organoactinide Complexes Bearing Sulfur Ligands ·····	165
2.13.9.1.1	Variation 1: Formation of Actinide Thiolate Complexes by Coordinative Insertion ·····	165
2.13.9.1.2	Variation 2: Formation of Actinide Thiolate Complexes by Nucleophilic Halide Displacement ·····	166
2.13.9.2	Method 2: Synthesis of Organoactinide Complexes Bearing Phosphorus Ligands ·····	167
2.13.9.2.1	Variation 1: Formation of Actinide–Phospholyl Complexes ·····	167
2.13.9.2.2	Variation 2: Reactions Forming Actinide–Phosphine Complexes ·····	168
2.13.9.2.3	Variation 3: Reactions Forming Actinide–Phosphine Oxide Complexes ···	169

2.13.9.2.4	Variation 4: Reactions Forming Actinide–Phosphoranimide Complexes	170
2.13.10	Product Subclass 10: Organoactinide Complexes Bearing Bridged Ligands	171
	Synthesis of Product Subclass 10	172
2.13.10.1	Method 1: Organoactinide Complexes Bearing Bridged Ligands	172
2.13.10.1.1	Variation 1: Carbon-Bridged Ancillary Ligand Complexes of the Actinides	172
2.13.10.1.2	Variation 2: Nitrogen-Bridged Ancillary Ligand Complexes of the Actinides	174
2.13.10.1.3	Variation 3: Oxygen-Bridged Ancillary Ligand Complexes of the Actinides	177
2.13.10.1.4	Variation 4: Silicon-Bridged Ancillary Ligand Complexes of the Actinides	178
	Applications of Product Subclass 10 in Organic Synthesis	180
2.13.10.2	Method 2: Catalytic Intramolecular Hydroamination/Cyclization Mediated by Constrained-Geometry Actinide Complexes	180
2.13.10.3	Method 3: Intermolecular Hydrosilylation with Phenylsilane Mediated by Constrained-Geometry Thorium Complexes	182
2.13.10.4	Method 4: Intermolecular Hydrothiolation	185
2.13.11	Product Subclass 11: Multimetallic Actinide Complexes	186
	Synthesis of Product Subclass 11	186
2.13.11.1	Method 1: Homobimetallic Actinide Complexes	186
2.13.11.1.1	Variation 1: Nitrogen-Bridged Homobimetallic Actinide Complexes	186
2.13.11.1.2	Variation 2: Halogen-Bridged Homobimetallic Actinide Complexes	188
2.13.11.1.3	Variation 3: Oxygen-Bridged Homobimetallic Complexes	189
2.13.11.1.4	Variation 4: Carbide-Bridged Homobimetallic Actinide Complexes	191
2.13.11.2	Method 2: Heterobimetallic Complexes	191
2.13.11.2.1	Variation 1: Hydride-Bridged Heterobimetallic Complexes	192
2.13.11.2.2	Variation 2: Phosphorus-Bridged Heterobimetallic Actinide Complexes	193
2.13.11.2.3	Variation 3: Heterobimetallic Actinide–Ferrocenyl Complexes	193
2.13.11.2.4	Variation 4: Heterobimetallic Actinide Complexes with Unsupported Metal–Metal Bonds	194
2.13.11.2.5	Variation 5: Heterobimetallic Nitrogen-Bridged Actinide Complexes	195
	Applications of Product Subclass 11 in Organic Synthesis	196
2.13.11.3	Method 3: Reversible Carbon–Carbon Coupling	196
2.13.11.4	Method 4: Inter- and Intramolecular Hydroamination	198
2.13.11.5	Method 5: σ -Bond Metathesis of Silylalkynes	200

Volume 4: Compounds of Group 15 (As, Sb, Bi) and Silicon Com- pounds

4.4 Product Class 4: Silicon Compounds

4.4.3 Product Subclass 3: Silylenes

2012

S. Inoue and M. Driess

4.4.3	Product Subclass 3: Silylenes	213
	Synthesis of Product Subclass 3	215
4.4.3.1	Method 1: Reduction of Dihalosilanes	215
4.4.3.2	Method 2: Reduction of Trichlorosilanes or Silicon Tetrachloride	227
4.4.3.3	Method 3: Reaction of a Silyliumylidene Cation	229
4.4.3.4	Method 4: Dehydrochlorination of Hydrochlorosilanes	231
	Applications of Product Subclass 3 in Organic Synthesis	234
4.4.3.5	Method 5: Insertion Reactions	234
4.4.3.6	Method 6: Addition Reactions to 1,3-Dienes	255
4.4.3.7	Method 7: Addition Reactions to Aldehydes, Ketones, and Imines	260
4.4.3.8	Method 8: Addition Reactions to Alkynes and Cyanides	264
4.4.3.9	Method 9: Addition Reactions to Isocyanides and Azides	266
4.4.3.10	Method 10: Addition Reactions to Alkenes and Silenes	272
4.4.3.11	Method 11: Reactions with Carbenes and 4-(Dimethylamino)pyridine	273
4.4.3.12	Method 12: Reactions with Elemental Chalcogens or Phosphorus	274
4.4.3.13	Method 13: Reactions with Transition Metals	281

Volume 6: Boron Compounds

6.1 Product Class 1: Boron Compounds

6.1.28.24 Vinylboranes

2012

M. Vaultier and M. Pucheault

6.1.28.24	Vinylboranes	297
6.1.28.24.1	Synthesis of Vinylboranes	297
6.1.28.24.1.1	Method 1: Insertion of Borylenes into C—H Bonds	298
6.1.28.24.1.2	Method 2: Dimetalation of Allenes and Alkynes	298
6.1.28.24.1.2.1	Variation 1: Palladium-Catalyzed Enantioselective Diboration of Allenes	298
6.1.28.24.1.2.2	Variation 2: Silaboration of Alkynes	300
6.1.28.24.1.2.3	Variation 3: Silaboration of Allenes	302
6.1.28.24.1.2.4	Variation 4: Silaborative C—C Cleavage Reactions of Methylenecyclopropanes	306
6.1.28.24.1.2.5	Variation 5: Copper-Catalyzed Addition of Diboron Reagents to Alkynes	308

2012

Updated Section ·

2012

Completely Revised Contributions ·

New

New Contributions

6.1.28.24.1.3	Method 3:	Transmetalation of Vinylic Metal Complexes with Boron Reagents	310
6.1.28.24.1.3.1	Variation 1:	Copper Hydride Catalyzed Addition of Pinacolborane to Acetylenic Esters	310
6.1.28.24.1.3.2	Variation 2:	Transmetalation of Vinylaluminums	311
6.1.28.24.1.3.3	Variation 3:	Transmetalation of Cyclic Vinyllithium Compounds	313
6.1.28.24.1.3.4	Variation 4:	Palladium-Catalyzed Borylation of Vinyl Halides	313
6.1.28.24.1.4	Method 4:	Carboboration of Alkynes	313
6.1.28.24.1.5	Method 5:	Miscellaneous Methods	316
6.1.28.24.1.5.1	Variation 1:	Protodeboration of Alkenyl Geminal Diboron Species	316
6.1.28.24.1.5.2	Variation 2:	Stereoselective Synthesis of Tetrasubstituted Vinylboronates	317
6.1.28.24.2		Applications of Vinylboranes in Organic Synthesis	318
6.1.28.24.2.1	Method 1:	Reduction of Double Bonds	318
6.1.28.24.2.2	Method 2:	Synthesis of Cyclopropylboronates and Oxiran-2-ylboronates	319
6.1.28.24.2.3	Method 3:	Cycloadditions	321
6.1.28.24.2.4	Method 4:	Heck Reactions	323
6.1.28.24.2.5	Method 5:	Substitution Reactions	324
6.1.28.24.2.5.1	Variation 1:	Vinylogous Intramolecular Alkyl-Transfer Reactions	324
6.1.28.24.2.5.2	Variation 2:	Reactions of Borylated Allylic Reagents	325
6.1.28.24.2.6	Method 6:	Formation of Carbon—Halogen Bonds	328
6.1.28.24.2.6.1	Variation 1:	Formation of a C—Cl Bond through Iodination of a Double Bond	328
6.1.28.24.2.6.2	Variation 2:	Fluorination through Tandem Transmetalation—Fluorination	329
6.1.28.24.2.7	Method 7:	Formation of C—N Bonds	330
6.1.28.24.2.7.1	Variation 1:	Chan—Lam—Evans Cross Coupling	330
6.1.28.24.2.7.2	Variation 2:	Formation of Imines	330
6.1.28.24.2.8	Method 8:	Formation of C—O Bonds	331
6.1.28.24.2.9	Method 9:	Formation of C—S and C—Se Bonds	332
6.1.28.24.2.10	Method 10:	Addition to Heteroatom—Carbon Double Bonds	333
6.1.28.24.2.11	Method 11:	Addition to Carbon—Carbon Multiple Bonds	335
6.1.28.24.2.12	Method 12:	Homocoupling of Vinylboranes	335
6.1.28.24.2.13	Method 13:	Cross Coupling of Vinylboranes	336

Volume 9: Fully Unsaturated Small-Ring Heterocycles and Monocyclic Five-Membered Heteroarenes with One Heteroatom

9.14	Product Class 14: Phospholes	
9.14.4	Phospholes	2012
	F. Mathey	
9.14.4	Phospholes	341
9.14.4.1	λ^3 -1 <i>H</i> -Phospholes	341

9.14.4.1.1	Synthesis by Ring-Closure Reactions	341
9.14.4.1.1.1	By Formation of Two P—C Bonds	341
9.14.4.1.1.1.1	Method 1: Reaction of Primary Phosphines with Diynes	341
9.14.4.1.1.2	By Formation of One C—C Bond	342
9.14.4.1.1.2.1	Method 1: Ring Closure of Dialk-1-ynylphosphines	342
9.14.4.1.2	Synthesis by Ring Transformation	343
9.14.4.1.2.1	Method 1: Reaction of Dihalophosphines with Zirconacyclopentadienes	343
9.14.4.1.2.1.1	Variation 1: Reaction of Zirconacyclopentadienes with Iodine, Butyllithium, and Dihalophosphines	344
9.14.4.1.2.1.2	Variation 2: Reaction of Zirconacyclopentadienes with Copper(I) Chloride and Dihalophosphines	345
9.14.4.1.2.1.3	Variation 3: Reaction of Dihalophosphines with Titanacyclopentadienes	345
9.14.4.1.3	Aromatization	346
9.14.4.1.3.1	Method 1: Dehydrohalogenation of 1-Halodihydrophospholium Ions	346
9.14.4.1.4	Synthesis by Substituent Modification	347
9.14.4.1.4.1	Method 1: Reaction of Electrophiles with Phospholide Ions	347
9.14.4.1.4.2	Method 2: Reaction of Nucleophiles with Phospholes	349
9.14.4.1.4.3	Method 3: Electrophilic Functionalization of Phospholes	351
9.14.4.1.4.4	Method 4: Transformation of α -Substituents	351
9.14.4.1.4.5	Method 5: Reduction of λ^5 -Phospholes	353
9.14.4.2	Phospholide Ions	354
9.14.4.2.1	Method 1: Cleavage of the Exocyclic P—R Bond of 1 <i>H</i> -Phospholes by Alkali Metals	354
9.14.4.2.1.1	Variation 1: Cleavage of the Exocyclic P—C Bond of 1 <i>H</i> -Phospholes by Bases	354
9.14.4.2.1.2	Variation 2: Deprotonation of Transient 2 <i>H</i> -Phospholes	355
9.14.4.3	η^5 -Phospholyl Complexes	357
9.14.4.3.1	Method 1: Synthesis from λ^3 -1 <i>H</i> -Phospholes	357
9.14.4.3.2	Method 2: Synthesis from λ^3 -2 <i>H</i> -Phospholes	358
9.14.4.3.3	Method 3: Synthesis from Phospholide Ions	358
9.14.4.3.3.1	Variation 1: Via Intermediate 1-Stannylphospholes	359
9.14.4.3.4	Method 4: Electrophilic Functionalization	359
9.14.4.3.5	Method 5: Transformation of Substituents	359

Volume 40: Amines, Ammonium Salts, Amine *N*-Oxides, Haloamines, Hydroxylamines and Sulfur Analogues, and Hydrazines

40.1	Product Class 1: Amino Compounds		
40.1.1.5.6	Transition-Metal-Catalyzed Functionalization of C(sp³)—H Bonds of Amines		(New)
	J. Ipaktschi and M. R. Saidi		
40.1.1.5.6	Transition-Metal-Catalyzed Functionalization of C(sp³)—H Bonds of Amines		365
40.1.1.5.6.1	Transition-Metal-Catalyzed Oxidation of α -C(sp ³)—H Bonds of Tertiary <i>N</i> -Methylamines and Amides		366
40.1.1.5.6.1.1	Method 1: Ruthenium-Catalyzed Oxidation of Tertiary Amines		366
40.1.1.5.6.1.2	Method 2: Palladium-Catalyzed Acetoxylation of <i>tert</i> -Butoxycarbonyl-Protected <i>N</i> -Methylamines		369
40.1.1.5.6.2	Transition-Metal-Catalyzed Cross-Dehydrogenative Coupling Reactions of C(sp ³)—H Bonds at the α -Position of Amines		371
40.1.1.5.6.2.1	Method 1: Transition-Metal-Catalyzed Alkynylation of α -C(sp ³)—H Bonds of Tertiary Amines		372
40.1.1.5.6.2.1.1	Variation 1: Synthesis of Propargylamines by Copper(I)-Catalyzed Alkynylation of Tertiary Amines		372
40.1.1.5.6.2.1.2	Variation 2: Alkynylation of Tertiary Amines Catalyzed by Iron(II) Chloride		375
40.1.1.5.6.2.2	Method 2: Synthesis of β -Amino Ketones (Mannich Products) by Transition-Metal-Catalyzed C(sp ³)—H Bond Functionalization		377
40.1.1.5.6.2.2.1	Variation 1: Synthesis of β -Amino Ketones Catalyzed by Copper Salts		377
40.1.1.5.6.2.2.2	Variation 2: Synthesis of β -Amino Ketones (Mannich Products) Catalyzed by a Combination of a Transition-Metal Catalyst and an Organocatalyst		380
40.1.1.5.6.2.2.3	Variation 3: Synthesis of β -Amino Ketones (Mannich Products) by Aerobic Oxidative Coupling of Tertiary Amines with Silyl Enol Ethers and Ketene Acetals		383
40.1.1.5.6.2.3	Method 3: Nitro-Mannich (Aza-Henry) Reaction via C(sp ³)—H Functionalization		385
40.1.1.5.6.2.3.1	Variation 1: Copper-Catalyzed Cross-Dehydrogenative Coupling of Tertiary Amines and Nitroalkanes		385
40.1.1.5.6.2.3.2	Variation 2: Aza-Henry and Mannich Reaction by Platinum-Catalyzed Cross-Dehydrogenative Coupling of Tertiary Amines in the Absence of Oxidant		387
40.1.1.5.6.2.3.3	Variation 3: Aza-Henry (Nitro-Mannich) Reactions in the Presence of Ruthenium Complexes via Visible Light Photoredox Catalyzed C(sp ³)—H Functionalization		391
40.1.1.5.6.2.4	Method 4: Transition-Metal-Catalyzed Oxidative α -Cyanation of Tertiary Amines		396

40.1.1.5.6.2.4.1	Variation 1:	Aerobic Oxidative α -Cyanation of Tertiary Amines with Sodium Cyanide/Acetic Acid	396
40.1.1.5.6.2.4.2	Variation 2:	α -Cyanation of Tertiary Amines with Sodium Cyanide/Acetic Acid in the Presence of Hydrogen Peroxide or <i>tert</i> -Butyl Hydroperoxide	399
40.1.1.5.6.2.4.3	Variation 3:	α -Cyanation of Tertiary Amines Catalyzed by Gold Complexes under Acid-Free Conditions	401
40.1.1.5.6.2.5	Method 5:	Iron(III)-Catalyzed Oxidative Allylation of a C—H Bond Adjacent to a Nitrogen Atom: Synthesis of Homoallyl Tertiary Amines	405
40.1.1.5.6.2.6	Method 6:	Copper-Catalyzed Aerobic Phosphonation of C(sp ³)—H Bonds	408
40.1.1.5.6.2.7	Method 7:	Transition-Metal-Catalyzed (Het)Arylation of C(sp ³)—H Bonds Adjacent to Nitrogen	409
40.1.1.5.6.2.7.1	Variation 1:	Iron-Catalyzed Oxidative Coupling of Hetarenes and Tertiary <i>N</i> -Methylamines	410
40.1.1.5.6.2.7.2	Variation 2:	Copper-Catalyzed Cross-Dehydrogenative Coupling Reaction of Tertiary Amines and Indoles Using <i>tert</i> -Butyl Hydroperoxide as Oxidant	412
40.1.1.5.6.2.7.3	Variation 3:	Ruthenium-Catalyzed Cross-Dehydrogenative Coupling Reactions of Tertiary Amines and Indoles	414
40.1.1.5.6.2.7.4	Variation 4:	Iron-Catalyzed Cross-Dehydrogenative Coupling Reactions of <i>tert</i> -Butoxycarbonyl-Protected 1,2,3,4-Tetrahydroisoquinoline and Indoles	417
40.1.1.5.6.2.7.5	Variation 5:	Copper-Catalyzed Cross-Dehydrogenative Coupling Reaction of Hetarenes Using Air/Oxygen as Oxidant	418
40.1.1.5.6.2.7.6	Variation 6:	Transition-Metal-Catalyzed Oxidative Coupling of Alkylamides with Electron-Rich (Het)Arenes	421
40.1.1.5.6.2.7.7	Variation 7:	Copper-Catalyzed Oxidative Coupling of Tertiary Amines and Siloxyfurans	425
40.1.1.5.6.2.7.8	Variation 8:	Dirhodium(II) Caprolactamate Catalyzed Oxidative Coupling of Tertiary Amines and Siloxyfurans	427
40.1.1.5.6.2.8	Method 8:	Copper-Catalyzed Oxidative C(sp ³)—H Bond Arylation with Arylboronic Acids (Petasis–Mannich Reaction)	429
40.1.1.5.6.2.9	Method 9:	Synthesis of Nonnatural Amino Acids via Functionalization of α -C(sp ³)—H Bonds of Tertiary Amines	431
40.1.1.5.6.2.9.1	Variation 1:	Functionalization of Glycine Derivatives by Direct C—C Bond Formation	431
40.1.1.5.6.2.9.2	Variation 2:	Cross-Dehydrogenative Coupling Reactions of Amino Acids and Ketones by Cooperative Transition-Metal and Amino Catalysis	436
40.1.1.5.6.2.10	Method 10:	α -Functionalization of Nonactivated Aliphatic Amines in the Absence of Oxidant: Ruthenium-Catalyzed Alkynylations	438
40.1.1.5.6.3	Transition-Metal-Catalyzed Nonoxidative Functionalization of α -C(sp ³)—H Bonds of Amines		440
40.1.1.5.6.3.1	Transition-Metal-Catalyzed Hydroaminoalkylation		441
40.1.1.5.6.3.1.1	Method 1:	Transition-Metal-Catalyzed Intermolecular Hydroaminoalkylation of Unactivated Alkenes	441
40.1.1.5.6.3.1.1.1	Variation 1:	Hydroaminoalkylation of Unactivated Alkenes with <i>N</i> -Alkylarylamines	441

40.1.1.5.6.3.1.1.2	Variation 2:	Hydroaminoalkylation of Unactivated Alkenes with Dialkylamines	446
40.1.1.5.6.3.1.1.3	Variation 3:	Hydroaminoalkylation with Secondary Amines: Enantioselective Synthesis of Chiral Amines	448
40.1.1.5.6.3.1.2	Method 2:	Transition-Metal-Catalyzed Intramolecular C—H Activation of Primary and Secondary Amines	459
40.1.1.5.6.4		α -C(sp ³)—H Bond Functionalization of Amines via Transition-Metal-Catalyzed Hydride Transfer Cyclization	464
40.1.1.5.6.4.1	Method 1:	Coupling of Unactivated Alkynes and C(sp ³)—H Bonds	464
40.1.1.5.6.4.1.1	Variation 1:	Direct Coupling of Unactivated Alkynes and C(sp ³)—H Bonds Catalyzed by Platinum(IV) Iodide	464
40.1.1.5.6.4.1.2	Variation 2:	A Two-Step, One-Pot Gold-Catalyzed Cyclization of 1-(But-3-ynyl)piperidine Derivatives	466
40.1.1.5.6.4.2	Method 2:	Coupling of Electron-Deficient Alkenes and α -C(sp ³)—H Bonds of Amines	467
40.1.1.5.6.4.2.1	Variation 1:	Enantioselective Synthesis of 1,2,3,4-Tetrahydroquinolines via Cobalt(II)-Catalyzed Tandem 1,5-Hydride Transfer/Cyclization	467
40.1.1.5.6.4.2.2	Variation 2:	Gold-Catalyzed Enantioselective Functionalization of C(sp ³)—H Bonds by Redox-Neutral Domino Reactions	471
40.1.1.5.6.5		Transition-Metal-Catalyzed α -Arylation of Saturated Amines	474
40.1.1.5.6.5.1	Method 1:	C(sp ³)—H Bond Arylation Directed by an Amidine Protecting Group: α -Arylation of Pyrrolidines and Piperidines	474
40.1.1.5.6.5.2	Method 2:	Iron-Catalyzed Arylation at the α -Position of Aliphatic Amines	478
40.1.1.5.6.6		Remote Functionalization of Unactivated C(sp ³)—H Bonds of Amines and Amides	480
40.1.1.5.6.6.1	Method 1:	Palladium-Catalyzed Picolinamide-Directed Remote Arylation of Unactivated C(sp ³)—H Bonds	480
40.1.1.5.6.6.2	Method 2:	Synthesis of Fused Indolines by Palladium-Catalyzed Asymmetric C—C Coupling Involving an Unactivated Methylene Group at the Position β to Nitrogen	484
40.1.1.5.6.6.3	Method 3:	C(sp ³)—H Bond Activation with Ruthenium(II) Catalysts and C3-Alkylation of Cyclic Amines	486
	Author Index		495
	Abbreviations		517