

Applications of Domino Transformations in Organic Synthesis 1

	Preface	V
	Volume Editor's Preface	IX
	Abstracts	XI
	Table of Contents	XXI
	Introduction	
	S. A. Snyder	1
1.1	Polyene Cyclizations	
	R. A. Shenvi and K. K. Wan	13
1.2	Cation-π Cyclizations of Epoxides and Polyepoxides	
	K. W. Armbrust, T. Halkina, E. H. Kelley, S. Sittihan, and T. F. Jamison	43
1.3	Metathesis Reactions	67
1.3.1	Enyne-Metathesis-Based Domino Reactions in Natural Product Synthesis	
	D. Lee and M. O'Connor	67
1.3.2	Domino Metathesis Reactions Involving Carbonyls	
	H. Renata and K. M. Engle	135
1.4	Radical Reactions	157
1.4.1	Peroxy Radical Additions	
	X. Hu and T. J. Maimone	157
1.4.2	Radical Cyclizations	
	J. J. Devery, III, J. J. Douglas, and C. R. J. Stephenson	187
1.4.3	Tandem Radical Processes	
	K. A. Parker	217
1.5	Non-Radical Skeletal Rearrangements	243
1.5.1	Protic Acid/Base Induced Reactions	
	D. Adu-Ampratwum and C. J. Forsyth	243
1.5.2	Lewis Acid/Base Induced Reactions	
	S.-H. Wang, Y.-Q. Tu, and M. Tang	269

1.5.3	Brook Rearrangement as the Key Step in Domino Reactions A. Kirschning, F. Gille, and M. Wolling	355
1.6	Metal-Mediated Reactions	449
1.6.1	Palladium-Mediated Domino Reactions E. A. Anderson	449
1.6.2	Dirhodium-Catalyzed Domino Reactions X. Xu, P. Truong, and M. P. Doyle	511
1.6.3	Gold-Mediated Reactions E. Merino, A. Salvador, and C. Nevado	535
1.6.4	Rare Earth Metal Mediated Domino Reactions T. Ohshima	577
1.6.5	Cobalt and Other Metal Mediated Domino Reactions: The Pauson–Khand Reaction and Its Use in Natural Product Total Synthesis L. Shi and Z. Yang	601
	Keyword Index	633
	Author Index	669
	Abbreviations	693

Table of Contents

Introduction

S. A. Snyder

Introduction	1
---------------------------	---

1.1 Polyene Cyclizations

R. A. Shenvi and K. K. Wan

1.1 Polyene Cyclizations	13
1.1.1 Cationic Polyene Cyclizations Mediated by Brønsted or Lewis Acids	14
1.1.1.1 Most Used Cationic Polyene Cyclization Methods	15
1.1.1.1.1 Polyene Cyclization via Biomimetic Heterolytic Opening of Epoxides by Alkylaluminum Lewis Acids	15
1.1.1.1.2 Polyene Cyclization Mediated by Carbophilic Lewis Acids	17
1.1.1.2 Recent Advances in Cationic Polycyclization: Halonium-Initiated Polycyclization	17
1.1.1.3 Other Common Cationic Polyene Cyclization Methods	19
1.1.1.3.1 Catalytic, Enantioselective, Protonative Polycyclization	19
1.1.1.3.1.1 Chiral Transfer from a Brønsted Acid	19
1.1.1.3.1.2 Chiral Transfer from (<i>R</i>)-2,2'-Dichloro-1,1'-bi-2-naphthol–Antimony(V) Chloride Complex	19
1.1.1.3.1.3 Chiral Transfer via Nucleophilic Phosphoramidites	20
1.1.1.3.2 Polyene Cyclization Initiated by Unsaturated Ketones and Mediated by Aluminum Lewis Acids	21
1.1.1.3.3 Gold-Mediated Enantioselective Polycyclization	22
1.1.1.3.4 Polycyclization Initiated by an Episulfonium Ion	23
1.1.1.3.5 Polycyclization Initiated by a π-Lewis Acidic Metal	23
1.1.1.3.6 Enantioselective Polyene Cyclization Mediated by Chiral Scalemic Iridium Complexes	24
1.1.1.3.7 Acyliminium-Initiated Polyene Cyclization Mediated by Thioureas	24
1.1.1.3.8 Tail-to-Head Polycyclization	25
1.1.2 Radical Polyene Cyclizations	26
1.1.2.1 Most Used Radical Polycyclization Methods	26
1.1.2.1.1 Cyclization of Mono- and Polyunsaturated β-Oxo Esters Mediated by Manganese(III) Acetate	26
1.1.2.1.2 Titanocene-Catalyzed Polycyclization	27
1.1.2.2 Recent Advances in Radical Polycyclization	28
1.1.2.2.1 Manganese- and Cobalt-Catalyzed Cyclization	28

1.1.2.2.2	Manganese-Catalyzed Hydrogenative Polycyclization	29
1.1.2.2.3	Radical Isomerization, Cycloisomerization, and Retrocycloisomerization with a Cobalt–salen Catalyst	30
1.1.2.3	Other Examples of Radical Polycyclization	31
1.1.2.3.1	Radical Polycyclization via Photoinduced Electron Transfer	31
1.1.2.3.2	Polycyclization via Organo-SOMO Catalysis	31
1.1.2.3.3	Polyene Radical Cascades in Complex Molecule Synthesis	31
1.1.3	Polyene Cyclization via Reductive Elimination from a Metal Center or Metathesis	32
1.1.3.1	Most Used Polycyclization Methods via Reductive Elimination	32
1.1.3.1.1	Palladium Zipper Cyclization Cascades	32
1.1.3.1.2	Polycyclization Cascades via Metathesis	33
1.1.3.2	Other Polycyclization Methods via Reductive Elimination	34
1.1.3.2.1	Cyclization via π -Allylpalladium Complexes	34
1.1.3.2.2	Palladium-Catalyzed Ene–Yne Cycloisomerization	35
1.1.3.2.3	Cycloisomerization in Complex Molecule Synthesis	35
1.1.4	Anionic Polyene Cyclizations	36
1.1.4.1	Examples of Anionic Polyene Cyclizations	37
1.1.4.1.1	Stereoselective Polycyclization via Intramolecular Diels–Alder Cycloaddition Followed by Aldol Condensation	37
1.1.4.1.2	Transannular Double Michael Cyclization Cascades	38
1.2	Cation–π Cyclizations of Epoxides and Polyepoxides K. W. Armbrust, T. Halkina, E. H. Kelley, S. Sittihan, and T. F. Jamison	
1.2	Cation–π Cyclizations of Epoxides and Polyepoxides	43
1.2.1	<i>exo</i> -Selective Polyepoxide Cascades	43
1.2.1.1	Brønsted Acid Promoted Cascades	43
1.2.1.2	Brønsted Base Promoted Cascades	45
1.2.1.3	Oxocarbenium-Initiated Cascades via Photooxidative Cleavage	46
1.2.2	<i>endo</i> -Selective Polyepoxide Cascades	47
1.2.2.1	Lewis Acid Activation	47
1.2.2.1.1	Alkyl-Directed Cascades	47
1.2.2.2	Brønsted Base Activation	51
1.2.2.2.1	Trimethylsilyl-Directed Cascades	51
1.2.2.3	Distal Electrophilic Activation	52
1.2.2.3.1	Bromonium-Initiated Cascades	52
1.2.2.3.2	Oxocarbenium-Initiated Cascades via Photooxidative Cleavage	54

1.2.2.3.3	Carbocation-Initiated Cascades via Halide Abstraction	55
1.2.2.4	Water-Promoted Cascades	56
1.2.2.4.1	Cascades of Diepoxides Templated by a Tetrahydropyran	56
1.2.2.4.2	Cascades of Diepoxides Templated by a Dioxane	57
1.2.2.4.3	Cascades of Triepoxides Templated by a Tetrahydropyran	57
1.2.3	Epoxide Cascades with C—C π Bonds	58
1.2.3.1	Cascades Terminated by Alkenes and Alkynes	58
1.2.3.2	Cascades Terminated by Arenes	60
1.2.3.3	Cascades Terminated by Protected Phenols	63
1.3	Metathesis Reactions	
<hr/>		
1.3.1	Enyne-Metathesis-Based Domino Reactions in Natural Product Synthesis D. Lee and M. O'Connor	
<hr/>		
1.3.1	Enyne-Metathesis-Based Domino Reactions in Natural Product Synthesis	67
1.3.1.1	Mechanism	71
1.3.1.1.1	Alkylidene Carbene Catalyzed Reactions	71
1.3.1.1.2	π -Lewis Acid Catalyzed Reactions	75
1.3.1.1.3	Metallotropic [1,3]-Shift	75
1.3.1.2	Selectivity	76
1.3.1.2.1	Regioselectivity in Cross Metathesis	76
1.3.1.2.2	<i>exo/endo</i> -Mode Selectivity in Ring-Closing Metathesis	78
1.3.1.2.3	Stereoselectivity in Cross Metathesis and Ring-Closing Metathesis	79
1.3.1.2.4	Regioselectivity in Metallotropic [1,3]-Shift	80
1.3.1.3	Applications in Natural Product Synthesis	86
1.3.1.3.1	Simple Enyne Metathesis	88
1.3.1.3.1.1	Enyne Cross Metathesis	88
1.3.1.3.1.2	Enyne Ring-Closing Metathesis for Small Rings	92
1.3.1.3.2	Domino Enyne Metathesis	99
1.3.1.3.2.1	Double Ring-Closing Metathesis with Dienynes	99
1.3.1.3.2.2	Domino Ring-Closing Metathesis/Cross Metathesis, Cross Metathesis/ Ring-Closing Metathesis, and Cross Metathesis/Cross Metathesis Sequences	112
1.3.1.3.3	Enyne Metathesis/Metallotropic [1,3]-Shift Sequences	120
1.3.1.3.4	Enyne Metathesis/Diels–Alder Reaction Sequences	123
1.3.1.3.5	Enyne Metathesis with π -Lewis Acids	128
1.3.1.4	Conclusions	130

1.3.2	Domino Metathesis Reactions Involving Carbonyls H. Renata and K. M. Engle	
<hr/>		
1.3.2	Domino Metathesis Reactions Involving Carbonyls	135
1.3.2.1	Two-Pot Reactions	136
1.3.2.1.1	Reaction with In Situ Generated Titanium–Alkylidene Complexes Followed by Metathesis	137
1.3.2.2	One-Pot Reactions	139
1.3.2.2.1	Reaction with Bis(η^5 -cyclopentadienyl)methylenetitanium(IV)-Type Complexes	139
1.3.2.2.2	Reaction with In Situ Generated Titanium–Alkylidene Complexes	143
1.3.2.2.3	Reaction with Stoichiometric Molybdenum or Tungsten Complexes	148
1.3.2.2.4	Organocatalytic Reactions	150
1.4	Radical Reactions	
<hr/>		
1.4.1	Peroxy Radical Additions X. Hu and T. J. Maimone	
<hr/>		
1.4.1	Peroxy Radical Additions	157
1.4.1.1	Initiation from a Preexisting Hydroperoxide	157
1.4.1.1.1	Using Peroxide Initiators	158
1.4.1.1.2	Using Copper(II) Trifluoromethanesulfonate/Oxygen	161
1.4.1.1.3	Using Samarium(II) Iodide/Oxygen	162
1.4.1.2	Initiation by Metal-Catalyzed Hydroperoxidation	163
1.4.1.2.1	The Mukaiyama Hydration/Hydroperoxidation	163
1.4.1.2.2	Hydroperoxidation-Initiated Domino Transformations	164
1.4.1.2.3	Manganese-Catalyzed Domino Hydroperoxidation	166
1.4.1.3	Initiation by Radical Addition/Oxygen Quenching	168
1.4.1.3.1	Thiyl Radical Initiation	168
1.4.1.3.1.1	Thiol–Alkene Co-oxygenation Reactions	168
1.4.1.3.1.2	Domino Transformations of Vinylcyclopropanes	171
1.4.1.3.2	Carbon-Centered Radical Additions	173
1.4.1.3.2.1	By C–H Abstraction	174
1.4.1.3.2.2	Manganese(III)-Mediated Oxidation of 1,3-Dicarbonyls	175
1.4.1.4	Heteroatom Oxidation/Cyclopropane Cleavage Pathways	177
1.4.1.5	Radical Cation Intermediates	178
1.4.1.5.1	1,2-Diarylcyclopropane Photooxygenation	179
1.4.1.5.2	Alkene/Oxygen [2 + 2 + 2] Cycloaddition	180

1.4.2	Radical Cyclizations	
	J. J. Devery, III, J. J. Douglas, and C. R. J. Stephenson	
<hr/>		
1.4.2	Radical Cyclizations	187
1.4.2.1	Tin-Mediated Radical Cyclizations	188
1.4.2.1.1	Tin-Mediated Synthesis of Hexahydrofurofurans	188
1.4.2.1.2	Tin-Mediated Radical [3 + 2] Annulation	191
1.4.2.2	Reductive Radical Domino Cyclizations	193
1.4.2.2.1	Samarium(II) Iodide Mediated Radical Cyclizations	193
1.4.2.2.2	Samarium(II) Iodide Mediated Radical–Anionic Cyclizations	196
1.4.2.3	Oxidative Radical Cyclizations	198
1.4.2.3.1	Organo-SOMO-Activated Polyene Cyclization	198
1.4.2.3.2	Oxidative Rearrangement of Silyl Bis(enol ethers)	201
1.4.2.3.3	Diastereoselective Oxidative Rearrangement of Silyl Bis(enol ethers)	204
1.4.2.4	Visible-Light-Mediated Reactions	207
1.4.2.4.1	Light-Mediated Radical Cyclization/Divinylcyclopropane Rearrangement	207
1.4.2.4.2	Visible-Light-Mediated Radical Fragmentation and Bicyclization	211
1.4.3	Tandem Radical Processes	
	K. A. Parker	
<hr/>		
1.4.3	Tandem Radical Processes	217
1.4.3.1	General and Specialized Reviews on Radical Cyclization Reactions	217
1.4.3.2	A Brief History of Tandem Radical Cyclization Chemistry	218
1.4.3.2.1	The Tandem Radical Cyclization Concept: Fused Rings	218
1.4.3.2.2	The Biomimetic Tandem Radical Cyclization Postulate	219
1.4.3.2.3	A Vinyl Radical Tandem Radical Cyclization: A Product with Linked Rings	219
1.4.3.2.4	Introduction to Selectivity: A Bridged Ring System	220
1.4.3.3	Alternative Reagents for Cascade Initiation: Getting Away from Tin, 2,2'-Azobisisobutyronitrile, and Peroxides	221
1.4.3.3.1	The Manganese(III) System	221
1.4.3.3.2	The Titanium(III) System	222
1.4.3.3.3	Using Silanes Rather than Stannanes	222
1.4.3.3.3.1	Carboxylation	222
1.4.3.3.3.2	Reactions Terminated by Azide	223
1.4.3.3.4	Reactions with Borane Initiators	225
1.4.3.3.4.1	Tin Hydrides with Triethylborane for Initiation and Fragmentation with Samarium(II) Iodide	225

1.4.3.3.4.2	Triethylborane-Mediated Atom Transfer and Cobaloxime-Initiated Reductive Tandem Cyclization	227
1.4.3.3.4.3	Tri- <i>sec</i> -butylborane/Oxygen/Tris(trimethylsilyl)silane Induced Reductive Cyclization	228
1.4.3.4	Nitrogen- and Oxygen-Centered Radicals	229
1.4.3.5	Intramolecular Plus Intermolecular Pathways	231
1.4.3.5.1	Cyclization/Trapping	231
1.4.3.5.2	Trapping/Cyclization	236
1.4.3.6	Intermolecular Trapping/Trapping Pathways	237
1.4.3.7	Conclusions	238
1.5	Non-Radical Skeletal Rearrangements	
1.5.1	Protic Acid/Base Induced Reactions D. Adu-Ampratwum and C. J. Forsyth	
1.5.1	Protic Acid/Base Induced Reactions	243
1.5.1.1	Intramolecular Epoxide-Opening Cyclizations	244
1.5.1.1.1	Protic Acid Induced Intramolecular Epoxide Openings	245
1.5.1.1.1.1	<i>exo</i> Epoxide Ring Expansions	246
1.5.1.1.1.2	<i>endo</i> Epoxide Ring Expansions	248
1.5.1.1.2	Base-Induced Intramolecular Epoxide Openings	250
1.5.1.2	Carbocyclic Ring Expansions/Ring Contractions	252
1.5.1.2.1	Acid-Induced Carbocyclic Ring Expansions/Ring Contractions	252
1.5.1.2.1.1	Wagner–Meerwein Rearrangements	254
1.5.1.2.1.1.1	Ring-Expansion Rearrangements	254
1.5.1.2.1.1.2	Ring-Contraction Rearrangements	255
1.5.1.2.1.2	Pinacol Rearrangements	256
1.5.1.2.1.3	Semipinacol Rearrangements	258
1.5.1.2.2	Base-Induced Carbocyclic Ring Expansions/Ring Contractions	259
1.5.1.2.2.1	Benzilic Acid Rearrangements	259
1.5.1.2.2.2	Retro-Benzilic Acid Rearrangements	260
1.5.1.2.2.3	Favorskii Rearrangements	261
1.5.1.2.2.3.1	Homo-Favorskii Rearrangements	263
1.5.1.2.2.4	α -Hydroxy Ketone Rearrangements	263

1.5.2	Lewis Acid/Base Induced Reactions S.-H. Wang, Y.-Q. Tu, and M. Tang	
<hr/>		
1.5.2	Lewis Acid/Base Induced Reactions	269
1.5.2.1	Ring Expansions	269
1.5.2.1.1	Semipinacol Rearrangement of 2,3-Epoxy Alcohols and Their Derivatives	269
1.5.2.1.2	Reductive Rearrangement of 2,3-Epoxy Alcohols with Aluminum Triisopropoxide	272
1.5.2.1.3	Tandem Semipinacol/Schmidt Reaction of α -Siloxy Epoxy Azides	273
1.5.2.1.4	Prins–Pinacol Rearrangement	277
1.5.2.2	Ring Contractions	282
1.5.2.2.1	Rearrangement of Epoxides	282
1.5.2.2.2	Favorskii Rearrangement and Quasi-Favorskii Rearrangement	286
1.5.2.3	Ring Closures	289
1.5.2.3.1	Induction by an Electrophilic Step	289
1.5.2.3.1.1	Initiation by Epoxide Ring Opening	290
1.5.2.3.1.1.1	Termination with a Carbon Nucleophile	290
1.5.2.3.1.1.2	Termination with an Oxygen Nucleophile	297
1.5.2.3.1.1.3	Termination with a Rearrangement	300
1.5.2.3.1.1.4	Termination with a Pericyclic Reaction	305
1.5.2.3.1.2	Initiation with a Carbonyl and Its Derivatives	306
1.5.2.3.1.2.1	Termination with a Nucleophile	307
1.5.2.3.1.2.2	Termination with a Rearrangement	316
1.5.2.3.1.3	Initiation by Activation of a π -Bond	318
1.5.2.3.1.3.1	Initiation by a Lewis Acid	318
1.5.2.3.1.3.2	Initiation by a π -Acid	321
1.5.2.3.1.3.2.1	Activation of Alkenes	321
1.5.2.3.1.3.2.2	Activation of Alkynes	328
1.5.2.3.2	Induction by a Pericyclic Reaction	338
1.5.2.3.3	Induction by a Nucleophilic Step	344
1.5.3	Brook Rearrangement as the Key Step in Domino Reactions A. Kirschning, F. Gille, and M. Wolling	
<hr/>		
1.5.3	Brook Rearrangement as the Key Step in Domino Reactions	355
1.5.3.1	1,2-Brook Rearrangement	356
1.5.3.1.1	1,2-Brook Rearrangement with Aldehydes, Ketones, or Acyl Chlorides	356

1.5.3.1.2	1,2-Brook Rearrangement with Acylsilanes	358
1.5.3.1.2.1	Domino Reactions of Acylsilanes by Addition of Nucleophiles	358
1.5.3.1.2.2	Domino Reactions of Acylsilanes Initiated by Nucleophiles Acting as Catalysts	377
1.5.3.1.2.3	Domino Reactions of Acylsilanes Initiated by Enolization	380
1.5.3.1.3	1,2-Brook Rearrangement with α -Silyl Carbinols	381
1.5.3.1.4	1,2-Brook Rearrangement with Epoxy Silanes	382
1.5.3.1.5	Miscellaneous Examples of 1,2-Brook Rearrangement	386
1.5.3.1.6	Retro-1,2-Brook Rearrangement	387
1.5.3.2	1,3-Brook Rearrangement	392
1.5.3.2.1	Addition of Silyl-Substituted Stabilized Organolithium Agents to Carbonyl Groups	393
1.5.3.2.2	1,3-Brook Rearrangement at sp^2 -Hybridized Carbon Atoms	399
1.5.3.2.3	1,3-Brook Rearrangement Accompanied by β -Elimination	399
1.5.3.2.4	Carbon to Nitrogen Rearrangement	400
1.5.3.2.5	Carbon to Sulfur Rearrangement	401
1.5.3.2.6	Retro-1,3-Brook Rearrangement	402
1.5.3.3	1,4-Brook Rearrangement	403
1.5.3.3.1	1,4-Brook Rearrangement of Silyl-Substituted Carbanions with Epoxides	404
1.5.3.3.2	1,4-Brook Rearrangement with Dihalosilyl-Substituted Methyllithium	416
1.5.3.3.3	1,4-Brook Rearrangement with Allylsilanes	417
1.5.3.3.4	1,4-Brook Rearrangement with Silylated Benzaldehydes	422
1.5.3.3.5	1,4-Brook Rearrangement with Vinylsilanes	426
1.5.3.3.6	Sulfur to Oxygen Rearrangement	430
1.5.3.3.7	Retro-1,4-Brook Rearrangement	431
1.5.3.4	Applications in the Total Synthesis of Natural Products	432
1.5.3.4.1	The 1,2-Brook Rearrangement in Natural Product Synthesis	432
1.5.3.4.2	The 1,4-Brook Rearrangement in Natural Product Synthesis	433
1.5.3.4.2.1	Synthesis of Polyketides	433
1.5.3.4.2.2	Synthesis of Terpenes	442
1.5.3.4.2.3	Synthesis of Alkaloids	442
1.5.3.5	Conclusions	444

1.6	Metal-Mediated Reactions	
1.6.1	Palladium-Mediated Domino Reactions E. A. Anderson	
1.6.1	Palladium-Mediated Domino Reactions	449
1.6.1.1	Reactions Initiating with Alkenylpalladium Intermediates	449
1.6.1.2	Reactions Initiating with Arylpalladium Species	473
1.6.1.3	Reactions Initiating with Allylpalladium Intermediates	491
1.6.1.4	Reactions Initiating with Allenylpalladium Intermediates	496
1.6.1.5	Reactions Initiating with Alkylpalladium Intermediates	498
1.6.1.6	Conclusions	505
1.6.2	Dirhodium-Catalyzed Domino Reactions X. Xu, P. Truong, and M. P. Doyle	
1.6.2	Dirhodium-Catalyzed Domino Reactions	511
1.6.2.1	1-Sulfonyl-1,2,3-triazoles as (Azavinyl)carbene Precursors in Domino Reactions	512
1.6.2.2	Dirhodium(II)-Catalyzed Generation of Rhodium–Carbenes from Cyclopropenes and Their Subsequent Reactions	516
1.6.2.3	Dirhodium(II)-Catalyzed Carbene/Alkyne Metathesis	521
1.6.2.4	Nitrene Cascade Reactions Catalyzed by a Dirhodium Complex	527
1.6.2.5	Conclusions	532
1.6.3	Gold-Mediated Reactions E. Merino, A. Salvador, and C. Nevado	
1.6.3	Gold-Mediated Reactions	535
1.6.3.1	Gold-Catalyzed Annulations	535
1.6.3.1.1	Using <i>ortho</i> -Alkynylbenzaldehydes	535
1.6.3.1.2	Using Arylimines and Alkynes	538
1.6.3.1.3	Using Alcohols and Dienes	538
1.6.3.1.4	Using Carbonyl Compounds, Alkynes, and Nitrogen-Containing Compounds	540
1.6.3.2	Gold-Catalyzed Domino Reactions via Addition of Carbon Nucleophiles to π -Electrophiles	542
1.6.3.2.1	1, <i>n</i> -Enynes	542
1.6.3.2.2	1, <i>n</i> -Diyne	545
1.6.3.2.3	1, <i>n</i> -Allenenes	549
1.6.3.2.4	1, <i>n</i> -Allenynes	550

1.6.3.3	Gold-Catalyzed Domino Reactions via Addition of Heteroatom Nucleophiles to π -Electrophiles	551
1.6.3.3.1	Addition of Nitrogen Nucleophiles to Alkynes	551
1.6.3.3.2	Addition of Oxygen Nucleophiles to Alkynes and Allenes	552
1.6.3.3.2.1	Alcohols as Nucleophiles	552
1.6.3.3.2.2	Epoxides as Nucleophiles	553
1.6.3.3.3	Addition of Heteroatom Nucleophiles to Alkenes	555
1.6.3.4	Gold-Catalyzed Domino Reactions Involving the Rearrangement of Propargyl Esters	557
1.6.3.4.1	Synthesis of α -Ylidene β -Diketones	557
1.6.3.4.2	Synthesis of Dienes	558
1.6.3.4.3	Synthesis of α -Substituted Enones	561
1.6.3.4.3.1	Synthesis of α -Halo-Substituted Enones	561
1.6.3.4.3.2	Synthesis of α -Aryl-Substituted Enones	562
1.6.3.4.4	Synthesis of Cyclopentenones	563
1.6.3.4.5	Acetate Migration and Reaction with π -Electrophiles	564
1.6.3.4.5.1	Acetate Migration and Reaction with Alkynes	564
1.6.3.4.5.2	Acetate Migration and Reaction with Alkenes	565
1.6.3.4.6	Acetate Migration and Ring-Opening Reactions	566
1.6.3.4.6.1	Cyclopentannulations	566
1.6.3.4.6.2	Cyclohexannulations	568
1.6.3.4.6.3	Cycloheptannulations	569
1.6.4	Rare Earth Metal Mediated Domino Reactions T. Ohshima	
1.6.4	Rare Earth Metal Mediated Domino Reactions	577
1.6.4.1	Addition to C=O or C=C—C=O as a Primary Step	578
1.6.4.1.1	Aldol-Type Reactions	578
1.6.4.1.2	1,4-Addition Reactions	582
1.6.4.2	Addition to C=N or C=C—C=N as a Primary Step	583
1.6.4.2.1	Strecker-Type Reactions	583
1.6.4.2.2	Other Reactions Initiated by Imine Formation	584
1.6.4.3	Enamine Formation as a Primary Step	589
1.6.4.3.1	Enamines from β -Keto Esters	589
1.6.4.3.2	Enamines from Alkynes	590
1.6.4.4	Ring-Opening or Ring-Closing Reactions as a Primary Step	592
1.6.4.4.1	Ring-Opening Reactions	592

1.6.4.4.2	Ring-Closing Reactions	594
1.6.4.5	Rearrangement Reactions	596
1.6.4.6	Miscellaneous Reactions	598
1.6.4.6.1	Domino Reactions with Transition-Metal Catalysts	598
1.6.5	Cobalt and Other Metal Mediated Domino Reactions: The Pauson–Khand Reaction and Its Use in Natural Product Total Synthesis L. Shi and Z. Yang	
1.6.5	Cobalt and Other Metal Mediated Domino Reactions: The Pauson–Khand Reaction and Its Use in Natural Product Total Synthesis	601
1.6.5.1	Enyne-Based Pauson–Khand Reactions	606
1.6.5.1.1	A Short Synthesis of Racemic 13-Deoxyserratine	606
1.6.5.1.2	Total Synthesis of Paecilomycine A	606
1.6.5.1.3	Stereoselective Total Syntheses of (–)-Magellanine, (+)-Magellaninone, and (+)-Paniculatine	607
1.6.5.1.4	Concise, Enantioselective Total Synthesis of (–)-Alstonerine	608
1.6.5.1.5	Pauson–Khand Approach to the Hamigerans	609
1.6.5.1.6	Enantioselective Synthesis of (–)-Pentalenene	610
1.6.5.1.7	Formal Synthesis of (+)-Nakadomarin A	611
1.6.5.1.8	Diastereoselective Total Synthesis of Racemic Schindilactone A	612
1.6.5.1.9	Asymmetric Total Synthesis of (–)-Huperzine Q	614
1.6.5.1.10	Total Synthesis of (–)-Jiadifenin	615
1.6.5.1.11	Total Synthesis of Penostatin B	617
1.6.5.1.12	Total Synthesis of Racemic Pentalenolactone A Methyl Ester	617
1.6.5.1.13	Asymmetric Total Synthesis of (+)-Fusarisetin A	618
1.6.5.2	Heteroatom-Based Pauson–Khand Reaction	619
1.6.5.2.1	Total Synthesis of Physostigmine	620
1.6.5.2.2	Asymmetric Total Synthesis of Racemic Merrilactone A	621
1.6.5.3	Allenic Pauson–Khand Reaction	622
1.6.5.3.1	Total Synthesis of (+)-Achalensolide	623
1.6.5.3.2	Synthesis of 6,12-Guaianolide	624
1.6.5.3.3	Stereoselective Total Syntheses of Uncommon Sesquiterpenoids	625
1.6.5.3.4	14-Step Synthesis of (+)-Ingenol from (+)-3-Carene	626
1.6.5.4	Conclusions	627

Keyword Index	633
Author Index	669
Abbreviations	693