
Stereoselective Synthesis 1: Stereoselective Reactions of Carbon—Carbon Double Bonds

	Preface	V
	Volume Editors' Preface	VII
	Abstracts	XI
	Table of Contents	XXIII
	Introduction	
	J. G. de Vries	1
1.1	Dihydroxylation, Aminohydroxylation, Diamination, and Dibromination of Carbon—Carbon Double Bonds	
	K. Muñiz	5
1.2	Epoxidation of Carbon—Carbon Double Bonds	
	K. Matsumoto, T. Katsuki, and I. W. C. E. Arends	69
1.3	Epoxidation of Enones by Nucleophilic Oxidation	
	S. Colonna and D. Perdicchia	123
1.4	Aziridination	
	H. Muchalski and J. N. Johnston	155
1.5	Hydrogenation of Carbon—Carbon Double Bonds	
	D. Ager	185
1.6	Hydrogenation of Arenes and Heteroarenes	
	S.-M. Lu and Y.-G. Zhou	257
1.7	Stereoselective Hydroboration and Diboration of Carbon—Carbon Double Bonds	
	J. M. Brown and B. N. Nguyen	295
1.8	Carbometalation of Carbon—Carbon Double Bonds	
	I. Marek and A. Basheer	325
1.9	Hydroformylation, Hydrocarbonylation, Hydrocyanation, and Hydroacylation of Carbon—Carbon Double Bonds	
	P. W. N. M. van Leeuwen	409
1.10	Hydrovinylation and Hydroarylation of Carbon—Carbon Double Bonds	
	G. Franciò, W. Leitner, and P. L. Alsters	477

1.11	Reductive Coupling and Cyclization of Carbon–Carbon Multiple Bonds K. D. Schleicher and T. F. Jamison	521
1.12	Conjugate Addition Reactions B. N. Nguyen, K. K. Hii, W. Szymański, and D. B. Janssen	571
1.13	Hydroamination, Hydrophosphination, Hydrophosphinylation, and Hydrophosphonylation of Carbon–Carbon Double Bonds A. L. Reznichenko and K. C. Hultsch	689
1.14	Cyclopropanation Reactions M.-N. Roy, V. N. G. Lindsay, and A. B. Charette	731
1.15	Enantioselective and Diastereoselective Alkene Metathesis S. K. Collins	819
1.16	Addition of Free Radicals to Carbon–Carbon Multiple Bonds S. Hata and M. P. Sibi	873
1.17	Asymmetric Hydrosilylation of Carbon–Carbon Double Bonds J. W. Han and T. Hayashi	923
	Keyword Index	941
	Author Index	993
	Abbreviations	1029

Table of Contents

	Introduction	
	J. G. de Vries	
	<hr/>	
	Introduction	1
1.1	Dihydroxylation, Aminohydroxylation, Diamination, and Dibromination of Carbon–Carbon Double Bonds	
	K. Muñiz	
	<hr/>	
1.1	Dihydroxylation, Aminohydroxylation, Diamination, and Dibromination of Carbon–Carbon Double Bonds	5
1.1.1	1,2-Dihydroxylation of Alkenes	5
1.1.1.1	Ruthenium-Catalyzed 1,2-Dihydroxylation of Alkenes	6
1.1.1.2	Sharpless Asymmetric Dihydroxylation of Alkenes	10
1.1.1.3	Secondary Cycle Catalysis	26
1.1.2	Ketohydroxylation of Alkenes	30
1.1.3	1,2-Diboration of Alkenes	33
1.1.4	1,2-Dibromination of Alkenes	33
1.1.5	1,2-Aminohydroxylation of Alkenes	34
1.1.5.1	Tethered Aminohydroxylation of Alkenes	44
1.1.6	Ketamination of Alkenes	50
1.1.7	1,2-Aminoacetoxylation and 1,2-Aminoalkoxylation of Alkenes	51
1.1.8	1,2-Diamination of Alkenes	54
1.1.8.1	Palladium- and Nickel-Catalyzed Diamination of Alkenes	54
1.1.8.2	Copper-Catalyzed Diamination of Alkenes	61
1.1.9	Summary	63
1.2	Epoxidation of Carbon–Carbon Double Bonds	
	K. Matsumoto, T. Katsuki, and I. W. C. E. Arends	
	<hr/>	
1.2	Epoxidation of Carbon–Carbon Double Bonds	69
1.2.1	Enantioselective Epoxidation of Allylic Alcohols and Related Substrates	70
1.2.1.1	Titanium/Tartrate-Catalyzed Enantioselective Epoxidation	70
1.2.1.1.1	Kinetic Resolution of Secondary Allylic Alcohols	73
1.2.1.1.2	Desymmetrization	76
1.2.1.2	Zirconium-Catalyzed Enantioselective Epoxidation of Homoallylic Alcohols ...	77
1.2.1.3	Vanadium-Catalyzed Enantioselective Epoxidation	77

1.2.1.3.1	Enantioselective Epoxidation of Homoallylic Alcohols	79
1.2.1.3.2	Kinetic Resolution of Racemic Secondary Allylic Alcohols and Homoallylic Alcohols	80
1.2.1.3.3	Desymmetrization	81
1.2.1.4	Niobium-Catalyzed Enantioselective Epoxidation	81
1.2.2	Enantioselective Epoxidation of Nonfunctionalized Alkenes	82
1.2.2.1	Manganese-Catalyzed Enantioselective Epoxidation	82
1.2.2.2	Iron-Catalyzed Enantioselective Epoxidation	87
1.2.2.3	Ruthenium-Catalyzed Enantioselective Epoxidation	91
1.2.2.4	Titanium-Catalyzed Enantioselective Epoxidation	94
1.2.2.4.1	Using Titanium–Salalen Complexes	94
1.2.2.4.2	Using a Titanium–Salan Complex	97
1.2.2.4.3	Using a Titanium Complex of a Proline-Derived Salan	98
1.2.2.5	Molybdenum-Catalyzed Enantioselective Epoxidation	99
1.2.2.6	Platinum-Catalyzed Enantioselective Epoxidation	101
1.2.2.7	Chiral Ketone Catalyzed Enantioselective Epoxidation	103
1.2.2.7.1	Using Yang’s Ketone	104
1.2.2.7.2	Using Shi’s Ketone	105
1.2.2.7.2.1	With Hydrogen Peroxide	108
1.2.2.7.3	Miscellaneous Methods	109
1.2.2.8	Chiral Iminium Salt Catalyzed Enantioselective Epoxidation	110
1.2.2.9	Chiral Peracid Catalyzed Enantioselective Epoxidation	111
1.2.3	Enzymatic Epoxidation	112
1.2.3.1	Using Cytochrome P450	113
1.2.3.2	Using Styrene Monooxygenase	115
1.2.3.3	Using Chloroperoxidase	116
1.3	Epoxidation of Enones by Nucleophilic Oxidation S. Colonna and D. Perdicchia	
1.3	Epoxidation of Enones by Nucleophilic Oxidation	123
1.3.1	Poly(amino acid)-Catalyzed Epoxidation	125
1.3.1.1	Three-Phase Conditions	125
1.3.1.2	Two-Phase Conditions	128
1.3.1.3	Triphasic/Phase-Transfer-Catalyzed Conditions and Scale Up	129
1.3.1.4	Homogeneous Catalytic Epoxidation	130
1.3.1.4.1	Mechanistic Considerations	131
1.3.2	Chiral-Ligand Metal–Peroxide Systems	132

1.3.2.1	Zinc-Mediated Asymmetric Epoxidation	132
1.3.2.2	Lanthanide–1,1'-Bi-2-naphthol Systems	133
1.3.2.2.1	With the Addition of Triphenylarsine Oxide	133
1.3.2.2.2	With the Addition of a Triarylphosphine Oxide	134
1.3.3	Other Organocatalyzed Epoxidations	137
1.3.3.1	Phase-Transfer Conditions	137
1.3.3.1.1	Dimeric Phase-Transfer Catalysts	141
1.3.3.1.2	Binaphthyl Phase-Transfer Catalysts	142
1.3.3.2	Homogeneous Conditions	143
1.3.3.2.1	Pyrrolidine-Based Catalysts	143
1.3.3.2.2	Cinchona Alkaloid Based Catalysts	146
1.3.4	Epoxidations with Chiral Dioxiranes	150
1.4	Aziridination H. Muchalski and J. N. Johnston	
1.4	Aziridination	155
1.4.1	Stoichiometric Methods	155
1.4.1.1	Using Chiral Auxiliaries	155
1.4.1.2	Using Chiral Nitrido–Manganese Complexes	158
1.4.1.3	Electrochemical Aziridination	159
1.4.2	Homogeneous Catalytic Methods	161
1.4.2.1	Using Metal Complexes	161
1.4.2.1.1	Using Chiral Copper Complexes	161
1.4.2.1.2	Using Chiral Ruthenium Complexes	165
1.4.2.1.3	Using Chiral Cobalt Complexes	167
1.4.2.2	Using Organocatalysts	168
1.4.2.2.1	Using Quaternary Salts of Cinchona Alkaloids	168
1.4.2.2.2	Iminium–Enamine Catalysis	169
1.4.2.3	Using Chiral Lewis Acids	174
1.4.2.4	Using Intramolecular Substrate Control	177
1.4.3	Heterogeneous Catalytic Methods	180
1.4.3.1	Asymmetric Aziridination Using CuHY Zeolites	181

1.5	Hydrogenation of Carbon–Carbon Double Bonds D. Ager	
1.5	Hydrogenation of Carbon–Carbon Double Bonds	185
1.5.1	Reduction of Didehydroamino Acid Derivatives	192
1.5.1.1	Reduction of α,β -Didehydroamino Acids and Esters	192
1.5.1.1.1	Using Ligands with a Chiral Carbon-Based Backbone	205
1.5.1.1.2	Using P-Chiral Ligands	209
1.5.1.1.3	Using Ferrocene-Based Ligands	209
1.5.1.1.4	Using Ligands with Chirality Based on Atropisomerism	210
1.5.1.2	Reduction of β -Hydroxy Didehydroamino Acid Derivatives	212
1.5.1.2.1	Using Ferrocene-Based Ligands	212
1.5.1.3	Reduction of Enamide Phosphonates	213
1.5.1.3.1	Using Ligands with a Chiral Carbon-Based Backbone	213
1.5.2	Reduction of Enamides	213
1.5.2.1	Using Ligands with a Chiral Carbon-Based Backbone	219
1.5.2.2	Using P-Chiral Ligands	220
1.5.2.3	Using Ferrocene-Based Ligands	220
1.5.2.4	Using Ligands with Chirality Based on Atropisomerism	221
1.5.3	Reduction To Give β -Amino Acid Derivatives	221
1.5.3.1	Using Ligands with a Chiral Carbon-Based Backbone	224
1.5.3.2	Using P-Chiral Ligands	224
1.5.3.3	Using Ferrocene-Based Ligands	224
1.5.3.4	Using Ligands with Chirality Based on Atropisomerism	225
1.5.4	Reduction of β -Alkoxy Enamides	226
1.5.4.1	Using Ligands with a Chiral Carbon-Based Backbone	227
1.5.4.2	Using P-Chiral Ligands	228
1.5.5	Reduction of α,β -Unsaturated Carbonyl Systems	228
1.5.5.1	Reduction of α,β -Unsaturated Acid Derivatives	228
1.5.5.1.1	Using Ligands with a Chiral Carbon-Based Backbone	229
1.5.5.1.2	Using Ferrocene-Based Ligands	230
1.5.5.1.3	Using Ligands with Chirality Based on Atropisomerism	230
1.5.5.2	Reduction of Itaconic (Methylenesuccinic) Acids and Derivatives	231
1.5.5.2.1	Using Ligands with a Chiral Carbon-Based Backbone	234
1.5.5.2.2	Using P-Chiral Ligands	235
1.5.5.2.3	Using Ferrocene-Based Ligands	235
1.5.5.2.4	Using Ligands with Chirality Based on Atropisomerism	236

1.5.5.3	Reduction of Other α,β -Unsaturated Carbonyl Systems	237
1.5.5.3.1	Using Ligands with Chirality Based on Atropisomerism	237
1.5.6	Reduction of Other Vinyl Systems	237
1.5.6.1	Reduction of Alkenenitriles	237
1.5.6.1.1	Using Ligands with a Chiral Carbon-Based Backbone	237
1.5.6.2	Reduction of Enol Esters	238
1.5.6.2.1	Using Ligands with a Chiral Carbon-Based Backbone	238
1.5.6.2.2	Using P-Chiral Ligands	242
1.5.6.2.3	Using Ferrocene-Based Ligands	242
1.5.6.2.4	Using Ligands with Chirality Based on Atropisomerism	243
1.5.6.3	Reduction of Enol Ethers	243
1.5.6.3.1	Using Ligands with Chirality Based on Atropisomerism	243
1.5.6.4	Reduction of Enol Carbamates	244
1.5.6.4.1	Using Ligands with Chirality Based on Atropisomerism	244
1.5.7	Reduction of Allylic Systems	244
1.5.7.1	Using Ligands with a Chiral Carbon-Based Backbone	244
1.5.7.2	Using Ligands with Chirality Based on Atropisomerism	245
1.5.8	Reduction of Isolated Alkenes	246
1.5.8.1	Using Ligands with a Chiral Carbon-Based Backbone	246
1.5.8.2	Using Ligands with Chirality Based on Atropisomerism	251
1.6	Hydrogenation of Arenes and Hetarenes S.-M. Lu and Y.-G. Zhou	
1.6	Hydrogenation of Arenes and Hetarenes	257
1.6.1	Catalytic Asymmetric Hydrogenation of Quinoline Derivatives	257
1.6.1.1	Transition-Metal-Catalyzed Enantioselective Hydrogenation	258
1.6.1.1.1	Iridium-Catalyzed Asymmetric Hydrogenation	258
1.6.1.1.2	Ruthenium-Catalyzed Asymmetric Hydrogenation	269
1.6.1.1.3	Rhodium-Catalyzed Asymmetric Hydrogenation	272
1.6.1.2	Organocatalyzed Enantioselective Transfer Hydrogenation	273
1.6.1.2.1	Chiral Phosphoric Acid Catalyzed Transfer Hydrogenation	273
1.6.2	Catalytic Asymmetric Hydrogenation of Indole Derivatives	276
1.6.2.1	Rhodium-Catalyzed Asymmetric Hydrogenation	276
1.6.2.2	Ruthenium-Catalyzed Asymmetric Hydrogenation	277
1.6.3	Catalytic Asymmetric Hydrogenation of Pyrrole Derivatives	278
1.6.3.1	Rhodium-Catalyzed Asymmetric Hydrogenation	278

1.6.4	Catalytic Asymmetric Hydrogenation of Pyridine Derivatives	280
1.6.4.1	Catalytic Diastereoselective Hydrogenation	280
1.6.4.2	Transition-Metal-Catalyzed Enantioselective Hydrogenation	280
1.6.4.2.1	Rhodium-Catalyzed Asymmetric Hydrogenation	280
1.6.4.2.2	Iridium-Catalyzed Asymmetric Hydrogenation	281
1.6.4.2.3	Heterogeneous Asymmetric Hydrogenation	283
1.6.4.3	Organocatalyzed Enantioselective Transfer Hydrogenation	283
1.6.5	Catalytic Asymmetric Hydrogenation of Isoquinoline Derivatives	284
1.6.5.1	Iridium-Catalyzed Asymmetric Hydrogenation	284
1.6.6	Catalytic Asymmetric Hydrogenation of Furan Derivatives	285
1.6.6.1	Transition-Metal-Catalyzed Enantioselective Hydrogenation	285
1.6.6.1.1	Ruthenium-Catalyzed Asymmetric Hydrogenation	286
1.6.6.1.2	Rhodium-Catalyzed Asymmetric Hydrogenation	286
1.6.6.1.3	Iridium-Catalyzed Asymmetric Hydrogenation	287
1.6.7	Catalytic Asymmetric Hydrogenation of Quinoxaline Derivatives	288
1.6.7.1	Ruthenium-Catalyzed Asymmetric Hydrogenation	288
1.6.7.2	Rhodium-Catalyzed Asymmetric Hydrogenation	290
1.6.7.3	Iridium-Catalyzed Asymmetric Hydrogenation	290
1.6.8	Asymmetric Hydrogenation of Arenes	292
1.6.9	Summary and Outlook	292
1.7	Stereoselective Hydroboration and Diboration of Carbon–Carbon Double Bonds J. M. Brown and B. N. Nguyen	
1.7	Stereoselective Hydroboration and Diboration of Carbon–Carbon Double Bonds	295
1.7.1	Stoichiometric Asymmetric Hydroboration	295
1.7.2	Catalytic Asymmetric Hydroboration	297
1.7.2.1	Reagents and Catalysts	298
1.7.2.2	Catalytic Diastereoselective Hydroboration	300
1.7.2.3	Catalytic Enantioselective Hydroboration	301
1.7.2.3.1	Hydroboration of Styrenes Using Rhodium–BINAP	302
1.7.2.3.1.1	C–O Bond Formation	302
1.7.2.3.1.2	C–C Bond Formation	303
1.7.2.3.2	Hydroboration of Styrenes Using Rhodium–QUINAP	306
1.7.2.3.2.1	C–O Bond Formation	306
1.7.2.3.2.2	C–N Bond Formation	309

1.7.2.3.3	Hydroboration of Cyclopropenes	311
1.7.2.3.4	Hydroboration of 2,3-Diazabicyclo[2.2.1]hept-5-enes	311
1.7.2.3.5	Hydroboration of β,γ -Unsaturated Amides	312
1.7.3	Catalytic Asymmetric Diboration	313
1.7.3.1	Catalytic Diboration of Alkenes	314
1.7.3.2	Catalytic Diboration: Conjugate Additions	317
1.8	Carbometalation of Carbon–Carbon Double Bonds I. Marek and A. Basheer	
1.8	Carbometalation of Carbon–Carbon Double Bonds	325
1.8.1	General Considerations and Historical Aspects	325
1.8.2	The Carbolithiation Reaction	326
1.8.2.1	Intramolecular Carbolithiation of Alkenes: Stereoselectivity and Mechanism	326
1.8.2.1.1	Carbolithiation of Unsaturated Alkylolithiums	328
1.8.2.1.1.1	Halogen–Lithium Exchange	328
1.8.2.1.1.2	Tin–Lithium Exchange	331
1.8.2.1.1.3	Reductive Lithiation of Alkyl Phenyl Sulfides	334
1.8.2.1.1.4	Selenium–Lithium Exchange	337
1.8.2.1.1.5	Hydrogen–Lithium Exchange	337
1.8.2.1.1.6	Miscellaneous Methods	341
1.8.2.1.2	Carbolithiation of Unsaturated Vinyl(aryl)lithiums	342
1.8.2.2	Intermolecular Carbolithiation of Alkenes	347
1.8.3	The Carbomagnesiation Reaction	357
1.8.3.1	Intramolecular Carbomagnesiation of Alkenes	357
1.8.3.2	Intermolecular Carbomagnesiation of Alkenes	359
1.8.3.2.1	Noncatalyzed Carbomagnesiation of Alkenes	359
1.8.3.2.2	Catalyzed Carbomagnesiation of Alkenes	360
1.8.4	The Carbozincation Reaction	366
1.8.4.1	Intramolecular Carbozincation of Alkenes	366
1.8.4.1.1	Noncatalyzed Carbozincation of Alkenes	366
1.8.4.1.2	Catalyzed Carbozincation of Alkenes	385
1.8.4.2	Intermolecular Carbozincation of Alkenes	386
1.8.4.2.1	Noncatalyzed Carbozincation of Alkenes	386
1.8.4.2.2	Catalyzed Carbozincation of Alkenes	387
1.8.4.2.3	Allylzincation of Alkenylmetals	389
1.8.4.2.4	Carbometalation of Zinc Enolates and Azaenolates	396
1.8.5	The Carbocupration Reaction	398

1.8.5.1	Intermolecular Carbocupration Reactions	398
1.8.6	The Carboalumination Reaction	402
1.8.6.1	Intermolecular Catalyzed Carboalumination	402
1.9	Hydroformylation, Hydrocarbonylation, Hydrocyanation, and Hydroacylation of Carbon–Carbon Double Bonds P. W. N. M. van Leeuwen	
<hr/>		
1.9	Hydroformylation, Hydrocarbonylation, Hydrocyanation, and Hydroacylation of Carbon–Carbon Double Bonds	409
1.9.1	Rhodium-Catalyzed Hydroformylation	409
1.9.1.1	History	409
1.9.1.2	Safety Aspects	410
1.9.1.3	Kinetic Features	411
1.9.1.4	Catalyst Formation	412
1.9.1.5	Incubation by Impurities; Dormant States	414
1.9.1.6	Hydroformylation Using Phosphine Ligands	417
1.9.1.7	Hydroformylation Using Phosphine–Phosphite Ligands	427
1.9.1.8	Hydroformylation Using Phosphite Ligands	428
1.9.1.9	Hydroformylation Using Phosphorus Amide/Amidite Ligands	432
1.9.2	Palladium-Catalyzed Carbonylation	434
1.9.2.1	Carbonylation Using Monophosphine Ligands	437
1.9.2.2	Carbonylation Using Diphosphine Ligands	443
1.9.3	Hydrocyanation	449
1.9.3.1	Hydrocyanation Using Phosphite Ligands	450
1.9.3.2	Hydrocyanation Using Other Ligands	451
1.9.4	Hydroacylation	454
1.9.4.1	Intramolecular Hydroacylation	454
1.9.4.2	Intermolecular Hydroacylation	458
1.9.4.2.1	Intermolecular Hydroacylation Using Achiral Catalysts	458
1.9.4.2.2	Intermolecular Hydroacylation Using Chiral Catalysts	466
1.10	Hydrovinylation and Hydroarylation of Carbon–Carbon Double Bonds G. Franciò, W. Leitner, and P. L. Alsters	
<hr/>		
1.10	Hydrovinylation and Hydroarylation of Carbon–Carbon Double Bonds	477
1.10.1	Transition-Metal-Catalyzed Heterodimerization of Alkenes (Hydrovinylation)	477
1.10.1.1	Hydrovinylation of Alkenes	478

1.10.1.2	Asymmetric Hydrovinylation of 1,3-Dienes	482
1.10.1.2.1	Nickel-Catalyzed Hydrovinylation of 1,3-Dienes (1,2-Addition)	483
1.10.1.2.2	Cobalt-Catalyzed Asymmetric Hydrovinylation of 1,3-Dienes (1,4-Addition)	484
1.10.2	Transition-Metal-Catalyzed Intramolecular Dimerization of Alkenes (Cycloisomerization)	485
1.10.2.1	Rhodium-Catalyzed Cycloisomerization of 1,5-Dienes to Cyclopentanes	486
1.10.2.2	Nickel-Catalyzed Cycloisomerization of 1,6-Dienes to Cyclopentanes	487
1.10.3	Transition-Metal-Catalyzed Hydroarylation of Alkenes	488
1.10.3.1	Hydroarylation with Aryl Imines	490
1.10.3.2	Hydroarylation with Imidazoles	493
1.10.3.3	Hydroarylation with 2-Substituted 1 <i>H</i> -Indoles	495
1.10.4	Organocatalytic Inter- and Intramolecular Hydroarylation of Alkenes	497
1.10.4.1	Hydroarylation of α,β -Unsaturated Aldehydes	498
1.10.4.1.1	Intermolecular Hydroarylation of α,β -Unsaturated Aldehydes	500
1.10.4.1.2	Intramolecular Hydroarylation of α,β -Unsaturated Aldehydes	503
1.10.4.2	Hydroarylation of α,β -Unsaturated Ketones	504
1.10.4.2.1	Hydroarylation of Alkyl Vinyl Ketones and Aryl Vinyl Ketones	505
1.10.4.2.2	Hydroarylation of α,β -Unsaturated Acyl Esters and Acylphosphonates	507
1.10.4.3	Hydroarylation of Nitroalkenes	510
1.10.4.4	Hydroarylation of Enamines	513
1.11	Reductive Coupling and Cyclization of Carbon–Carbon Multiple Bonds K. D. Schleicher and T. F. Jamison	
1.11	Reductive Coupling and Cyclization of Carbon–Carbon Multiple Bonds	521
1.11.1	Asymmetric Intermolecular Reductive Coupling of Alkynes and Aldehydes	522
1.11.1.1	Nickel-Catalyzed Preparation of Allylic Alcohols Using a Phosphine Ligand and Triethylborane	522
1.11.1.2	Nickel-Catalyzed Preparation of Allylic Alcohols Using an N-Heterocyclic Carbene Ligand and a Silane	524
1.11.2	Cyclization (Intramolecular Coupling) of Alkynyl Aldehydes	525
1.11.2.1	Nickel-Catalyzed, Organozinc-Mediated Alkylative Cyclization	525
1.11.2.2	Nickel-Catalyzed, Silane-Mediated Reductive Cyclization	526
1.11.2.3	Nickel-Catalyzed Reductive Macrocyclization	528
1.11.2.4	Rhodium-Catalyzed, Hydrogen-Mediated Enantioselective Reductive Cyclization	529
1.11.3	Carbonyl <i>Z</i> -Dienylation via Reductive Coupling of Two Alkyne Units	530
1.11.4	Diastereoselective Preparation of <i>anti</i> -1,2-Diols	533

1.11.4.1	Nickel-Catalyzed Reductive Coupling of Alkynes and α -Oxy Aldehydes	533
1.11.4.2	Nickel-Catalyzed Addition of Alkynylsilanes to α -Siloxy Aldehydes	534
1.11.5	Intermolecular Reductive Coupling of Alkynes and Imines	535
1.11.5.1	Nickel-Catalyzed Allylic Amine Synthesis via Three-Component Coupling of Alkynes, Imines, and Triethylborane	535
1.11.5.2	Iridium-Catalyzed Hydrogenative Coupling of Alkynes and <i>N</i> -(Arylsulfonyl)imines	539
1.11.6	Nickel-Catalyzed Reductive Coupling of Alkynes and Epoxides	540
1.11.6.1	Intermolecular Coupling of Alkynes and Epoxides	540
1.11.6.2	Reductive Cyclization of Alkynes and Epoxides	541
1.11.7	Reductive Coupling of 1,3-Enynes and Carbonyl Electrophiles	542
1.11.7.1	Nickel-Catalyzed Preparation of Dienyl Alcohols via Coupling of 1,3-Enynes and Aldehydes or Ketones	542
1.11.7.2	Enantioselective Reductive Coupling of 1,3-Enynes and α -Oxo Esters To Form Dienyl α -Hydroxy Esters	545
1.11.7.3	Preparation of Chiral Dienyl Alcohols via Enantioselective Reductive Coupling of 1,3-Enynes and Heteroaromatic Aldehydes or Ketones	548
1.11.8	Reductive Coupling of an Alkyne and Aldehyde Directed by a 1,6-Tethered Alkene	550
1.11.9	Nickel-Catalyzed Coupling of 1,3-Dienes and Aldehydes	551
1.11.9.1	Formation of Homoallylic Alcohol Derivatives via Triethylsilane-Mediated Reductive Coupling of 1,3-Dienes and Aldehydes	551
1.11.9.2	Formation of Homoallylic Alcohols via Alkylative Coupling of 1,3-Dienes and Aldehydes	552
1.11.9.3	1,3- <i>anti</i> -Selective Homoallylation of Aldehydes Mediated by Triethylborane	554
1.11.9.4	Enantioselective Homoallylation Catalyzed by Nickel Complexes of Spiro Phosphoramidites	556
1.11.10	Nickel-Catalyzed Synthesis of <i>Z</i> -Allylic Alcohols via Reductive Coupling of Chiral Allenes, Aromatic Aldehydes, and Silanes	558
1.11.11	Intermolecular Reductive Aldol Reactions Mediated by Elemental Hydrogen	559
1.11.11.1	Diastereo- and Enantioselective Aldol Coupling of Vinyl Ketones and Aldehydes	559
1.11.11.2	Formation of <i>syn</i> -Stereotriads by Aldol Coupling of Vinyl Ketones and α -Amino Aldehydes	561
1.11.12	Reductive Coupling of Alkynes and Activated Alkenes	562
1.11.12.1	Nickel-Catalyzed Coupling of Alkynes and Enones To Form γ,δ -Unsaturated Ketones	562
1.11.12.2	Cobalt-Catalyzed Reductive Coupling of Alkynes and Enals, Enones, or Ester Enoates To Form γ,δ -Unsaturated Products	564
1.11.13	Enantioselective Reductive Cyclization of 1,6-Enynes	566

1.12	Conjugate Addition Reactions B. N. Nguyen, K. K. Hii, W. Szymański, and D. B. Janssen	
1.12	Conjugate Addition Reactions	571
1.12.1	Conjugate Addition of Carbon Nucleophiles	571
1.12.1.1	Addition of Organometallic Reagents	571
1.12.1.1.1	Diastereoselective Addition	571
1.12.1.1.2	Enantioselective Addition	576
1.12.1.1.2.1	Grignard Reagents	576
1.12.1.1.2.2	Organozinc Reagents	580
1.12.1.1.2.3	Aluminum Reagents	586
1.12.1.1.2.4	Arylboron Reagents	588
1.12.1.2	Addition of Stabilized Carbanions	594
1.12.1.2.1	Using Metal Catalysis	594
1.12.1.2.1.1	Addition of 1,3-Diones	595
1.12.1.2.1.2	Addition of β -Keto Esters	595
1.12.1.2.1.3	Addition of Malonates	599
1.12.1.2.1.4	Addition of Cyanide	601
1.12.1.2.1.5	Addition of Other Michael Donors	603
1.12.1.2.2	Using Organocatalysis	606
1.12.1.2.2.1	Addition to Nitroalkenes	607
1.12.1.2.2.2	Addition to Enals and Enones	612
1.12.1.2.2.3	Addition to Other Activated Acceptors	617
1.12.1.2.3	Using Biocatalysis	619
1.12.2	Conjugate Addition of Nitrogen Nucleophiles	620
1.12.2.1	Diastereoselective Addition	621
1.12.2.2	Using Metal Catalysis	624
1.12.2.2.1	Addition of Hydrazoic Acid and N-Heterocycles	624
1.12.2.2.2	Addition of <i>O</i> -Alkylhydroxylamines to Enones	630
1.12.2.2.3	Addition of <i>N</i> -Alkylhydroxylamines and Hydrazines	631
1.12.2.2.4	Addition of Aromatic Amines	633
1.12.2.3	Using Organocatalysis	636
1.12.2.3.1	Addition of Siloxy- and Alkoxyamines	636
1.12.2.3.2	Addition of N-Heterocycles	638
1.12.2.3.3	Intramolecular Aza-Michael Reactions	640
1.12.2.4	Using Biocatalysis	642
1.12.2.4.1	Use of Hydrolases	642

1.12.2.4.2	Use of Ammonia Lyases	643
1.12.2.4.3	Use of Other Enzymes	646
1.12.3	Conjugate Addition of Oxygen Nucleophiles	648
1.12.3.1	Diastereoselective Addition	648
1.12.3.2	Using Metal Catalysis	652
1.12.3.2.1	Addition of Oximes	652
1.12.3.2.2	Intramolecular Oxy-Michael Reactions	653
1.12.3.3	Using Organocatalysis	654
1.12.3.3.1	Phase-Transfer Catalysis	654
1.12.3.3.2	Addition of Oximes	654
1.12.3.3.3	Addition of Peroxides	656
1.12.3.3.4	Addition of Boronic Acids	663
1.12.3.4	Using Biocatalysis	664
1.12.4	Conjugate Addition of Sulfur Nucleophiles	665
1.12.4.1	Diastereoselective Addition	666
1.12.4.2	Using Metal Catalysis	668
1.12.4.3	Using Organocatalysis	668
1.12.4.4	Using Biocatalysis	672
1.12.5	Conjugate Addition of Other Heteroatoms	674
1.12.5.1	Addition of P–H	674
1.12.5.1.1	Using Organocatalysis	674
1.12.5.1.2	Using Metal Catalysis	678
1.12.5.2	Conjugate Addition by Silicon and Boron Reagents	679
1.13	Hydroamination, Hydrophosphination, Hydrophosphinylation, and Hydrophosphonylation of Carbon–Carbon Double Bonds A. L. Reznichenko and K. C. Hultzsich	
1.13	Hydroamination, Hydrophosphination, Hydrophosphinylation, and Hydrophosphonylation of Carbon–Carbon Double Bonds	689
1.13.1	Hydroamination of Simple Alkenes	690
1.13.1.1	Intermolecular Addition of Cyclic Ureas	690
1.13.1.2	Cyclization of Aminoalkenes	691
1.13.1.2.1	Using Chiral Alkali Metal Based Catalysts	691
1.13.1.2.2	Using Chiral Rare Earth Metal Based Catalysts	692
1.13.1.2.3	Using Chiral Group 4 Metal Based Catalysts	701
1.13.1.2.4	Using Chiral Late Transition Metal Based Catalysts	703
1.13.1.2.5	Kinetic Resolution of Chiral Aminoalkenes	704

1.13.2	Hydroamination of Vinylarenes and 1,3-Dienes	707
1.13.2.1	Intermolecular Additions	707
1.13.2.1.1	Palladium-Catalyzed Intermolecular Hydroamination	707
1.13.2.2	Intramolecular Processes	709
1.13.2.2.1	Using Chiral Rare Earth Metal Based Catalysts	709
1.13.2.2.2	Using Chiral Alkali Metal Based Catalysts	710
1.13.3	Hydroamination of Strained Alkenes	710
1.13.3.1	Iridium-Catalyzed Addition of Amines to Norbornene Derivatives	710
1.13.4	Hydroamination of Allenes	712
1.13.4.1	Via Chirality Transfer from an Enantiopure Allene	712
1.13.4.2	Cyclization of Aminoallenes	714
1.13.4.2.1	Using Chiral Gold-Based Catalysts	714
1.13.4.2.2	Dynamic Kinetic Resolution of Aminoallenes via Enantioselective Hydroamination/Cyclization	715
1.13.5	Alternative, Indirect Methods	717
1.13.5.1	Tandem Processes Involving Hydroamination of Alkynes	717
1.13.5.1.1	Tandem Hydroamination/Reduction	718
1.13.5.1.2	Tandem Hydroamination/Hydrosilylation	719
1.13.5.2	Cyclization of Aminoalkynes	720
1.13.5.3	Hydroboration/Amination of Alkenes	721
1.13.5.4	Hydrozirconation/Iodination of Aminoalkenes	722
1.13.6	Hydrophosphinylation, Hydrophosphonylation, and Hydrophosphination	723
1.13.6.1	Hydrophosphinylations of Chiral Alkenes	723
1.13.6.2	Hydrophosphonylation of Styrene and Norbornene	724
1.13.6.3	Hydrophosphination/Cyclization of Phosphinoalkenes	725
1.14	Cyclopropanation Reactions M.-N. Roy, V. N. G. Lindsay, and A. B. Charette	
1.14	Cyclopropanation Reactions	731
1.14.1	Intermolecular Cyclopropanation Reactions Using Zinc Carbenoids	731
1.14.1.1	Zinc Reagents for Stereoselective Reactions	732
1.14.1.1.1	α -Substituted Halomethylzinc Carbenoids: Reagent-Based Diastereoselectivity	733
1.14.1.2	Diastereoselective Cyclopropanation Reactions of Chiral Alkenes	735
1.14.1.2.1	Diastereoselective Cyclopropanation of Cyclic Chiral Alkenes	736
1.14.1.2.2	Diastereoselective Cyclopropanation of Acyclic Chiral Alkenes	737

1.14.1.3	Enantioselective Cyclopropanation Reactions Using Stoichiometric Chiral Additives	745
1.14.1.4	Enantioselective Cyclopropanation Reactions Using Substoichiometric Chiral Additives	753
1.14.2	Intramolecular Cyclopropanation Using Carbenoids	758
1.14.3	Intermolecular Cyclopropanation Using Metal Carbenes	759
1.14.3.1	Using Metal Carbenes Bearing One Electron-Withdrawing Group	760
1.14.3.2	Using Metal Carbenes Bearing Two Electron-Withdrawing Groups	771
1.14.3.3	Using Metal Carbenes Bearing One Electron-Withdrawing Group and One Electron-Donating Group	779
1.14.4	Intramolecular Cyclopropanation Using Metal Carbenes	786
1.14.4.1	Synthesis of Carbocyclic Bicyclo Ring Systems	786
1.14.4.2	Synthesis of Heterocyclic Bicyclo Ring Systems	789
1.14.5	Cyclopropanation Using Michael-Initiated Ring-Closure Reactions	794
1.14.5.1	Diastereoselective Cyclopropanation Using Michael-Initiated Ring Closure	794
1.14.5.2	Enantioselective Cyclopropanation Using Michael-Initiated Ring Closure	795
1.14.5.2.1	Enantioselective Cyclopropanation Using Chiral Ylides	795
1.14.5.2.2	Nucleophilic Activation Using a Chiral Catalyst	796
1.14.5.2.3	Electrophilic Activation Using Chiral Catalysts	800
1.14.6	Cyclopropane Formation by Ring-Closure Reactions	803
1.14.6.1	Ring-Opening Reaction of Oxiranes	803
1.14.6.2	Miscellaneous Methods	804
1.14.7	Cyclopropane Formation by Ring-Contraction Reactions	805
1.14.8	Miscellaneous Methods	807
1.14.8.1	Kulinkovich Cyclopropanation	807
1.14.8.2	Epoxide Methylene Transfer Cyclopropanation	808
1.14.8.3	π -Allylpalladium Cyclopropanation	809
1.14.8.4	Gold(I)-Catalyzed Cyclopropanation	810
1.15	Enantioselective and Diastereoselective Alkene Metathesis S. K. Collins	
1.15	Enantioselective and Diastereoselective Alkene Metathesis	819
1.15.1	Enantioselective Alkene Metathesis	819
1.15.1.1	Asymmetric Ring-Closing Metathesis (ARCM)	819
1.15.1.1.1	Kinetic Resolution of Dienes	820
1.15.1.1.2	Desymmetrization of <i>meso</i> -Trienes	821

1.15.1.2	Tandem Asymmetric Ring-Opening/Cross Metathesis (AROM/CM) or Tandem Asymmetric Ring-Opening/Ring-Closing Metathesis (AROM/RCM)	829
1.15.1.2.1	Ring Opening of Strained Rings	829
1.15.1.2.2	Ring Opening of Cyclopentenes	836
1.15.1.3	Asymmetric Cross Metathesis (ACM)	838
1.15.1.4	Asymmetric Ene–Yne Metathesis (AEYM)	839
1.15.2	Diastereoselective Alkene Metathesis	841
1.15.2.1	Diastereoselective Ring-Opening Metathesis (via Hydrogen Bonding)	841
1.15.2.2	Diastereoselective Ring-Closing Metathesis	842
1.15.2.2.1	Diastereoselective Ring Closing To Form Five-, Six-, and Seven-Membered Rings and Macrocyclic Ring-Closing Reactions	842
1.15.2.2.2	Diastereoselective Ring-Closing Reactions Using Temporary Tethers	851
1.15.2.3	<i>E/Z</i> -Selective Cross Metathesis	852
1.15.2.3.1	Solvent Effects	853
1.15.2.3.2	Substrate-Selective Cross Metathesis	855
1.15.2.3.3	<i>Z</i> -Selective Alkene and Ene–Yne Metathesis	863
1.16	Addition of Free Radicals to Carbon–Carbon Multiple Bonds S. Hata and M. P. Sibi	
1.16	Addition of Free Radicals to Carbon–Carbon Multiple Bonds	873
1.16.1	Diastereoselective Radical Addition to Electron-Deficient Carbon–Carbon Multiple Bonds	873
1.16.1.1	Substrate-Controlled Intermolecular Diastereoselective Reactions	873
1.16.1.2	Chiral Auxiliary Controlled Intermolecular Diastereoselective Reactions	875
1.16.1.3	Intramolecular Radical Conjugate Additions	877
1.16.1.4	Radical-Polar Crossover Reactions	880
1.16.1.5	Annulation Reactions	882
1.16.1.6	Tandem Reactions	882
1.16.1.7	Applications in Total Synthesis	884
1.16.2	Diastereoselective Radical Addition to Electron-Rich Carbon–Carbon Multiple Bonds	885
1.16.2.1	Intermolecular Addition	885
1.16.2.2	Intramolecular Addition	886
1.16.3	Tin-Free Radical Reactions	887
1.16.3.1	Samarium(II) Iodide Mediated Radical Reactions	888
1.16.3.2	Borane-Mediated Radical Reactions	889
1.16.3.3	Zinc-Mediated Radical Reactions	890

1.16.3.4	Manganese-Mediated Radical Reactions	890
1.16.3.5	Nickel-Mediated Radical Reactions	891
1.16.3.6	Titanium-Mediated Radical Reactions	891
1.16.4	Radical-Mediated Atom-Transfer Reactions	893
1.16.4.1	Intermolecular Addition	893
1.16.4.2	Cyclization Reactions	894
1.16.5	Enantioselective Radical Reactions	895
1.16.5.1	Chiral Lewis Acid Mediated Reactions	896
1.16.5.2	Enantioselective Fragmentation Reactions	906
1.16.5.3	Enantioselective Intermolecular Tandem Radical Reactions	909
1.16.5.4	Enantioselective Radical Reactions Mediated by Samarium and Titanium ...	911
1.16.5.5	Enantioselective Radical Cyclizations	913
1.16.5.6	Organocatalysis	915
1.17	Asymmetric Hydrosilylation of Carbon–Carbon Double Bonds J. W. Han and T. Hayashi	
<hr/>		
1.17	Asymmetric Hydrosilylation of Carbon–Carbon Double Bonds	923
1.17.1	Asymmetric Hydrosilylation of Styrenes	925
1.17.2	Asymmetric Hydrosilylation of Alkyl-Substituted Alkenes	928
1.17.3	Asymmetric Hydrosilylation of 1,3-Dienes	933
1.17.4	Asymmetric Cyclization/Hydrosilylation of Enynes	937
	Keyword Index	941
	Author Index	993
	Abbreviations	1029