

Stereoselective Synthesis 3: Stereoselective Pericyclic Reactions, Cross Coupling, and C—H and C—X Activation

Preface	V
Volume Editors' Preface	VII
Abstracts	XI
Table of Contents	XXV
Introduction	
P. A. Evans	1
3.1 [m + n]-Cycloaddition Reactions (Excluding [4 + 2])	
G.-J. Jiang, Y. Wang, and Z.-X. Yu	7
3.2 [4 + 2]-Cycloaddition Reactions	
K. Ishitara and A. Sakakura	67
3.3 [m + n + 1]-Carbocyclization Reactions	
T. Shibata	125
3.4 [m + n + 2]-Carbocyclization Reactions	
C. Aubert, M. Malacria, and C. Ollivier	145
3.5 Asymmetric Cycloisomerizations	
I. D. G. Watson and F. D. Toste	243
3.6 Ene Reactions	
M. Terada	309
3.7 Sigmatropic Rearrangements	
J. Zeh and M. Hiersemann	347
3.8 Electrocyclic Reactions	
B. Gaspar and D. Trauner	383
3.9 Allylic Substitution Reactions	
M. L. Crawley	403
3.10 Isomerizations To Form a Stereogenic Center and Allylic Rearrangements	
S. Jautze and R. Peters	443

3.11	Allylic and Benzylic Oxidation	469
	M. B. Andrus	
3.12	Mizoroki–Heck Reaction	483
	M. Shibasaki, T. Ohshima, and W. Itano	
3.13	C–C Bond Formation by C–H Bond Activation	513
	H. M. L. Davies and D. Morton	
3.14	Cross Coupling	567
	M. Shimizu and T. Hiyama	
3.15	Protonation, Alkylation, Arylation, and Vinylation of Enolates	615
	B. M. Stoltz and J. T. Mohr	
3.16	α-Functionalization of Carbonyl Compounds	675
	D. W. C. MacMillan and A. J. B. Watson	
3.17	Baeyer–Villiger Reactions	747
	S. Levinger	
3.18	Ring Opening of Epoxides, Aziridines, and Cyclic Anhydrides	759
	J. B. Johnson	
3.19	Acylation of Alcohols and Amines	829
	T. Oriyama	
3.20	Asymmetric Fluorination, Monofluoromethylation, Difluoromethylation, and Trifluoromethylation Reactions	851
	V. Gouverneur and O. Lozano	
3.21	Stereoselective Polymerization	931
	J.-F. Carpentier and E. Kirillov	
3.22	Oxidation of Sulfides	973
	A. Lattanzi	
	Keyword Index	1017
	Author Index	1081
	Abbreviations	1113

Table of Contents

Introduction

P. A. Evans

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

3.1 [m+n]-Cycloaddition Reactions (Excluding [4+2])

G.-J. Jiang, Y. Wang, and Z.-X. Yu

[m+n]-Cycloaddition Reactions (Excluding [4+2])	7
3.1.1 [2+2]-Cycloaddition Reactions	8
3.1.1.1 [2+2] Cycloadditions Catalyzed by Transition Metals	8
3.1.1.1.1 Chiral Titanium Catalysts	8
3.1.1.1.2 Chiral Copper Catalysts	10
3.1.1.1.3 Chiral Rhodium Catalysts	11
3.1.1.1.4 Chiral Iridium Catalysts	12
3.1.1.2 [2+2] Cycloadditions Catalyzed by Organic Molecules	14
3.1.1.2.1 Lectka's Quinine-Derived Catalysts	14
3.1.1.2.2 Fu's 4-Pyrrolidinopyridine Catalysts	16
3.1.1.2.2.1 Asymmetric Staudinger Synthesis of β -Lactams	16
3.1.1.2.2.2 [2+2] Cycloadditions of Disubstituted Ketenes with Aldehydes	17
3.1.1.2.2.3 [2+2] Cycloadditions of Ketenes with Azo Compounds	18
3.1.1.2.2.4 [2+2] Cycloadditions of Ketenes with Nitroso Compounds	19
3.1.1.2.3 Corey's Oxazaborolidine Catalysts	20
3.1.1.2.4 Ye's N-Heterocyclic Carbene Catalysts	22
3.1.1.2.4.1 N-Heterocyclic Carbene Catalyzed Staudinger Reaction of Ketenes	22
3.1.1.2.4.2 N-Heterocyclic Carbene Catalyzed [2+2] Cycloadditions of Disubstituted Ketenes with 2-Oxoaldehydes	23
3.1.1.2.4.3 N-Heterocyclic Carbene Catalyzed [2+2] Cycloadditions of Ketenes with Ketones	24
3.1.1.2.4.4 N-Heterocyclic Carbene Catalyzed [2+2] Cycloadditions of Ketenes with Azodicarboxylates	25
3.1.2 [3+2]-Cycloaddition Reactions	26
3.1.2.1 Phosphine-Catalyzed [3+2]-Cycloaddition Reactions of Allenoates with Dienophiles	27
3.1.2.1.1 Cycloaddition Reactions Catalyzed by P-Chiral 7-Phosphabicyclo[2.2.1]heptane	28
3.1.2.1.2 Cycloaddition Reactions Catalyzed by Binaphthyl-Derived Phosphines	29
3.1.2.1.3 Cycloaddition Reactions Catalyzed by Amino Acid Based Phosphines	31

3.1.2.1.4	Cycloaddition Reactions Catalyzed by Planar-Chiral 2-Phospha[3]ferrocenophanes	32
3.1.2.1.5	Cycloaddition Reactions Catalyzed by Chiral Thiourea-Containing Phosphines	33
3.1.2.2	Palladium-Catalyzed Asymmetric [3 + 2] Trimethylenemethane Cycloaddition Reactions	34
3.1.3	[4 + 1]-Cycloaddition Reactions	39
3.1.3.1	Rhodium- and Platinum-Catalyzed Asymmetric [4 + 1]-Cycloaddition Reactions of Vinylallenes and Carbon Monoxide	39
3.1.3.2	Copper-Catalyzed Asymmetric [4 + 1] Cycloadditions of Enones with Diazo Compounds	42
3.1.4	[3 + 3]-Cycloaddition Reactions	45
3.1.4.1	Chiral Lewis Acid Catalyzed [3 + 3] Cycloadditions of Nitrones to Doubly Activated Cyclopropanes	45
3.1.4.2	Palladium-Catalyzed Asymmetric [3 + 3] Cycloadditions of Trimethylenemethane Derivatives with Nitrones	47
3.1.5	[4 + 3]-Cycloaddition Reactions	48
3.1.5.1	Asymmetric Organocatalysis of [4 + 3]-Cycloaddition Reactions of Allylic Cations and Dienes	48
3.1.5.2	Chiral Lewis Acid Catalyzed [4 + 3] Cycloadditions of Nitrogen-Stabilized Oxallyl Cations Derived from <i>N</i> -Allenylamides	49
3.1.5.3	Rhodium-Catalyzed Asymmetric [4 + 3] Cycloadditions between α -Diazo β,γ -Unsaturated Esters and Dienes	51
3.1.5.4	Palladium-Catalyzed [4 + 3] Cycloadditions of γ -Methylene- δ -valerolactones	54
3.1.5.5	Palladium-Catalyzed [4 + 3] Intramolecular Cycloadditions of Alkylidenecyclopropanes and Dienes	56
3.1.6	[5 + 2]-Cycloaddition Reactions	57
3.1.6.1	Rhodium-Catalyzed Asymmetric [5 + 2] Cycloadditions of Vinylcyclopropanes and π -Systems	57
3.1.7	[6 + 3]-Cycloaddition Reactions	60
3.1.7.1	Palladium-Catalyzed Asymmetric [6 + 3] Cycloaddition of Trimethylenemethane with Tropones	60
3.2	[4 + 2]-Cycloaddition Reactions	
	K. Ishihara and A. Sakakura	
3.2	[4 + 2]-Cycloaddition Reactions	67
3.2.1	Enantioselective Diels–Alder Reactions Catalyzed by Chiral Lewis Acids	67
3.2.1.1	Enantioselective Catalysis Using Chiral Boron Compounds	67
3.2.1.1.1	Using a Cationic Oxazaborolidine	68
3.2.1.1.2	Using Boronic Acid Esters of Chiral 3-(2-Hydroxyphenyl)binaphthols	73

3.2.1.2	Enantioselective Catalysis Using Chiral Copper(II) Complexes	76
3.2.1.2.1	Using a Chiral Copper(II)-Bis(4,5-dihydrooxazole) Complex	76
3.2.1.2.2	Using a Chiral Copper(II)-3-Arylalanine Amide Complex	83
3.2.1.2.3	Using a Copper(II)-DNA Complex	85
3.2.1.3	Enantioselective Catalysis Using Other Chiral Lewis Acids	86
3.2.2	Enantioselective Diels–Alder Reactions Catalyzed by Organoammonium Salts	89
3.2.2.1	Enantioselective Catalysis Using Chiral Secondary Ammonium Salts	90
3.2.2.2	Enantioselective Catalysis Using Chiral Primary Ammonium Salts	94
3.2.2.3	Enantioselective Catalysis Using Hydrogen-Bonded Complexes	99
3.2.3	Hetero-Diels–Alder Reactions	103
3.2.3.1	Enantioselective Hetero-Diels–Alder Reactions of Carbonyl Compounds	103
3.2.3.1.1	Enantioselective Catalysis Using a Chiral Chromium(III) Complex	104
3.2.3.1.2	Enantioselective Catalysis Using Other Chiral Lewis Acids	108
3.2.3.1.3	Enantioselective Catalysis Using Chiral Organocatalysts	110
3.2.3.2	Enantioselective Hetero-Diels–Alder Reactions of Imines and Related Compounds	113
3.2.3.2.1	Enantioselective Aza-Diels–Alder Reaction of Electron-Rich Dienes with Imines	113
3.2.3.2.2	Enantioselective Aza-Diels–Alder Reaction of 1-Azabuta-1,3-dienes	117
3.3	[m + n + 1]-Carbocyclization Reactions	
	T. Shibata	
3.3	[m + n + 1]-Carbocyclization Reactions	125
3.3.1	[2 + 2 + 1] Carbocyclization of Enynes with Carbon Monoxide	125
3.3.1.1	Enantioselective Titanium-Catalyzed Pauson–Khand Reactions	125
3.3.1.2	Rhodium-Catalyzed Pauson–Khand Reactions	127
3.3.1.2.1	Enantioselective Reactions	127
3.3.1.2.2	Diastereoselective Reactions	130
3.3.1.3	Enantioselective Iridium-Catalyzed Pauson–Khand Reactions	132
3.3.1.4	Enantioselective Cobalt-Catalyzed Pauson–Khand Reactions	133
3.3.2	Rhodium-Catalyzed [2 + 2 + 1] Carbocyclization Using Aldehydes as a Carbon Monoxide Source	136
3.3.2.1	Enantioselective Rhodium-Catalyzed Reactions Using Aldehydes	136
3.3.3	Ruthenium-Catalyzed [3 + 2 + 1] Carbocyclization of Silylalkynes and Enones with Carbon Monoxide	140

3.3.4	Nickel-Catalyzed [4 + 2 + 1] Carbocyclization of Dienynes with Diazomethane	141
3.3.5	Rhodium-Catalyzed [5 + 2 + 1] Carbocyclization of Vinylcyclopropanes and Alkynes with Carbon Monoxide	142
3.3.6	Palladium-Catalyzed [4 + 4 + 1] Carbocyclization of Two Vinylallenes with Carbon Monoxide	143
3.4	[m + n + 2]-Carbocyclization Reactions	
	C. Aubert, M. Malacria, and C. Ollivier	
3.4	[m + n + 2]-Carbocyclization Reactions	145
3.4.1	[2 + 2 + 2]-Carbocyclization Reactions	145
3.4.1.1	Ruthenium(II)-Mediated [2 + 2 + 2] Carbocyclizations	145
3.4.1.1.1	Control of Diastereoselectivity	146
3.4.1.1.1.1	Intramolecular Carbocyclization of Dienynes	146
3.4.1.2	Cobalt(I)-Mediated [2 + 2 + 2] Carbocyclizations	147
3.4.1.2.1	Control of Diastereoselectivity	147
3.4.1.2.1.1	Cocyclization of Alkynylboronates and Alkenes	147
3.4.1.2.1.2	Cocyclization of Diynes and Alkenes	150
3.4.1.2.1.3	Cocyclization of Yne-Heterocycles with Alkynes	152
3.4.1.2.1.4	Intramolecular Carbocyclization of Enediynes	156
3.4.1.2.1.5	Intramolecular Carbocyclization of Diynals and Diynones	161
3.4.1.2.1.6	Intramolecular Carbocyclization of Allenediynes	162
3.4.1.2.1.7	Intramolecular Cyclotrimerization of Chiral Triynes	163
3.4.1.2.2	Control of Central Chirality	165
3.4.1.2.2.1	Intramolecular Cyclotrimerization of Allenediynes	165
3.4.1.2.3	Control of Axial Chirality	165
3.4.1.2.3.1	Carbocyclization of Acetylene and Aryl-Substituted Monoynes Bearing Phosphoryl Moieties	165
3.4.1.2.3.2	Carbocyclization of 1,7-Diynes with Nitriles	167
3.4.1.3	Rhodium(I)-Mediated [2 + 2 + 2] Carbocyclizations	168
3.4.1.3.1	Control of Central Chirality	169
3.4.1.3.1.1	Carbocyclization of Tertiary Propargylic Alcohols, Bispropargylic Alcohols, and Dialkynylphosphine Oxides with 1,6-Diyne Esters	169
3.4.1.3.1.2	Carbocyclization of 1,6-Diynes with Substituted Alkenes	172
3.4.1.3.1.3	Carbocyclization of 1,6-Diynes with Electron-Deficient Ketones	175
3.4.1.3.1.4	Carbocyclization of 1,6-Enynes and Alkynes	175
3.4.1.3.1.5	Carbocyclization of 1,6-Enynes with Electron-Deficient Ketones	177

3.4.1.3.1.6	Cocyclization of Alkenyl Isocyanates and Terminal Alkynes	179
3.4.1.3.1.7	Cocyclization of Alkenyl Carbodiimides and Terminal Alkynes	181
3.4.1.3.1.8	Intramolecular Carbocyclization of Enediynes	183
3.4.1.3.1.9	Intramolecular Carbocyclization of Dienyenes	184
3.4.1.3.1.10	Intramolecular Carbocyclization of 1,n-Dienyenes ($n = 4-6$)	185
3.4.1.3.2	Control of Helical Chirality	188
3.4.1.3.2.1	Cocyclization of Tetraynes with Diynes	188
3.4.1.3.2.2	Intramolecular Carbocyclization of Triynes	189
3.4.1.3.3	Control of Axial Chirality	190
3.4.1.3.3.1	Cyclotrimerization of Internal Alkynes	190
3.4.1.3.3.2	Cocyclization of 1,6-Diynes and Alkynes	191
3.4.1.3.3.3	Double Cocyclization of 1,6-Diynes with 1,3-Diynes	194
3.4.1.3.3.4	Cocarbocyclization of 1,6-Diynes with Ynamides	195
3.4.1.3.3.5	Cocarbocyclization of 1,6-Diynes with <i>trans</i> -Alkenes	198
3.4.1.3.3.6	Cocarbocyclization of 1,6-Diynes with Isocyanates	199
3.4.1.3.3.7	Cocyclization of 1,7-Diynes and Internal Alkynes	200
3.4.1.3.3.8	Intramolecular Cyclotrimerization of Enediynes and Dienyenes	201
3.4.1.2.3.9	Intramolecular Cyclotrimerization of Bis(diynyl)malononitriles	203
3.4.1.3.4	Control of Planar Chirality	203
3.4.1.3.4.1	Cocyclization of Internal Diynes and Di- <i>tert</i> -butyl Acetylenedicarboxylate	203
3.4.1.3.4.2	Intramolecular Cyclotrimerization of Triynes	205
3.4.1.4	Iridium(I)-Mediated [2 + 2 + 2] Carbocyclizations	206
3.4.1.4.1	Control of Axial Chirality	206
3.4.1.4.1.1	Cocyclization of 1,n-Diynes and Internal Alkynes	206
3.4.1.4.1.2	Intramolecular Cyclotrimerization of Triynes and Hexaynes	209
3.4.1.5	Nickel(0)-Mediated [2 + 2 + 2] Carbocyclizations	211
3.4.1.5.1	Control of Diastereoselectivity	211
3.4.1.5.1.1	Cocyclization between 1,6-Diynes and Activated Alkenes	211
3.4.1.5.1.2	Cocyclization between Norbornadiene and Activated Alkenes	212
3.4.1.5.2	Control of Central Chirality	213
3.4.1.5.2.1	Intermolecular Cyclotrimerization between Two Alkynes and an Alkene	213
3.4.1.5.2.2	Bimolecular Cocyclization of Diynes and Acetylene	214
3.4.1.5.3	Control of Helical Chirality	215
3.4.1.5.3.1	Cycloisomerization of Triynes	215
3.4.1.6	Palladium(0)-Mediated [2 + 2 + 2] Carbocyclizations	216
3.4.1.6.1	Control of Helical Chirality	216

3.4.1.6.1.1	Carbocyclization of Arynes with Alkynes	216
3.4.2	[3 + 2 + 2]-Carbocyclization Reactions	217
3.4.2.1	Ruthenium(II)-Mediated [3 + 2 + 2]-Carbocyclization Reactions	219
3.4.2.1.1	Cocyclizations between an η^3 -Allylruthenium(II) Complex and Alkynes	219
3.4.2.2	Cobalt(III)-Mediated [3 + 2 + 2]-Carbocyclization Reactions	221
3.4.2.2.1	Cocyclizations between η^3 -Allyl-Type Cobalt Complexes and Alkynes	221
3.4.2.3	Rhodium(I)-Mediated [3 + 2 + 2]-Carbocyclization Reactions	224
3.4.2.3.1	Cocyclizations between Alk-6-enylidene cyclopropanes and Activated Alkynes	224
3.4.2.4	Iridium(III)-Mediated [3 + 2 + 2]-Carbocyclization Reactions	225
3.4.2.4.1	Cocyclizations between η^3 -Allyliridium Complexes and Alkynes	225
3.4.2.5	Nickel(0)-Mediated [3 + 2 + 2]-Carbocyclization Reactions	226
3.4.2.5.1	Cocyclization of Ethyl Cyclopropylideneacetate and Alkynes or Diynes	226
3.4.2.5.2	Cocyclization of Chromium Fischer Carbene Complexes with Terminal Alkynes	227
3.4.3	[4 + 2 + 2]-Carbocyclization Reactions	228
3.4.3.1	Cobalt-Mediated [4 + 2 + 2]-Carbocyclization Reactions	230
3.4.3.1.1	Cocyclization of Norbornadiene with 2-Substituted Buta-1,3-dienes	230
3.4.3.2	Rhodium(I)-Mediated [4 + 2 + 2]-Carbocyclization Reactions	232
3.4.3.2.1	Cocyclization of Enynes with Buta-1,3-dienes	232
3.4.3.2.2	Cocyclization of Dienynes with Alkynes	234
3.4.3.2.3	Cocyclization of Enediynes with Alkynes	236
3.4.3.2.4	Cocyclization of Dienyl Isocyanates with Alkynes	237
3.5	Asymmetric Cycloisomerizations	
	I. D. G. Watson and F. D. Toste	
3.5	Asymmetric Cycloisomerizations	243
3.5.1	Eyne Cycloisomerization	243
3.5.1.1	Palladium-Catalyzed Cycloisomerization	244
3.5.1.2	Rhodium-Catalyzed Cycloisomerization	257
3.5.1.3	Gold- and Platinum-Catalyzed Cycloisomerization	267
3.5.2	Diene Cycloisomerization	277
3.5.2.1	Cycloisomerization of 1,6- and 1,7-Dienes	277
3.5.2.2	Cycloisomerization of 1,6- and 1,7-Allenenes	282
3.5.3	Carbonyl-Ene Reaction	285
3.5.4	Conia-Ene Reaction	288
3.5.5	Intramolecular Cyclization Initiated by C—H Activation	292

3.6	Ene Reactions	
	M. Terada	
<hr/>		
3.6	Ene Reactions	309
3.6.1	Intramolecular Ene Reactions	309
3.6.1.1	Aldehydes and Ketones as Enophiles (Carbonyl-Ene Reactions)	310
3.6.1.1.1	Type-I Cyclizations	310
3.6.1.1.1.1	Diastereoselective Reactions	310
3.6.1.1.1.2	Enantioselective Reaction of Aldehydes	311
3.6.1.1.1.3	Enantioselective Reaction of Ketones	312
3.6.1.1.2	Type-II Cyclizations	314
3.6.1.1.2.1	Diastereoselective Reactions	314
3.6.1.1.2.2	Enantioselective Reactions	315
3.6.1.2	Alkynes as Enophiles	316
3.6.1.2.1	Type-I Cyclizations	316
3.6.1.2.1.1	Enantioselective Reaction of 1,6-Enynes	316
3.6.1.2.1.2	Enantioselective Reaction of 1,7-Enynes	318
3.6.1.2.2	Conia-Ene Reactions	319
3.6.1.2.2.1	Enantioselective Reactions	319
3.6.2	Intermolecular Ene Reactions	320
3.6.2.1	Aldehydes and Ketones as Enophiles (Carbonyl-Ene Reactions)	321
3.6.2.1.1	Enantioselective Reaction of Aldehydes	321
3.6.2.1.1.1	Unactivated Alkenes as Ene Components	321
3.6.2.1.1.2	Enol Ethers as Ene Components	326
3.6.2.1.1.3	Enamides or Enecarbamates as Ene Components	328
3.6.2.1.2	Enantioselective Reaction of Ketones	330
3.6.2.1.2.1	Unactivated Alkenes as Ene Components	330
3.6.2.1.2.2	Activated Alkenes as Ene Components	332
3.6.2.2	Imines as Enophiles (Imino-Ene Reactions)	333
3.6.2.2.1	Enantioselective Reactions	333
3.6.2.2.1.1	Unactivated Alkenes as Ene Components	333
3.6.2.2.1.2	Enecarbamates as Ene Components	335
3.6.2.3	Electron-Deficient Alkenes as Enophiles	338
3.6.2.3.1	Enantioselective Reactions	338
3.6.2.3.1.1	Unactivated Alkenes as Ene Components	338
3.6.2.3.1.2	Enecarbamates as Ene Components	339
3.6.2.4	Heteroatom—Heteroatom Double Bonds as Enophiles	341

3.6.2.4.1	Enantioselective Reaction of Azodicarboxylates	341
3.6.2.4.1.1	Unactivated Alkenes as Ene Components	341
3.6.2.4.1.2	Enecarbamates as Ene Components	342
3.7	Sigmatropic Rearrangements	
	J. Zeh and M. Hiersemann	
<hr/>		
3.7	Sigmatropic Rearrangements	347
3.7.1	The Claisen Rearrangement	347
3.7.1.1	The Classic Claisen Rearrangement	353
3.7.1.2	The 3-Aza-Claisen Rearrangement	355
3.7.1.3	The Thio-Claisen Rearrangement	356
3.7.1.4	The Claisen Rearrangement of Chelated Enolates	357
3.7.1.5	The Carroll–Claisen Rearrangement	359
3.7.1.6	The Eschenmoser–Claisen Rearrangement	360
3.7.1.7	The Ireland–Claisen Rearrangement	362
3.7.1.8	The Johnson–Claisen Rearrangement	366
3.7.1.9	The Aromatic Claisen Rearrangement	368
3.7.2	The Cope Rearrangement and Related Reactions	369
3.7.2.1	The Classic Cope Rearrangement	371
3.7.2.2	The Anionic Oxy-Cope Rearrangement	372
3.7.2.3	The 2-Oxonia-Cope Rearrangement	374
3.7.2.4	The 2-Azonia-Cope Rearrangement	375
3.7.3	The [2,3]-Wittig Rearrangement	375
3.7.3.1	The Classic [2,3]-Wittig Rearrangement	377
3.7.3.2	The Enolate [2,3]-Wittig Rearrangement	380
3.8	Electrocyclic Reactions	
	B. Gaspar and D. Trauner	
<hr/>		
3.8	Electrocyclic Reactions	383
3.8.1	Synthesis of Dienes through Electrocyclic Ring Opening of Cyclobutenes	383
3.8.2	Synthesis of Cyclobutenes through Electrocyclization of Dienes	385
3.8.3	Synthesis of Five-Membered Rings through Electrocyclization of Pentadienyl Cations: The Nazarov Cyclization	386
3.8.3.1	Stoichiometric Nazarov Cyclizations	386
3.8.3.2	Catalytic Nazarov Cyclizations	388
3.8.3.3	Interrupted Nazarov Cyclizations	391

3.8.4	Electrocyclizations of Hexatrienes and Octatetraenes	392
3.8.4.1	Electrocyclizations of 6π Systems	392
3.8.4.2	Electrocyclizations of 8π Systems	398
3.9	Allylic Substitution Reactions	
	M. L. Crawley	
3.9	Allylic Substitution Reactions	403
3.9.1	C—C Bond-Forming Reactions	406
3.9.1.1	Enantioselective Reactions with Achiral Electrophiles and Symmetric Intermediate π -Allyl Complexes	406
3.9.1.1.1	Palladium-Catalyzed Reactions	406
3.9.1.1.2	Copper-Catalyzed Reactions	409
3.9.1.1.3	Molybdenum-Catalyzed Reactions	411
3.9.1.1.4	Iridium-Catalyzed Reactions	414
3.9.1.2	Dynamic Kinetic Asymmetric Resolution	416
3.9.1.2.1	Palladium-Catalyzed Reactions	416
3.9.1.2.2	Molybdenum-Catalyzed Reactions	417
3.9.1.3	Stereospecific Allylic Substitution with Chiral Electrophiles	419
3.9.1.3.1	Rhodium-Catalyzed Reactions	419
3.9.2	C—N Bond-Forming Reactions	422
3.9.2.1	Enantioselective Reactions with Achiral Electrophiles and Symmetric Intermediate π -Allyl Complexes	422
3.9.2.1.1	Palladium-Catalyzed Reactions	422
3.9.2.1.2	Iridium-Catalyzed Reactions	425
3.9.2.2	Dynamic Kinetic Asymmetric Resolution	427
3.9.2.2.1	Palladium-Catalyzed Reactions	427
3.9.2.3	Stereospecific Allylic Substitution with Chiral Electrophiles	429
3.9.2.3.1	Rhodium-Catalyzed Reactions	429
3.9.3	C—O Bond-Forming Reactions	431
3.9.3.1	Enantioselective Reactions with Achiral Electrophiles and Symmetric Intermediate π -Allyl Complexes	431
3.9.3.1.1	Palladium-Catalyzed Reactions	431
3.9.3.1.2	Iridium-Catalyzed Reactions	433
3.9.3.2	Dynamic Kinetic Asymmetric Resolution	435
3.9.3.2.1	Palladium-Catalyzed Reactions	435
3.9.3.3	Stereospecific Allylic Substitution with Chiral Electrophiles	437

3.9.3.3.1	Rhodium-Catalyzed Reactions	437
<hr/>		
3.10	Isomerizations To Form a Stereogenic Center and Allylic Rearrangements	
	S. Jautze and R. Peters	
<hr/>		
3.10	Isomerizations To Form a Stereogenic Center and Allylic Rearrangements	443
3.10.1	Synthesis by Rearrangement	443
3.10.1.1	[3,3]-Sigmatropic Rearrangements	443
3.10.1.1.1	Claisen Rearrangement	443
3.10.1.1.2	Meerwein–Eschenmoser–Claisen Rearrangement	446
3.10.1.1.3	Carroll Rearrangement	447
3.10.1.1.4	Aza-Claisen Rearrangement	448
3.10.1.1.4.1	Using Benzimidate Substrates	449
3.10.1.1.4.2	Using Trichloroacetimidate Substrates	450
3.10.1.1.4.3	Using Trifluoroacetimidate Substrates	452
3.10.1.1.4.4	Using Miscellaneous Substrates	457
3.10.1.1.5	Miscellaneous Rearrangements	457
3.10.1.1.5.1	Thia-Claisen Rearrangement	457
3.10.1.1.5.2	Aza-Phospha-Oxa-Cope Rearrangement	458
3.10.1.2	[2,3]-Sigmatropic Rearrangements	459
3.10.2	Synthesis by Isomerization and Migration	460
3.10.2.1	Double-Bond Isomerization	460
3.10.2.1.1	Isomerization of Allylic Amines to Enamines	460
3.10.2.1.2	Isomerization of Allylic Alcohols to Aldehydes	461
3.10.2.2	Wagner–Meerwein Rearrangement	462
3.10.3	Tandem Reactions Involving an Isomerization or Rearrangement	464
3.10.3.1	Domino Reactions	464
3.10.3.1.1	Claisen Rearrangement/Intramolecular Carbonyl-Ene Reaction	464
3.10.3.1.2	Ketene Addition/Acyl Claisen Rearrangement	464
<hr/>		
3.11	Allylic and Benzylic Oxidation	
	M. B. Andrus	
<hr/>		
3.11	Allylic and Benzylic Oxidation	469
3.11.1	Allylic Oxidation	470
3.11.1.1	Oxidation To Afford Allylic Alcohols and Derivatives	470
3.11.1.1.1	Reaction with Selenium Dioxide	470

3.11.1.1.2	Reaction with Palladium/Quinone/Oxygen Reagents	471
3.11.1.1.3	Reaction with Copper/Perester Reagents	473
3.11.1.2	Oxidation To Afford Enones	476
3.11.2	Benzyllic Oxidation	479
3.11.2.1	Oxidation To Afford Benzyllic Alcohols and Derivatives	479
3.11.2.2	Oxidation To Afford Lactones and Aldehydes	480
3.12	Mizoroki–Heck Reaction	
	M. Shibasaki, T. Ohshima, and W. Itano	
3.12	Mizoroki–Heck Reaction	483
3.12.1	Intermolecular Reactions	483
3.12.1.1	Regioselective Reactions	483
3.12.1.1.1	Reaction of Electron-Poor Alkenes	485
3.12.1.1.2	Reaction of Electron-Rich Alkenes	489
3.12.1.1.3	Chelation-Controlled Reactions	491
3.12.1.2	Asymmetric Reactions	495
3.12.2	Intramolecular Reactions	497
3.12.2.1	Formation of Tertiary Carbon Centers	500
3.12.2.1.1	6,6-Ring System Formation	500
3.12.2.1.2	6,5-Ring System Formation	502
3.12.2.1.3	5,5-Ring System Formation	503
3.12.2.2	Formation of Quaternary Carbon Centers	505
3.12.2.2.1	6,6-Ring System Formation	505
3.12.2.2.2	6,5-Ring System Formation	507
3.12.2.2.3	6,6,6-Ring System Formation	509
3.12.2.2.4	Spirocyclic System Formation	509
3.13	C–C Bond Formation by C–H Bond Activation	
	H. M. L. Davies and D. Morton	
3.13	C–C Bond Formation by C–H Bond Activation	513
3.13.1	Intramolecular C–C Bond Formation by C–H Activation	515
3.13.1.1	Intramolecular Activation of sp^3 C–H Bonds	515
3.13.1.1.1	Synthesis of Carbocycles by Activation of sp^3 C–H Bonds	515
3.13.1.1.1.1	Dirhodium(II)-Catalyzed Carbene C–H Insertion	515
3.13.1.1.2	Intramolecular Synthesis of Lactones by Activation of sp^3 C–H Bonds	519
3.13.1.1.2.1	Dirhodium(II)-Catalyzed Carbene C–H Insertion	519

3.13.1.1.3	Intramolecular Synthesis of Lactams by Activation of sp^3 C—H Bonds	522
3.13.1.1.3.1	Dirhodium(II)-Catalyzed Carbene C—H Insertion	522
3.13.1.2	Intramolecular Activation of sp^2 C—H Bonds	524
3.13.1.2.1	Synthesis of Carbocyclic Derivatives by Activation of sp^2 C—H Bonds	524
3.13.1.2.1.1	Directed sp^2 C—H Bond Insertion	524
3.13.1.2.2	Synthesis of Oxygen Heterocycles by Activation of sp^2 C—H Bonds	530
3.13.1.2.2.1	Directed sp^2 C—H Bond Insertion	530
3.13.1.2.2.2	Oxidative Palladium(II)-Catalyzed sp^2 C—H Bond Activation	533
3.13.1.2.3	Synthesis of Nitrogen Heterocycles by Activation of sp^2 C—H Bonds	535
3.13.1.2.3.1	Directed sp^2 C—H Bond Insertion	535
3.13.1.2.3.2	Oxidative Palladium(II)-Catalyzed sp^2 C—H Bond Activation	537
3.13.1.3	Intramolecular Activation of Benzylic C—H Bonds	538
3.13.1.3.1	Synthesis of Carbocyclic Derivatives by Benzylic C—H Bond Insertion	538
3.13.1.3.1.1	Dirhodium(II)-Catalyzed Carbene C—H Insertion	538
3.13.1.3.2	Synthesis of Oxygen Heterocycles by Benzylic C—H Bond Insertion	539
3.13.1.3.2.1	Dirhodium(II)-Catalyzed Carbene C—H Insertion	540
3.13.1.3.3	Synthesis of Nitrogen Heterocycles by Benzylic C—H Bond Insertion	540
3.13.1.3.3.1	Dirhodium(II)-Catalyzed Carbene C—H Insertion	540
3.13.1.4	Intramolecular Activation of C—H Bonds α to Oxygen	541
3.13.1.4.1	Dirhodium(II)-Catalyzed Carbene C—H Insertion	541
3.13.1.5	Intramolecular Activation of C—H Bonds α to Nitrogen	542
3.13.1.5.1	Dirhodium(II)-Catalyzed Carbene C—H Insertion	543
3.13.2	Intermolecular C—C Bond Formation by C—H Activation	544
3.13.2.1	Intermolecular Activation of sp^3 C—H bonds	545
3.13.2.1.1	Dirhodium(II)-Catalyzed Carbene C—H Insertion	545
3.13.2.2	Intermolecular Activation of sp^2 C—H Bonds	547
3.13.2.2.1	Heteroatom-Directed C—H Functionalization	547
3.13.2.3	Intermolecular Activation of Benzylic C—H Bonds	551
3.13.2.3.1	Dirhodium(II)-Catalyzed Carbene C—H Insertion	551
3.13.2.4	Intermolecular Activation of Allylic C—H Bonds	553
3.13.2.4.1	Dirhodium(II)-Catalyzed Carbene C—H Insertion	553
3.13.2.5	Intermolecular Activation of C—H Bonds α to Oxygen	560
3.13.2.5.1	Dirhodium(II)-Catalyzed Carbene C—H Insertion	560
3.13.2.6	Intermolecular Activation of C—H Bonds α to Nitrogen	562
3.13.2.6.1	Dirhodium(II)-Catalyzed Carbene C—H Insertion	562
3.13.3	Conclusions	563

3.14	Cross Coupling	
	M. Shimizu and T. Hiyama	
3.14	Cross Coupling	567
3.14.1	Asymmetric Synthesis of Tertiary Carbon Centers	569
3.14.1.1	Reaction of Secondary Organometallic Reagents with Organic Halides	569
3.14.1.2	Reaction of Organometallic Reagents with Secondary Organic Halides	575
3.14.2	Stereoselective Synthesis of Multisubstituted Alkenes	584
3.14.2.1	Reaction of <i>gem</i> -Dimetalated Alkenes with Organic Halides	584
3.14.2.2	Reaction of <i>gem</i> -Dihalogenated Alkenes with Organometallic Reagents	587
3.14.2.3	Reaction of <i>vic</i> -Dimetalated Alkenes with Organic Halides	595
3.14.2.4	Reaction of 1,2-Dihaloalk-1-enes with Organometallic Reagents	598
3.14.3	Stereoselective Synthesis of Alkenes Bearing a Chiral Center at the Allylic Position	600
3.14.3.1	Reaction of Achiral Allylic Metals with Organic Halides	600
3.14.3.2	Reaction of Chiral Allylic Metals with Organic Halides	601
3.14.4	Asymmetric Synthesis of Optically Active Allenes	603
3.14.4.1	Reaction of Propargylic Carbonates or Sulfonates with Organometallic Reagents	603
3.14.4.2	Reaction of 2-Bromo-Substituted 1,3-Dienes with Organometallic Reagents	604
3.14.5	Asymmetric Synthesis of Biaryls	605
3.14.5.1	Reaction of Arylmetals with Aryl Halides	605
3.14.5.2	Reaction of Dihalobiaryls with Organometallic Reagents	609
3.15	Protonation, Alkylation, Arylation, and Vinylation of Enolates	
	B. M. Stoltz and J. T. Mohr	
3.15	Protonation, Alkylation, Arylation, and Vinylation of Enolates	615
3.15.1	Enantioselective Protonation of Enolates	615
3.15.1.1	Biocatalytic Enantioselective Protonation	615
3.15.1.1.1	Hydrolysis of Enol Esters	616
3.15.1.1.2	Decarboxylative Protonation of Malonic Acids	617
3.15.1.2	Protonation of Enolates with Chiral Proton Donors	618
3.15.1.2.1	Using β -Hydroxy Sulfoxide Brønsted Acids	618
3.15.1.2.2	Using Lewis Acid Activated Brønsted Acids	620
3.15.1.3	Protonation of Enolates with Chiral Proton Acceptors	622
3.15.2	Alkylation of Enolates	626

3.15.2.1	Alkylation of Amide Enolates via Chiral Auxiliaries	626
3.15.2.1.1	Using Oxazolidinone Auxiliaries	626
3.15.2.1.2	Using Camphorsultam Auxiliaries	628
3.15.2.1.3	Using Pseudoephedrine Auxiliaries	629
3.15.2.2	Alkylation of Enolates via Chiral Metalloenamines	634
3.15.2.2.1	Using Imine-Type Auxiliaries	634
3.15.2.2.2	Using Hydrazone-Type Auxiliaries	636
3.15.2.3	Alkylation of Enolates with Chiral Counterions	638
3.15.2.4	Alkylation of Enolates via Chiral Transition-Metal Catalysts	642
3.15.2.4.1	Decarboxylative Allylic Alkylation of Enol Carbonates and Silanes with Palladium Catalysts	643
3.15.2.4.2	Decarboxylative Allylic Alkylation of β -Keto Esters with Palladium Catalysts	645
3.15.2.4.3	Decarboxylative Conjugate Addition/Allylic Alkylation Cascades with Palladium Catalysts	647
3.15.2.4.4	Alkylation of Tin Enolates Using Chromium Catalysts	649
3.15.2.4.5	Alkylation of α -Bromoamides Using Nickel Catalysts	650
3.15.3	Arylation of Enolates	652
3.15.3.1	Arylation of Enolates via Chiral Auxiliary Control	652
3.15.3.2	Arylation of Enolates with Aryl Halides and Trifluoromethanesulfonates Using Chiral Transition-Metal Catalysts	655
3.15.3.2.1	Palladium- and Nickel-Catalyzed Arylation with Aryl Halides	656
3.15.3.2.2	Palladium- and Nickel-Catalyzed Arylation with Aryl Trifluoromethanesulfonates	658
3.15.3.3	Nickel-Catalyzed Arylations with Arylmetsals	659
3.15.3.3.1	Hiyama-Type Arylation of Esters	660
3.15.3.3.2	Negishi-Type Arylation of Ketones	661
3.15.3.3.3	Kumada-Type Arylation of Ketones	662
3.15.3.3.4	Suzuki-Type Arylation of Amides	665
3.15.4	Vinylation of Enolates	666
3.15.4.1	Vinylation of Enolates via Chiral Auxiliary Control	666
3.15.4.2	Vinylation of Enolates via Chiral Transition-Metal Catalysts	667
3.15.4.2.1	Palladium-Catalyzed Vinylation with Vinyl Halides	667
3.15.4.2.2	Nickel-Catalyzed Vinylation with Vinylsilanes	669
3.15.4.2.3	Nickel-Catalyzed Vinylation with Vinylzirconocenes	669

3.16	α-Functionalization of Carbonyl Compounds	
	D. W. C. MacMillan and A. J. B. Watson	
<hr/>		
3.16	α-Functionalization of Carbonyl Compounds	675
3.16.1	Enamine-Mediated Enantioselective Aldol and Mannich Processes	678
3.16.1.1	Aldol Processes	678
3.16.1.1.1	Aldol Processes with Aldehyde Donors	679
3.16.1.1.1.1	Intramolecular Aldol Reactions	679
3.16.1.1.2	Intermolecular Aldol Reactions	680
3.16.1.1.2.1	Aldol Processes with Ketone Donors	684
3.16.1.1.2.1.1	Intramolecular Aldol Reactions	684
3.16.1.1.2.2	Intermolecular Aldol Reactions	687
3.16.1.2	Mannich Processes	692
3.16.1.2.1	Mannich Processes with Preformed Imines	692
3.16.1.2.2	Direct (Three-Component) Mannich Processes	696
3.16.2	Enamine-Mediated Enantioselective α -Functionalization	698
3.16.2.1	α -Halogenation Reactions	699
3.16.2.1.1	α -Fluorination Reactions	699
3.16.2.1.2	α -Chlorination Reactions	701
3.16.2.1.3	α -Bromination Reactions	703
3.16.2.2	α -Oxidation Reactions	705
3.16.2.2.1	α -Oxidation Reactions Using Nitrosobenzene	705
3.16.2.2.2	α -Oxidation Reactions Using Dibenzoyl Peroxide	707
3.16.2.2.3	α -Oxidation Reactions Using Molecular Oxygen	708
3.16.2.3	α -Amination Reactions	710
3.16.2.3.1	α -Amination Reactions Using Azodicarboxylates	710
3.16.2.3.2	α -Amination Reactions Using Nitrosobenzene	714
3.16.2.4	α -Sulfonylation Reactions	715
3.16.2.5	α -Selanylation Reactions	716
3.16.2.6	α -Alkylation Reactions	717
3.16.2.6.1	α -Alkylation Reactions Using Alkyl Halides	717
3.16.2.6.2	α -Alkylation Reactions Using Michael Acceptors	718
3.16.2.7	α -Arylation Reactions	722
3.16.3	OrganoSOMO Mediated Enantioselective α -Functionalization	724
3.16.3.1	α -Allylation Reactions	725
3.16.3.2	α -Enolation Reactions	726
3.16.3.3	α -Vinylation Reactions	727

3.16.3.4	α -Homobenzylation Reactions	728
3.16.3.5	α -Nitroalkylation Reactions	729
3.16.3.6	α -Arylation Reactions	731
3.16.3.7	α -Oxidation Reactions	734
3.16.3.8	α -Chlorination Reactions	735
3.16.4	Photoredox Organocatalysis Mediated Enantioselective α -Functionalization	736
3.16.4.1	α -Alkylation Reactions	737
3.16.4.2	α -Perfluoroalkylation Reactions	739
 3.17	Baeyer–Villiger Reactions	
	S. Levinger	
 3.17	Baeyer–Villiger Reactions	747
3.17.1	Chemical Methods	748
3.17.1.1	Reactions Promoted by Chiral Metal Catalysts	748
3.17.1.2	Reactions Promoted by Organic Catalysts	750
3.17.1.3	Reactions Using Stoichiometric Chiral Oxidants	751
3.17.2	Biochemical Methods	752
3.17.2.1	Reactions Using Whole-Cell Cultures	752
3.17.2.2	Reactions Using Purified Enzymes	753
3.17.2.3	Reactions Using Engineered Organisms	754
 3.18	Ring Opening of Epoxides, Aziridines, and Cyclic Anhydrides	
	J. B. Johnson	
 3.18	Ring Opening of Epoxides, Aziridines, and Cyclic Anhydrides	759
3.18.1	Ring Opening of Epoxides	759
3.18.1.1	Enantioselective Ring Opening of meso-Epoxides	760
3.18.1.1.1	Reaction with Oxygen Nucleophiles	760
3.18.1.1.1.1	Using Water	760
3.18.1.1.1.2	Using Alcohols	761
3.18.1.1.1.3	Using Carboxylic Acids	763
3.18.1.1.2	Reaction with Nitrogen Nucleophiles	764
3.18.1.1.2.1	Using Amines	764
3.18.1.1.2.2	Using Azides	766
3.18.1.1.3	Reaction with Sulfur Nucleophiles	768
3.18.1.1.4	Reaction with Halide Nucleophiles	770

3.18.1.1.5	Reaction with Carbon Nucleophiles	773
3.18.1.1.5.1	Using Indole	773
3.18.1.1.5.2	Using Cyanide	774
3.18.1.1.6	Reaction with Selenium Nucleophiles	775
3.18.1.1.7	Isomerization	776
3.18.1.2	Kinetic Resolution in Epoxide Ring-Opening Reactions	777
3.18.1.2.1	Reaction with Oxygen Nucleophiles	778
3.18.1.2.2	Reaction with Nitrogen Nucleophiles	779
3.18.1.2.3	Reaction with Chloride	781
3.18.1.2.4	Reaction with Carbon Nucleophiles	782
3.18.1.2.4.1	Using Indoles	782
3.18.1.2.4.2	Using Stabilized Enolates	783
3.18.1.2.5	Isomerization	785
3.18.1.3	Stereospecific and Regioselective Ring Opening of Epoxides	786
3.18.1.3.1	Reaction with Oxygen Nucleophiles	786
3.18.1.3.2	Reaction with Nitrogen Nucleophiles	787
3.18.1.3.3	Reaction with Sulfur Nucleophiles	789
3.18.1.3.4	Reaction with Halide Nucleophiles	790
3.18.1.3.5	Reaction with Carbon Nucleophiles	791
3.18.1.3.6	Reaction with Miscellaneous Nucleophiles	795
3.18.2	Ring Opening of Aziridines	798
3.18.2.1	Enantioselective Ring Opening of <i>meso</i> -Aziridines	798
3.18.2.1.1	Reaction with Nitrogen Nucleophiles	798
3.18.2.1.1.1	Using Amines	798
3.18.2.1.1.2	Using Azides	801
3.18.2.1.2	Reaction with Sulfur Nucleophiles	805
3.18.2.1.3	Reaction with Chloride	806
3.18.2.1.4	Reaction with Carbon Nucleophiles	807
3.18.2.1.4.1	Using Cyanide	807
3.18.2.1.4.2	Using Stabilized Enolates	809
3.18.2.2	Regioselective and Stereospecific Ring Opening of Aziridines	810
3.18.2.2.1	Reaction with Oxygen Nucleophiles	810
3.18.2.2.2	Reaction with Nitrogen Nucleophiles	811
3.18.2.2.3	Reaction with Halide Nucleophiles	812
3.18.2.2.4	Reaction with Sulfur Nucleophiles	813
3.18.2.2.5	Reaction with Carbon Nucleophiles	814

3.18.2.2.6	Reaction with Miscellaneous Nucleophiles	816
3.18.3	Ring Opening of Cyclic Anhydrides	816
3.18.3.1	Reaction with Oxygen Nucleophiles	817
3.18.3.2	Reaction with Sulfur Nucleophiles	819
3.18.3.3	Reaction with Carbon Nucleophiles	820
 3.19	Acylation of Alcohols and Amines	
	T. Oriyama	
<hr/>		
3.19	Acylation of Alcohols and Amines	829
3.19.1	Asymmetric Acylation of Alcohols	829
3.19.1.1	Kinetic Resolution of Racemic Secondary Alcohols by Catalytic Asymmetric Acylation	829
3.19.1.1.1	Asymmetric Acylation with Anhydrides	830
3.19.1.1.1.1	Asymmetric Acylation of Aryl Alkyl Carbinols	831
3.19.1.1.1.2	Asymmetric Acylation of Allylic Alcohols	832
3.19.1.1.1.3	Asymmetric Acylation of Propargylic Alcohols	834
3.19.1.1.2	Asymmetric Acylation with Acid Chlorides	835
3.19.1.1.3	Asymmetric Acylation with Carboxylic Acids	838
3.19.1.2	Desymmetrization of <i>meso</i> -Diols by Catalytic Asymmetric Acylation	840
3.19.1.2.1	Asymmetric Acylation of <i>meso</i> -1,2-Diols	840
3.19.1.2.2	Asymmetric Acylation of Symmetrical 1,3-Diols	841
3.19.1.2.3	Asymmetric Acylation of <i>cis</i> -Cyclopent-4-ene-1,3-diols	842
3.19.1.2.4	Asymmetric Acylation of <i>meso</i> -1,5-Diols	844
3.19.2	Asymmetric Acylation of Amines	844
3.19.2.1	Asymmetric Acylation of Primary Amines	844
3.19.2.2	Asymmetric Acylation of Secondary Amines	846
 3.20	Asymmetric Fluorination, Monofluoromethylation, Difluoromethylation, and Trifluoromethylation Reactions	
	V. Gouverneur and O. Lozano	
<hr/>		
3.20	Asymmetric Fluorination, Monofluoromethylation, Difluoromethylation, and Trifluoromethylation Reactions	851
3.20.1	Stereoselective Fluorination	852
3.20.1.1	Stereoselective Electrophilic Fluorination	852
3.20.1.1.1	Diastereoselective Electrophilic Fluorination	853
3.20.1.1.1.1	Preparation of α -Fluoro Ketones from α -Silyl Ketones	853

3.20.1.1.1.2	Preparation of α -Fluoro Carboxylic Acids, β -Fluoro Alcohols, α -Fluoro Aldehydes, α -Fluoro Ketones, and γ -Lactones from Carboxylic Acids	855
3.20.1.1.1.3	Preparation of α -Fluoro Phosphonic Acids	857
3.20.1.1.1.4	Preparation of Monofluoro Ketomethylene Dipeptide Isosteres	859
3.20.1.1.1.5	Preparation of Allylic Fluorides	860
3.20.1.1.1.6	Preparation of Fluorinated Tetrahydrofurans	862
3.20.1.1.2	Enantioselective Electrophilic Fluorination	863
3.20.1.1.2.1	Reagent-Controlled Enantioselective Fluorination	863
3.20.1.1.2.1.1	Preparation of α -Fluorinated α -Cyano Esters	864
3.20.1.1.2.1.2	Preparation of Fluorinated Keto Esters, Indolones, and Allylsilanes	865
3.20.1.1.2.2	Catalytic Enantioselective Fluorination	867
3.20.1.1.2.2.1	Catalytic Asymmetric Fluorination Mediated by Chiral Metal Complexes	868
3.20.1.1.2.2.1.1	Fluorination of β -Keto Esters and Lactones with Palladium Catalysts	869
3.20.1.1.2.2.1.2	Fluorination of β -Oxo Phosphonates with Palladium Catalysts	870
3.20.1.1.2.2.1.3	Fluorination of α -Cyano <i>tert</i> -Butyl Esters with Palladium Catalysts	871
3.20.1.1.2.2.1.4	Fluorination of Indolones with Palladium Catalysts	872
3.20.1.1.2.2.1.5	Fluorination of α -Aryl Acetic Acid Derivatives with Nickel Catalysts	873
3.20.1.1.2.2.1.6	Enantioselective Fluorination of 1,3-Dicarbonyl Derivatives Capable of Two-Point Binding with Nickel Catalysts	874
3.20.1.1.2.2.1.7	Sequential Nazarov–Fluorination with Copper Catalysts	876
3.20.1.1.2.2.2	Catalytic Enantioselective Fluorination Mediated by Organocatalysts	878
3.20.1.1.2.2.2.1	Organocatalytic Fluorination of Aldehydes: Preparation of α -Fluoro Aldehydes, β -Fluoro Alcohols, and Propargylic Fluorides	878
3.20.1.1.2.2.2.2	Catalytic Asymmetric Fluorodesilylation of Allylsilanes, Silyl Enol Ethers, and Indolones	881
3.20.1.1.2.2.2.3	Preparation of Fluorinated Flavanones	884
3.20.1.1.2.2.2.4	Asymmetric Fluorination with Chiral Bifunctional Phase-Transfer Catalysts	885
3.20.1.1.2.2.3	Catalytic Enantioselective Fluorination Mediated by Metals and Organocatalysts	887
3.20.1.2	Stereoselective Nucleophilic Fluorination	888
3.20.1.2.1	Prins Cyclization To Access Fluorinated Tetrahydrothiopyrans, Thiacyclohexanes, and Piperidines	888
3.20.1.2.2	Catalytic Asymmetric Ring Opening of Achiral Epoxides	889
3.20.2	Stereoselective Fluoroalkylation	891
3.20.2.1	Monofluoromethylation Reactions	891
3.20.2.1.1	Diastereoselective Nucleophilic Monofluoromethylation	892
3.20.2.1.1.1	Preparation of Chiral α -Monofluoromethyl Amines Using Fluoromethyl Phenyl Sulfone	892

3.20.2.1.2	Catalytic Enantioselective Nucleophilic Monofluoromethylation	895
3.20.2.1.2.1	Preparation of α -Monofluoromethylated Amines	895
3.20.2.1.2.2	Preparation of β -Monofluoromethylated Ketones and γ -Monofluoromethylated Alcohols	897
3.20.2.1.2.3	Asymmetric Allylic Monofluoromethylation	900
3.20.2.2	Difluoromethylation Reactions	902
3.20.2.2.1	Diastereoselective Nucleophilic Difluoromethylation	903
3.20.2.2.1.1	Preparation of Homochiral α - and β -Difluoromethyl Amines	903
3.20.2.2.1.2	Preparation of Chiral Difluoromethylated 1,3-Diols	908
3.20.2.2.2	Electrophilic and Radical Difluoromethylation	909
3.20.2.3	Trifluoromethylation Reactions	910
3.20.2.3.1	Diastereoselective Nucleophilic Trifluoromethylation	910
3.20.2.3.1.1	Trifluoromethylation of Carbohydrates	910
3.20.2.3.1.2	Trifluoromethylation of Steroidal Derivatives	912
3.20.2.3.1.3	Asymmetric Synthesis of Trifluoromethylated Aldehydes, Diols, Amino Alcohols, and Triols	914
3.20.2.3.1.3.1	Trifluoromethylated Aldehydes, 1,2-Diols, and 1,2-Amino Alcohols	914
3.20.2.3.1.3.2	Asymmetric Synthesis of 2-(Trifluoromethyl)-1,2,3-triols	916
3.20.2.3.1.4	Asymmetric Synthesis of Trifluoromethylated Amines and Diamines	918
3.20.2.3.2	Enantioselective Trifluoromethylation	920
3.20.2.3.2.1	Nucleophilic Trifluoromethylation of Aryl Ketones, Aryl Aldehydes, and Azomethine Imines	920
3.20.2.3.2.2	Electrophilic Trifluoromethylation of β -Keto Esters	923
3.20.2.3.2.3	Asymmetric Radical α -Trifluoromethylation of Aldehydes	924
3.21	Stereoselective Polymerization	
	J.-F. Carpentier and E. Kirillov	
<hr/>		
3.21	Stereoselective Polymerization	931
3.21.1	Stereoselective Polymerization of Propene: Isotactic Polypropene; Syndiotactic Polypropene	931
3.21.1.1	Isotactic Polypropene	932
3.21.1.2	Syndiotactic Polypropene	933
3.21.2	Stereoselective Polymerization of Higher Alk-1-enes: Isotactic Poly(hex-1-ene) and Poly(oct-1-ene); Syndiotactic Poly(hex-1-ene) and Poly(oct-1-ene)	934
3.21.2.1	Isotactic Poly(alk-1-ene)s	934
3.21.2.2	Syndiotactic Poly(alk-1-ene)s	936

3.21.3	Stereoselective (Co)Polymerization of Styrene: Isotactic and Syndiotactic Polystyrenes	936
3.21.3.1	Isotactic Polystyrene	937
3.21.3.2	Syndiotactic Polystyrene	938
3.21.4	Stereoselective Polymerization of Cycloalkenes: <i>alt-cis/trans</i> -1,3-Poly(cyclopentene)	939
3.21.4.1	Polycycloalkenes	939
3.21.4.1.1	Poly(cyclopentene)s	940
3.21.5	Stereoselective Polymerization of Linear Conjugated Dienes: <i>cis</i> - and <i>trans</i> -1,4-Polybutadiene and -Polyisoprene; Syndiotactic 1,2-Polybutadiene; Isotactic 3,4-Polyisoprene	941
3.21.5.1	<i>cis</i> -1,4-Polybutadiene and -Polyisoprene	942
3.21.5.2	<i>trans</i> -1,4-Polybutadiene and -Polyisoprene	942
3.21.5.3	Syndiotactic 1,2-Polybutadiene	943
3.21.5.4	Isotactic 3,4-Polyisoprene	943
3.21.6	Stereoselective Polymerization of Cyclic Conjugated Dienes: <i>cis</i> -1,4-Poly(cyclohexa-1,3-diene)	944
3.21.7	Stereoselective Cyclopolymerization of Nonconjugated Dienes: Isotactic and Syndiotactic <i>cis/trans</i> -Poly(hexa-1,5-diene)	945
3.21.7.1	Poly(methylene-1,3-cyclopentane) from Hexa-1,5-diene	946
3.21.8	Stereoselective Ring-Opening Metathesis Polymerization of Cyclic Alkenes: <i>cis</i> -Isotactic and <i>cis</i> -Syndiotactic Poly(norbornene) and Poly(<i>endo</i> -dicyclopentadiene); Tactic <i>trans</i> -Poly(3-substituted cyclopropene)	947
3.21.8.1	Polymers of Cyclic Alkenes	947
3.21.8.1.1	Poly(norbornene)s and Poly(norbornadiene)s	947
3.21.8.1.2	Poly(<i>endo</i> -dicyclopentadiene)s	949
3.21.8.1.3	Poly(3-substituted cyclopropene)s	951
3.21.9	Stereoselective Polymerization of Alkynes	951
3.21.9.1	Poly(acetylene)	952
3.21.9.2	Substituted Poly(acetylene)s	953
3.21.10	Stereoselective Copolymerization of Alk-1-enes and Carbon Monoxide: Isotactic and Syndiotactic Polyketones Derived from Propene and Styrene ..	954
3.21.10.1	Polyketones	954
3.21.10.1.1	Isotactic Poly(propene- <i>alt</i> -carbon monoxide)	955
3.21.10.1.2	Isotactic and Syndiotactic Poly(styrene- <i>alt</i> -carbon monoxide)s	956
3.21.11	Stereoselective Polymerization of Acrylates: Syndiotactic, Isotactic, and Heterotactic Poly(alkyl methacrylate)s	957
3.21.11.1	Isotactic Poly(alkyl methacrylate)s	958

3.21.11.2	Syndiotactic Poly(alkyl methacrylate)s	958
3.21.11.3	Heterotactic Poly(alkyl methacrylate)s	959
3.21.12	Stereoselective Polymerization of Racemic and Meso Epoxides and Their Copolymerization with Carbon Dioxide: Optically Active Isotactic Polyethers and Polycarbonates	960
3.21.12.1	Isotactic Polyethers	961
3.21.12.2	Stereoregular Polycarbonates	963
3.21.12.2.1	Isotactic Poly(cycloalkene carbonate)s	963
3.21.12.2.2	Syndiotactic Poly(cycloalkene carbonate)s	963
3.21.13	Stereoselective Ring-Opening Polymerization of Lactones: Isotactic, Stereoblock, Syndiotactic, and Heterotactic Poly(lactide)s; Syndiotactic Poly(3-Hydroxybutanoate)	964
3.21.13.1	Poly(lactide)s	964
3.21.13.1.1	Isotactic Poly(lactide)	965
3.21.13.1.2	Stereoblock Isotactic Poly(lactide)	965
3.21.13.1.3	Syndiotactic Poly(lactide)	966
3.21.13.1.4	Heterotactic Poly(lactide)	967
3.21.13.2	Poly(3-hydroxybutanoate)	967
 3.22	Oxidation of Sulfides	
	A. Lattanzi	
<hr/> 3.22	Oxidation of Sulfides	973
3.22.1	Oxidation of Sulfides Using Achiral Reagents	974
3.22.2	Chiral Metal Complex Catalyzed Oxidation of Sulfides	976
3.22.2.1	Catalysis Using Titanium/Chiral Diols	976
3.22.2.1.1	Using Titanium(IV) Isopropoxide/(<i>R,R</i>)-Diethyl Tartrate	976
3.22.2.1.2	Using Titanium(IV) Isopropoxide/1,1'-Bi-2-naphthol or Diols	984
3.22.2.1.3	Using Titanium(IV) Isopropoxide/Chiral Alkyl Hydroperoxides	988
3.22.2.2	Catalysis Using Titanium/Chiral Schiff Base Ligands	989
3.22.2.3	Catalysis Using Vanadium/Chiral Schiff Base Ligands	991
3.22.2.4	Catalysis Using Iron/Chiral Schiff Base Ligands	995
3.22.2.5	Catalysis Using Aluminum/Salalen-Based Ligands	999
3.22.2.6	Catalysis Using Chiral Molybdenum- and Niobium-Based Catalysts	1000
3.22.3	Organocatalytic Oxidation of Sulfides	1002
3.22.3.1	Using Chiral Oxaziridines and Oxaziridinium Salts	1002
3.22.3.2	Using a Chiral Ketone/Oxone System	1004
3.22.4	Biological Oxidation of Sulfides	1005

3.22.4.1	Oxidation Using Isolated Enzymes	1006
3.22.4.1.1	Using Peroxidases and Monooxygenases	1006
3.22.4.2	Oxidation Using Whole-Cell Systems	1010
 Keyword Index		1017
 Author Index		1081
 Abbreviations		1113