

Contents

List of Contributors XVII

1	Catalytic Enantioselective Alkylation of Prochiral Ketone Enolates	1
	<i>Corey M. Reeves and Brian M. Stoltz</i>	
	Background	1
	Strategy and Results	1
	Asymmetric Allylic Alkylation in Total Synthesis	4
	Conclusions	8
	CV of Corey M. Reeves	8
	CV of Brian M. Stoltz	8
	References	8
2	Point-to-Planar Chirality Transfer in Total Synthesis: Scalable and Programmable Synthesis of Haouamine A and Its Atropisomer	11
	<i>Noah Z. Burns and Phil S. Baran</i>	
	Introduction	11
	Synthetic Strategy Featuring Point-to-Planar Chirality Transfer	11
	Programmable Synthesis of Haouamine A and Its Atropisomer	12
	CV of Noah Z. Burns	15
	CV of Phil S. Baran	15
	References	16
3	Tethered Aminohydroxylation	17
	<i>Timothy J. Donohoe and Stefanie Mesch</i>	
	Introduction and Background	17
	Tethered Aminohydroxylation	17
	a) First Generation of Reoxidants	18
	b) N-Sulfonyloxy Carbamates	19
	c) Carbonyloxycarbamates as Reoxidants for Osmium	21
	Amide-Based Reoxidants	22
	Evidence for the Mechanism of the TA Reaction	23
	Applications in Organic Synthesis	24
	Conclusion and Future Work	24

	CV of Timothy J. Donohoe	24
	CV of Stefanie Mesch	26
	References	26
4	Organocatalyzed Transformations of α, β-Unsaturated Carbonyl Compounds through Iminium Ion Intermediates	29
	<i>Julian H. Rowley and Nicholas C. O. Tomkinson</i>	
	CV of Nicholas C. O. Tomkinson	33
	CV of Julian H. Rowley	33
	References	34
5	The Renaissance of Silicon-Stereogenic Silanes: A Personal Account	35
	<i>Andreas Weickgenannt and Martin Oestreich</i>	
	Background	35
	Results	36
	a) Intermolecular Chirality Transfer from Silicon to Carbon: Diastereoselective Palladium(II)-Catalyzed C–Si Bond Formation	36
	b) Silicon-Stereogenic Silane as Stereochemical Probe: $B(C_6F_5)_3$ -Catalyzed Carbonyl Reduction	37
	c) Kinetic Resolution with Silicon-Stereogenic Silanes: Cu–H-Catalyzed Diastereoselective Si–O Coupling	39
	Conclusion	41
	CV of Martin Oestreich	41
	CV of Andreas Weickgenannt	41
	References	41
6	Asymmetric Dienamine Activation	43
	<i>Mathias Christmann</i>	
	Introduction	43
	Historic Background	43
	Results	44
	Conclusion	47
	CV of Mathias Christmann	47
	References	47
7	Asymmetric Brønsted Acid Catalysis	49
	<i>Iuliana Atodiresei, Uxue Urias, and Magnus Rueping</i>	
	Introduction and Background	49
	Strategy	49
	Results	50
	Summary	52
	CV of Iuliana Atodiresei	52
	CV of Uxue Urias	52

CV of Magnus Rueping	53
References	53
8 Quaternary Stereogenic Centers by Enantioselective β-Carbon Eliminations from <i>tert</i>-Cyclobutanols	55
<i>Nicolai Cramer and Tobias Seiser</i>	
Background	55
Objective: Enantioselective Formation of Quaternary Stereogenic Centers in Combination with Reactive Alkyl-Rhodium Intermediates	56
Selective Generation of the Alkyl-Rhodium Species and Its Downstream Reactivities	56
CV of Nicolai Cramer	57
CV of Tobias Seiser	59
References	59
9 Total Synthesis of Oseltamivir and ABT-341 Using One-Pot Technology	61
<i>Hayato Ishikawa and Yujiro Hayashi</i>	
Introduction	61
Results	61
a) Total Synthesis of (–)-Oseltamivir via Two One-Pot Processes	61
b) Total Synthesis of ABT-341 by One-Pot Sequence	63
Conclusions	64
CV of Yujiro Hayashi	65
CV of Hayato Ishikawa	65
References	65
10 Enantioselective Annulations with Chiral N-Mesityl N-Heterocyclic Carbenes	67
<i>Jessada Mahatthananchai and Jeffrey W. Bode</i>	
Introduction	67
Catalytic Generation of Chiral Enolate Equivalents	68
Catalytic Generation of Homoenolate Equivalents	70
Enantioselective Cascade Reactions Catalyzed by Chiral N-Heterocyclic Carbenes	70
Catalytic Annulations <i>via</i> α, β -Unsaturated Acyl Azoliums	72
Conclusions	74
CV of Jeffrey Bode	76
CV of Jessada Mahatthananchai	76
References	76
11 Asymmetric Counteranion-Directed Catalysis (ACDC)	79
<i>Manuel Mahlau and Benjamin List</i>	
Concept	79

	Application of ACDC to Organocatalysis	80
	Application of ACDC to Transition Metal Catalysis	81
	Application of ACDC to Lewis Acid Catalysis	82
	CV of Manuel Mahlau	83
	CV of Prof. Dr. Benjamin List	84
	References	84
12	Enantioselective Organo-SOMO Catalysis: a Novel Activation Mode for Asymmetric Synthesis	87
	<i>David W. C. MacMillan and Sebastian Rendler</i>	
	Background	87
	Objective	88
	Results	90
	CV of David W.C. MacMillan	92
	CV of Sebastian Rendler	93
	References	93
13	Enantioselective Passerini Reaction	95
	<i>Qian Wang, Jieping Zhu, and Mei-Xiang Wang</i>	
	Introduction	95
	Background	95
	Results	96
	Conclusion and Perspective	99
	CV of Qian Wang	99
	CV of Jieping Zhu	99
	CV of Mei-Xiang Wang	100
	References	100
14	Rapid Enantiomeric Excess Determination	103
	<i>Oliver Trapp</i>	
	CV of Oliver Trapp	106
	References	106
15	Asymmetric Catalysis of Reversible Reactions	109
	<i>Lukas Hintermann</i>	
	Thermochemistry of Asymmetric Catalyses Close to the Equilibrium	109
	Kinetic Modeling of a Reversible Asymmetric Catalytic Reaction	111
	Case Study: a Reversible Asymmetric Organocatalytic Reaction	112
	Conclusions	115
	CV of Lukas Hintermann	115
	References	115

16	Exploiting Fluorine Conformational Effects in Organocatalyst Design: The Fluorine–Iminium Ion Gauche Effect	117
	<i>Christof Sparr, Lucie E. Zimmer, and Ryan Gilmour</i>	
	CV of C. Sparr	121
	CV of L. Zimmer	123
	CV of R. Gilmour	123
	References	124
17	Dutch Resolution	125
	<i>Richard M. Kellogg</i>	
	CV of Richard M. Kellogg	129
	References	129
18	Construction of anti-Me-OH Vicinal Relationships in Polyketides	131
	<i>Vaidotas Navickas and Martin E. Maier</i>	
	Introduction	131
	Marshall–Tamaru Reaction	131
	Conclusions	136
	CV of Vaidotas Navickas	136
	CV of Martin E. Maier	136
	References	136
19	Photoswitchable General Base Catalysts	139
	<i>Philipp Viehmann and Stefan Hecht</i>	
	Introduction and Background	139
	Strategy and Results	141
	Outlook	143
	CV of Philipp Viehmann	144
	CV of Stefan Hecht	145
	References	145
20	Asymmetric Halonium Addition to Olefins	147
	<i>Scott A. Snyder and Alexandria P. Brucks</i>	
	Introduction	147
	Intramolecular Lactonizations, Etherifications, and Aminations	147
	Polyene Cyclizations	150
	Intermolecular Additions to Alkenes	150
	Conclusion	152
	CV of Scott A. Snyder	154
	CV of Alexandria P. Brucks	154
	References	154
21	Catalytic Asymmetric Gosteli–Claisen Rearrangement (CAGC)	157
	<i>Julia Rehbein and Martin Hiersemann</i>	
	CV of Julia Rehbein	162

	CV of Martin Hiersemann	162
	References	162
22	Biomimetic Total Synthesis of the Penifulvin Family	165
	<i>Tanja Gaich and Johann Mulzer</i>	
	Introduction	165
	The Penifulvin Family: Isolation and Biogenetic Origin	166
	Total Syntheses of Penifulvins A, B, and C	168
	Summary	175
	CV of Prof. Johann Mulzer	175
	CV of Tanja Gaich	175
	References	176
23	Catalyst-Controlled 1,3-Polyol Syntheses	179
	<i>Tobias Harschneck and Stefan F. Kirsch</i>	
	CV of Stefan F. Kirsch	184
	CV of Tobias Harschneck	184
	References	185
24	Enantioselective Carbonyl Allylation and Crotylation from the Alcohol Oxidation Level via C–C Bond Forming Transfer Hydrogenation	187
	<i>Joseph Moran and Michael J. Krische</i>	
	Introduction and Background	187
	Strategy	187
	Results	188
	CV of Michael Krische	190
	CV of Joseph Moran	191
	References	195
25	Stereoselective Synthesis with Hypervalent Iodine Reagents	197
	<i>Umar Farid and Thomas Wirth</i>	
	CV of Umar Farid	201
	CV of Thomas Wirth	201
	References	202
26	Asymmetric Gold-Catalyzed Reactions	205
	<i>Núria Huguet and Antonio M. Echavarren</i>	
	Introduction	205
	Diphosphine-Gold Complexes in Enantioselective Catalysis	205
	Monophosphine-Gold Complexes in Enantioselective Catalysis	208
	CV of Núria Huguet	209
	CV of Antonio M. Echavarren	210
	References	210

27	Asymmetric Catalysis in the Total Synthesis of Lipids and Polyketides	213
	<i>Santiago Barroso and Adriaan J. Minnaard</i>	
	Background	213
	Tuberculostearic Acid: One Isolated Methyl Group	213
	Ant Pheromones: Vicinal Methyl Branches	214
	Deoxypropionates: 1,3-Methyl Arrays	215
	Membrane-Spanning Lipids: 1,4-Dimethyl Units	215
	Saturated Isoprenoids: 1,5-Methyl Arrays	217
	CV of Santiago Barroso	218
	CV of Adriaan J. Minnaard	218
	References	218
28	The Evolving Role of Biocatalysis in Asymmetric Synthesis	221
	<i>Mélanie Hall, Wolfgang Kroutil, and Kurt Faber</i>	
	Background – First- and Second-Generation Biotransformations	221
	Results–Third-Generation Biotransformations	221
	a) Asymmetric Bioreduction of C=C Bonds	221
	b) Asymmetric Transamination	226
	Conclusions and Future Perspectives	228
	CV of Mélanie Hall	229
	CV of Wolfgang Kroutil	229
	CV of Kurt Faber	229
	References	229
29	Bifunctional Thiourea Catalysts	233
	<i>Yoshiji Takemoto and Tsubasa Inokuma</i>	
	Background	233
	Results	233
	a) Aminothiourea	233
	b) Hydroxythiourea	235
	CV of Yoshiji Takemoto	236
	CV of Tsubasa Inokuma	237
	References	237
30	Catalytic Asymmetric (4 + 3) Cycloadditions Using Allenamides	239
	<i>Yun-Fei Du and Richard P. Hsung</i>	
	Introduction and Background	239
	Strategy	240
	Results	240
	Conclusion	242
	CV of Yun-Fei Du	246
	CV of Richard P. Hsung	246
	References	246

31	Application of the Achmatowicz Rearrangement for the Synthesis of Oligosaccharides	249
	<i>Michael F. Cuccarese and George A. O'Doherty</i>	
	Introduction	249
	De novo Approach to Carbohydrates	249
	An Iterative Pd-Catalyzed Glycosylation and Bidirectional Postglycosylation	251
	Application to the Synthesis of the Anthrax Tetrasaccharide	251
	CV of Michael F. Cuccarese	255
	CV of George A. O'Doherty	258
	References	258
32	Asymmetric C–C Bond Formation Using Chiral Phosphoric Acid	261
	<i>Takahiko Akiyama</i>	
	Background	261
	Results	261
	a) Mannich and Related Reactions	261
	b) Cycloaddition Reactions	262
	c) Transfer Hydrogenation Reactions	263
	d) Friedel-Crafts Alkylation Reaction	264
	e) Desymmetrization reaction	264
	Conclusions and Future Perspectives	265
	CV of Takahiko Akiyama	266
	References	266
33	Asymmetric C–H Bond Functionalization	267
	<i>Masayuki Wasa, Kelvin S. L. Chan, and Jin-Quan Yu</i>	
	Background	267
	Results	267
	a) Diastereoselective C–H Functionalization	267
	b) Enantioselective C–H Functionalization	269
	Conclusions and Future Perspectives	271
	CV of Masayuki Wasa	271
	CV of Kelvin S. L. Chan	272
	CV of Jin-Quan Yu	272
	References	272
34	Asymmetric C–C Bond Formation Using Chiral Guanidine Catalysts	273
	<i>Masahiro Terada</i>	
	Background	273
	Catalyst Design and Results	273
	a) Design of Novel Axially Chiral Guanidine Base Catalysts	273
	b) Type I Axially Chiral Guanidine Catalysts (Nine-Membered Ring)	275

	c) Type II Axially Chiral Guanidine Catalysts (Seven-Membered Ring) 276
	CV of Masahiro Terada 278
	References 278
35	Enantioselective Synthesis of Lactones via Rh-Catalyzed Ketone Hydroacylation 279 <i>Matthew M. Coulter and Vy M. Dong</i> Background and Introduction 279 Strategy and Results 279 Conclusions and Future Directions 283 CV of Vy M. Dong 283 CV of Matthew M. Coulter 284 References 284
36	Radical Haloalkylation 285 <i>Armen Zakarian</i> CV of Armen Zakarian 290 References 291
37	Asymmetric Hydrovinylation of Alkenes 293 <i>T. V. (Babu) RajanBabu</i> Introduction 293 New Protocols for the Heterodimerization of Ethylene/Propylene and Vinylarenes, 1,3-Dienes, and Norbornene 293 Catalytic Asymmetric Hydrovinylation Reactions: Effects of Hemilabile Ligands 295 All-Carbon Quaternary Centers via Catalytic Asymmetric HV 295 Hydrovinylation (HV) of 1,3-Dienes and Asymmetric Variations 296 Asymmetric Hydrovinylation of Unactivated Linear 1,3-Dienes Using Co(II) Catalysis 296 Scope and Applications of Hydrovinylation Reactions: Exocyclic Stereocontrol 296 A Stereoselective Route to either Steroid-C20(S) or -C20(R) Derivatives 298 Asymmetric Hydrovinylation of Strained Alkenes 298 Conclusions and Future Perspectives 300 CV of T. V. (Babu) RajanBabu 300 References 301
38	Heterocycle Construction via Asymmetric Rhodium-Catalyzed Cycloadditions 303 <i>Kevin M. Oberg and Tomislav Rovis</i> Background 303 Strategy 304

	Results 305
	Application to Other Reactions 306
	Conclusion and Future Perspectives 307
	CV of Tomislav Rovis 307
	CV of Kevin M. Oberg 307
	References 307
39	N-Heterocyclic Carbene-Catalyzed Aldol Desymmetrizations 309
	<i>Karl A. Scheidt, Eric M. Phillips, and Julien Dugal-Tessier</i>
	Introduction 309
	Strategy and Results 309
	Application to the Syntheses of Bakkenolides I, J, and S 312
	Conclusion 314
	CV of Karl A. Scheidt 315
	CV of Eric M. Phillips 315
	CV of Julien Dugal-Tessier 315
	References 316
40	Strategies for the Asymmetric Total Synthesis of Natural Products: “Chiral Pool” versus Chiral Catalysts 317
	<i>Karl Gademann</i>
	Introduction 317
	Catalytic Stereoselective Total Synthesis 317
	Natural Product Synthesis Starting from Chiral, Nonracemic Starting Materials 320
	Conclusion 321
	CV of Karl Gademann 321
	References 322
41	Dynamic Kinetic Asymmetric Transformations Involving Carbon–Carbon Bond Cleavage 323
	<i>Andrew T. Parsons and Jeffrey S. Johnson</i>
	Background 323
	Donor–Acceptor Cyclopropanes as DYKAT Substrates 323
	Lewis Acid Catalysis 323
	Palladium Catalysis 326
	Deracemization of Tertiary Propargyl-Allyl Alcohols via Rhodium-Catalyzed Sequential Rearrangement/Enantioselective Conjugate Addition 329
	Conclusion 329
	CV of Andrew Parsons 331
	CV of Jeffrey Johnson 331
	References 331

42	Iron-Catalyzed Allylic Substitutions	333
	<i>Markus Jegelka and Bernd Plietker</i>	
	Allylic Substitutions Catalyzed by the Hieber-Anion	
	[Fe(CO) ₃ (NO)] ⁻	333
	Allylic Substitutions Catalyzed by Fe ₂ (CO) ₉	338
	CV of Markus Jegelka	340
	CV of Bernd Plietker	340
	References	341
43	Asymmetric Conia-ene Carbocyclizations	343
	<i>Filippo Sladojevich and Darren J. Dixon</i>	
	Introduction and Background: the Conia-ene Reaction	343
	Strategy: Organo/Metal Cooperative Catalysis	343
	Results	344
	CV of Filippo Sladojevich	349
	CV of Darren J. Dixon	349
	References	350
44	Tactics and Strategies in the Total Synthesis of Chlorosulfolipids	353
	<i>Christian Nilewski and Erick M. Carreira</i>	
	Background	353
	Stereoselective Synthesis of <i>vic</i> -Dichloride Fragments	353
	Total Synthesis of Hexachlorosulfolipid	357
	Conclusions	360
	CV of Christian Nilewski	360
	CV of Erick M. Carreira	360
	References	360
45	Linear Free Energy Relationships (LFERs) in Asymmetric Catalysis	363
	<i>Elizabeth N. Bess and Matthew S. Sigman</i>	
	Introduction and Background	363
	Hammett Electronic Parameters and Their Application to	
	(salen)Mn(III)-Catalyzed Asymmetric Epoxidation Reactions	364
	Relating Brønsted Acidity to Enantiomeric Ratio in an Asymmetric	
	Hydrogen-Bond-Catalyzed Diels-Alder Reaction	365
	An LFER Describing the Influence of Steric Bulk in a	
	Nozaki–Hiyama–Kishi Asymmetric Allylation of Acetophenone	367
	Correlating Quadrupole Moment to Enantioselectivity in	
	Cation-π-Mediated Asymmetric Polycyclization	367
	Simultaneously Correlating Hammett and Charton Parameters to	
	Enantioselectivity in Two-Dimensional Free Energy Relationships	368
	Conclusions	369
	CV of Elizabeth Bess	369
	CV of Matt Sigman	369
	References	370

46	Asymmetric Diamination of Alkenes	371
	<i>José A. Souto and Kilian Muñiz</i>	
	Introduction and Background	371
	Strategy	371
	Results	371
	CV of José Souto	374
	CV of Kilian Muñiz	375
	References	375
47	Enzymatic Asymmetric Synthesis of Tertiary Alcohols	377
	<i>Michael Richter</i>	
	Introduction	377
	YerE—a Unique ThDP-Dependent Enzyme	377
	Hydroxynitrile Lyases	379
	Conclusion	380
	CV of Michael Richter	381
	References	381
48	Oxidative Dearomatization and Organocatalytic Desymmetrization	383
	<i>Alice E. Williamson and Matthew J. Gaunt</i>	
	Introduction	383
	Desymmetrization of Cyclohexadienones	383
	A One-Pot Oxidative Dearomatization and Catalytic Desymmetrization	384
	Oxo- and Aza-Michael Additions	384
	Further One-Pot Methods for Oxidative Dearomatization and Catalytic Desymmetrization	386
	Alkylative Dearomatization	386
	Summary	389
	CV of Matthew J. Gaunt	389
	CV of Alice E. Williamson	390
	References	390
49	Total Synthesis of All (−)-Agelastatin Alkaloids	391
	<i>Mohammad Movassaghi and Sunkyu Han</i>	
	Introduction	391
	Biosynthetically Inspired Plan for Total Synthesis	391
	Total Synthesis of the Agelastatin Alkaloids	393
	CV of Mohammad Movassaghi	395
	CV of Sunkyu Han	396
	References	396
	Index	397