

Asymmetric Organocatalysis 2: Brønsted Base and Acid Catalysts, and Additional Topics

	Preface	V
	Abstracts	IX
	Table of Contents	XXIII
2.1	Brønsted Bases	1
2.1.1	Chiral Guanidine and Amidine Organocatalysts K. Nagasawa and Y. Sohtome	1
2.1.2	Cinchona Alkaloid Organocatalysts R. P. Singh and L. Deng	41
2.1.3	Bifunctional Cinchona Alkaloid Organocatalysts H. B. Jang, J. S. Oh, and C. E. Song	119
2.2	Brønsted Acids	169
2.2.1	Phosphoric Acid Catalyzed Reactions of Imines T. Akiyama	169
2.2.2	Phosphoric Acid Catalysis of Reactions Not Involving Imines M. Terada and N. Momiyama	219
2.2.3	Brønsted Acid Catalysts Other than Phosphoric Acids T. Hashimoto	279
2.2.4	Hydrogen-Bonding Catalysts: (Thio)urea Catalysis K. Hof, K. M. Lippert, and P. R. Schreiner	297
2.2.5	Hydrogen-Bonding Catalysts Other than Ureas and Thioureas D. Uraguchi and T. Ooi	413
2.2.6	Bifunctional (Thio)urea and BINOL Catalysts T. Inokuma and Y. Takemoto	437
2.3	Additional Topics	499
2.3.1	Phase-Transfer Catalysis: Natural-Product-Derived PTC H.-g. Park	499
2.3.2	Phase-Transfer Catalysis: Non-Natural-Product-Derived PTC S. Shirakawa and K. Maruoka	551

2.3.3	Computational and Theoretical Studies	
	I. Pápai	601
2.3.4	Mechanism in Organocatalysis	
	M. Klussmann	633
2.3.5	Supported Organocatalysts	
	S. Itsuno and N. Haraguchi	673
2.3.6	Organocatalysis Combined with Metal Catalysis or Biocatalysis	
	Z.-Y. Han, C. Wang, and L.-Z. Gong	697
2.3.7	Peptide Catalysis	
	J. Duschmalé, Y. Arakawa, and H. Wennemers	741
2.3.8	Organocatalytic Cascade Reactions	
	Y.-C. Chen and H.-L. Cui	787
2.3.9	Industrial Applications	
	K. Izawa, T. Torii, T. Nishikawa, and H. Imai	847
2.4	Future Perspectives	
	B. List and K. Maruoka	877
	Keyword Index	881
	Author Index	943
	Abbreviations	969

Table of Contents

2.1 Brønsted Bases

2.1.1 Chiral Guanidine and Amidine Organocatalysts

K. Nagasawa and Y. Sohtome

2.1.1	Chiral Guanidine and Amidine Organocatalysts	1
2.1.1.1	Synthesis of 2-Aminoacetonitriles	2
2.1.1.1.1	Catalytic Asymmetric Strecker Reactions	2
2.1.1.2	Synthesis of Chiral Alcohols	3
2.1.1.2.1	Catalytic Nitroaldol (Henry) Reactions	3
2.1.1.2.1.1	Nitroaldol Reactions with α -Chiral Aldehydes	6
2.1.1.2.1.2	Nitroaldol Reactions with α -Keto Esters	7
2.1.1.2.2	Catalytic Asymmetric Aldol Reactions	8
2.1.1.2.2.1	Aldol Reactions with Dihalofuran-2(5 <i>H</i>)-ones	10
2.1.1.3	Synthesis of Chiral Amines	12
2.1.1.3.1	Catalytic Asymmetric Nitro-Mannich-Type Reactions	12
2.1.1.3.1.1	Nitro-Mannich-Type Reactions with Nitroacetates	16
2.1.1.3.1.2	Nitro-Mannich-Type Reactions with α -Substituted Nitroacetates	17
2.1.1.3.2	Catalytic Asymmetric Mannich-Type Reactions	18
2.1.1.4	Synthesis of Chiral Nitroalkanes	20
2.1.1.4.1	Catalytic Asymmetric Michael Reactions	20
2.1.1.4.1.1	Michael Reactions with β -Keto Esters	22
2.1.1.4.1.2	Michael Reactions with Phenols	24
2.1.1.4.1.3	Michael Reactions with Nitroalkanes	25
2.1.1.4.1.4	Michael Reactions with 4,7-Dihydroindoles	26
2.1.1.5	Synthesis of Chiral Epoxy Ketones	28
2.1.1.5.1	Catalytic Asymmetric Nucleophilic Epoxidation Reactions	28
2.1.1.6	Synthesis of Chiral Hydrazines	29
2.1.1.6.1	Catalytic Asymmetric Amination Reactions	29
2.1.1.7	Synthesis of Chiral Phosphonates and Phosphine Oxides	31
2.1.1.7.1	Catalytic Asymmetric 1,4-Addition Reactions	31
2.1.1.7.1.1	1,4-Addition Reactions with Phosphites	31
2.1.1.7.1.2	1,4-Addition Reactions with Phosphine Oxides	32
2.1.1.8	Synthesis of Chiral δ -Lactones	33
2.1.1.8.1	Catalytic Asymmetric Inverse-Electron-Demand Hetero-Diels–Alder Reactions	33

2.1.1.9	Synthesis of Chiral Pyrrolidines	36
2.1.1.9.1	Catalytic Asymmetric [3 + 2]-Cycloaddition Reactions	36
2.1.1.10	Synthesis of Chiral α -Keto Esters	37
2.1.1.10.1	Catalytic Asymmetric Claisen Rearrangement Reactions	37
2.1.2	Cinchona Alkaloid Organocatalysts R. P. Singh and L. Deng	
2.1.2	Cinchona Alkaloid Organocatalysts	41
2.1.2.1	Nucleophilic Catalysis	42
2.1.2.1.1	Asymmetric Reactions with Ketenes	43
2.1.2.1.1.1	Synthesis of β -Lactones	43
2.1.2.1.1.2	Intramolecular Synthesis of β -Lactones	44
2.1.2.1.1.3	Synthesis of β -Lactams	45
2.1.2.1.1.4	Synthesis of β -Oxo Amides	46
2.1.2.1.1.5	Asymmetric Synthesis of α -Halogenated Esters	47
2.1.2.1.1.6	Cycloaddition of Ketenes and <i>N</i> -Thioacylimines	48
2.1.2.1.2	Asymmetric Morita–Baylis–Hillman Reactions	49
2.1.2.1.2.1	Synthesis of Hydroxy Acrylates	50
2.1.2.1.2.2	Synthesis of Sulfonamido Enones	51
2.1.2.1.3	Enantioselective Protonation	52
2.1.2.1.3.1	Thiol Addition to Alkyl(silyl)ketenes	52
2.1.2.1.4	Asymmetric Cyanation of Simple Ketones	53
2.1.2.1.4.1	Synthesis of Cyanohydrin Carbonates	53
2.1.2.1.5	Asymmetric Conjugate Additions	54
2.1.2.1.5.1	Synthesis of <i>tert</i> -Butyl Cyclopropanecarboxylates	55
2.1.2.1.5.2	Reaction of Indole with Morita–Baylis–Hillman Adducts	55
2.1.2.1.5.3	Reaction of Furan-2-ones with Morita–Baylis–Hillman Adducts	56
2.1.2.1.6	Asymmetric Electrophilic Halogenation of Alkenes	57
2.1.2.1.6.1	Chlorolactonization of Pent-4-enoic Acid	57
2.1.2.2	Enantioselective Base Catalysis	58
2.1.2.2.1	Asymmetric Brønsted Base Catalysis	58
2.1.2.2.1.1	Asymmetric Protonation of Silyl Enol Ethers	59
2.1.2.2.1.2	Alcoholysis of Anhydrides in the Presence of a Cinchona-Derived Catalyst	60
2.1.2.2.1.3	Alcoholysis in the Presence of a Substoichiometric Amount of Catalyst and a Stoichiometric Amount of an Achiral Base	61
2.1.2.2.1.4	Enantioselective Alcoholysis of Monosubstituted Succinic Anhydrides by Parallel Kinetic Resolution	62

2.1.2.2.1.5	Alcoholysis of Urethane-Protected α -Amino Acid <i>N</i> -Carboxyanhydrides by Kinetic Resolution	64
2.1.2.2.1.6	Alcoholysis of 1,3-Dioxolane-2,4-diones by Dynamic Kinetic Resolution	66
2.1.2.2.2	Asymmetric Lewis Base Catalysis	67
2.1.2.2.2.1	Asymmetric Sulfinyl Transfer Reactions via Dynamic Kinetic Resolution of Sulfinyl Chlorides: Synthesis of Sulfinates in the Presence of a Stoichiometric Amount of Catalyst	68
2.1.2.2.2.2	Synthesis of Sulfinates in the Presence of a Catalytic Amount of Catalyst and a Stoichiometric Amount of Achiral Base	69
2.1.2.2.2.3	Fluorodesilylation of Allylsilanes: Synthesis of Chiral Alkyl Fluorides	70
2.1.2.2.2.4	Conjugate Addition of Thiols to Cyclic Enones	71
2.1.2.2.2.5	Conjugate Addition of 1,3-Dicarbonyl Compounds to Alkynones	72
2.1.2.2.2.6	Conjugate Addition of 1,3-Dicarbonyl Compounds to Enones	73
2.1.2.2.2.7	Conjugate Addition of Alkylidenemalononitriles	74
2.1.2.2.2.8	Asymmetric Mannich Reaction of α -Substituted Cyanoacetates	75
2.1.2.2.2.9	Asymmetric Aldol Reaction of Oxindoles with Trifluoropyruvate	76
2.1.2.3	Acid–Base Cooperative Catalysis	77
2.1.2.3.1	Asymmetric 1,2-Addition to Carbonyl Compounds	77
2.1.2.3.1.1	Aldol Reaction of Cyclic Ketones	77
2.1.2.3.1.2	Aldol Reaction of Acyclic Ketones	78
2.1.2.3.1.3	Intramolecular Aldol Reaction of Diketones	80
2.1.2.3.2	Asymmetric 1,2-Addition to Imines	81
2.1.2.3.2.1	Hydrophosphonylation Reaction of Imines with Phosphites	81
2.1.2.3.2.2	Reaction of β -Oxo Esters with Imines	82
2.1.2.3.3	Asymmetric Friedel–Crafts Reactions	83
2.1.2.3.3.1	Reaction of Indoles and Trifluoropyruvate	84
2.1.2.3.3.2	Reaction of Indoles with Aldehydes or Pyruvates	85
2.1.2.3.3.3	Reaction of Indoles and Imines	87
2.1.2.3.4	Asymmetric Fragmentation	88
2.1.2.3.4.1	Enantioselective Fragmentation of Cyclic <i>meso</i> -Peroxides	89
2.1.2.3.4.2	Desymmetrization of <i>meso</i> -Cyclopropane-Fused Cyclopentanones and Epoxycyclopentanones	90
2.1.2.3.5	Desymmetrization of <i>meso</i> -Diols	91
2.1.2.3.5.1	Monobenzoylation of <i>meso</i> -Diols	91
2.1.2.3.6	Asymmetric Halolactonization	92
2.1.2.3.6.1	Asymmetric Bromolactonization of Pentenoic Acids	92
2.1.2.3.6.2	Asymmetric Bromolactonization of <i>Z</i> -Enynes	93
2.1.2.4	Base–Iminium Catalysis	94

2.1.2.4.1	Asymmetric Conjugate Additions	94
2.1.2.4.1.1	Vinylogous Michael Addition of α,α -Dicyanoalkenes to Enones	95
2.1.2.4.1.2	Conjugate Addition of Benzannulated Cyclic 1,3-Dicarbonyl Compounds to Enones	96
2.1.2.4.1.3	Conjugate Addition of Nitrogen Nucleophiles to Enones	97
2.1.2.4.1.4	Aziridination of Enones	98
2.1.2.4.1.5	Epoxidation of Cyclic Enones	99
2.1.2.4.1.6	Epoxidation of Acyclic Enones	101
2.1.2.4.2	Asymmetric Conjugated Friedel–Crafts Alkylations	102
2.1.2.4.2.1	Friedel–Crafts Addition of Indoles to α,β -Unsaturated Ketones	102
2.1.2.4.3	Asymmetric Diels–Alder Reactions	103
2.1.2.4.3.1	Diels–Alder Reaction of 2 <i>H</i> -Pyran-2-ones with α,β -Unsaturated Ketones	104
2.1.2.4.4	Semipinacol-Type 1,2-Carbon Migrations	105
2.1.2.4.4.1	α -Ketol Rearrangement of Cyclic Hydroxy Enones to Chiral Spirocyclic Diketones	105
2.1.2.5	Multifunctional Cooperative Catalysis	107
2.1.2.5.1	Catalytic Asymmetric Peroxidations	107
2.1.2.5.1.1	Reaction of α,β -Unsaturated Ketones with Hydroperoxides	107
2.1.2.5.1.2	Synthesis of Cyclic Peroxyhemiketals	111
2.1.2.5.2	1,3-Dipolar Cycloadditions	111
2.1.2.5.2.1	Cycloaddition of Cyclic Enones and Azomethine Imines	112
2.1.2.6	Conclusion	113
2.1.3	Bifunctional Cinchona Alkaloid Organocatalysts H. B. Jang, J. S. Oh, and C. E. Song	
2.1.3	Bifunctional Cinchona Alkaloid Organocatalysts	119
2.1.3.1	Bifunctional Cinchona Alkaloid Organocatalysts: Cooperative Catalysis	120
2.1.3.1.1	Bifunctional Catalysts Based on 9-Urea and 9-Thiourea Cinchona Alkaloids	120
2.1.3.1.2	Bifunctional Catalysts Based on 6'-Thiourea Cinchona Alkaloids	136
2.1.3.1.3	Bifunctional Catalysts Based on 9-Squaramide Cinchona Alkaloids	137
2.1.3.1.4	Cupreine and Cupreidine Derivatives as Bifunctional Catalysts	140
2.1.3.1.5	β -Isocupreidine as a Bifunctional Catalyst	153
2.1.3.2	Bifunctional Cinchona Alkaloid Organocatalysts: Self-Association Problem	156
2.1.3.2.1	Self-Association Phenomena of Bifunctional Organocatalysts	156
2.1.3.2.2	Self-Association-Free Bifunctional Cinchona Alkaloid Organocatalysts	157
2.1.3.2.2.1	9-Squaramide Dimeric Cinchona Alkaloids	157

2.1.3.2.2.2	9-Sulfonamide Cinchona Alkaloids	160
2.1.3.3	Conclusions	165
2.2	Brønsted Acids	
<hr/>		
2.2.1	Phosphoric Acid Catalyzed Reactions of Imines T. Akiyama	
<hr/>		
2.2.1	Phosphoric Acid Catalyzed Reactions of Imines	169
2.2.1.1	Nucleophilic Addition to Imines	170
2.2.1.1.1	Mannich and Related Reactions	171
2.2.1.1.2	Strecker Reaction	177
2.2.1.1.3	Friedel–Crafts Reactions	178
2.2.1.1.4	Ene-Type Reactions	187
2.2.1.1.5	Allylation Reactions	190
2.2.1.1.6	Carbon–Heteroatom Bond-Forming Reactions	191
2.2.1.2	Cycloaddition to Imines	196
2.2.1.2.1	Aza-Diels–Alder Reactions	196
2.2.1.2.2	1,3-Dipolar Cycloaddition	201
2.2.1.3	Transfer Hydrogenation of Imines	205
2.2.1.3.1	Reduction of Imines	205
2.2.1.3.2	Reduction of Quinolines	212
2.2.2	Phosphoric Acid Catalysis of Reactions Not Involving Imines M. Terada and N. Momiyama	
<hr/>		
2.2.2	Phosphoric Acid Catalysis of Reactions Not Involving Imines	219
2.2.2.1	Reactions of Carbonyl Compounds	219
2.2.2.1.1	Reactions of α,β -Unsaturated Carbonyl Compounds	220
2.2.2.1.1.1	Diels–Alder Reaction	220
2.2.2.1.1.2	Friedel–Crafts Reaction	222
2.2.2.1.1.3	Nazarov Cyclization	227
2.2.2.1.1.4	Epoxidation	229
2.2.2.1.1.5	Oxa-Michael Reaction	232
2.2.2.1.1.6	Aza-Michael Reaction	233
2.2.2.1.2	Reactions of Ketones and Aldehydes	234
2.2.2.1.2.1	Aza-Ene-Type Reaction	234

2.2.2.1.2.2	Carbonyl-Ene Reaction	236
2.2.2.1.2.3	Allylboration	237
2.2.2.1.2.4	Hetero-Diels–Alder Reaction	239
2.2.2.1.2.5	Intramolecular Aldol Reaction (Robinson-Type Annulation)	241
2.2.2.1.2.6	Baeyer–Villiger Oxidation	242
2.2.2.2	Reactions of Hemiaminal Ethers and Acetals	244
2.2.2.2.1	Reactions of Hemiaminal Ethers	244
2.2.2.2.1.1	Aza-Ene Type Reaction	244
2.2.2.2.1.2	Aza-Petasis–Ferrier Rearrangement	248
2.2.2.2.2	Reactions of Acetals	249
2.2.2.3	Reactions of Nitroalkenes	251
2.2.2.3.1	Friedel–Crafts Reaction	251
2.2.2.4	Reactions of Nitrones	254
2.2.2.4.1	1,3-Dipolar Cycloaddition	254
2.2.2.5	Reactions of Nitroso Compounds	255
2.2.2.5.1	α -Hydroxylation of 1,3-Dicarbonyl Compounds	255
2.2.2.5.2	α -Aminoxylation of Enecarbamates	257
2.2.2.6	Reactions of Strained Small-Ring Compounds	257
2.2.2.6.1	Ring Opening of Aziridines and Related Reactions	257
2.2.2.7	Reactions of Electron-Rich Alkenes	262
2.2.2.7.1	Reactions of Enecarbamates and Enamides	262
2.2.2.7.1.1	Friedel–Crafts Reaction	262
2.2.2.7.1.2	Aza-Ene-Type Reaction	264
2.2.2.7.2	Reactions of Vinyl Ethers and Analogues	265
2.2.2.7.2.1	Aldol-Type Reaction	265
2.2.2.7.2.2	Semipinacol Rearrangement	267
2.2.2.7.2.3	Protonation of Silyl Enol Ethers	269
2.2.2.7.2.4	Addition Reaction to Vinyl-1 <i>H</i> -indoles	270
2.2.2.7.3	Reactions of Nonactivated Alkenes and Analogues	272
2.2.2.7.3.1	Hydroamination of Alkenes	272
2.2.2.7.3.2	Hydroamination of Dienes and Allenes	272

2.2.3	Brønsted Acid Catalysts Other than Phosphoric Acids T. Hashimoto	
<hr/>		
2.2.3	Brønsted Acid Catalysts Other than Phosphoric Acids	279
2.2.3.1	Carboxylic Acids	279
2.2.3.1.1	Imines as Electrophiles	279
2.2.3.1.1.1	Nucleophilic Additions of Diazo Compounds	279
2.2.3.1.1.2	Nucleophilic Additions of Aza-enamines (<i>N,N</i> -Dialkylhydrazones)	282
2.2.3.1.1.3	Alkynylation of Imines	284
2.2.3.1.1.4	Friedel–Crafts Reactions	285
2.2.3.1.2	<i>O</i> -Nitroso Aldol Reactions	286
2.2.3.2	Amides and Sulfonamides	286
2.2.3.2.1	Hetero-Diels–Alder Reactions	286
2.2.3.2.2	Double Michael Addition/Aromatization	288
2.2.3.3	1,1'-Bi-2-naphthol and Its Derivatives	289
2.2.3.3.1	Allyl-, Alkenyl-, Alkynyl-, and Arylboration	289
2.2.3.3.1.1	Allylboration of Ketones	289
2.2.3.3.1.2	Alkenyl- and Alkynylboration of Enones	290
2.2.3.3.1.3	Allyl-, Alkenyl-, Alkynyl-, and Arylboration of Imines	291
2.2.3.3.2	Enamine Mannich Reactions	294
2.2.3.4	Disulfonimides and Aryldisulfonylmethanes	294
2.2.3.4.1	Mukaiyama Aldol Reactions	294
2.2.3.4.2	Mannich-Type Reactions	295
2.2.4	Hydrogen-Bonding Catalysts: (Thio)urea Catalysis K. Hof, K. M. Lippert, and P. R. Schreiner	
<hr/>		
2.2.4	Hydrogen-Bonding Catalysts: (Thio)urea Catalysis	297
2.2.4.1	On the Way to Thiourea Organocatalysts	297
2.2.4.2	Thiourea Derivatives as Organocatalysts in Organic Synthesis	299
2.2.4.2.1	Nonstereoselective Transformations with Achiral Thiourea Derivatives	299
2.2.4.2.2	Stereoselective Transformations with Chiral Thiourea Derivatives	300
2.2.4.3	Michael Addition	301
2.2.4.3.1	Michael Addition of 1,3-Dioxolan-4-ones to 1-Nitro-2-phenylethenes	301
2.2.4.3.2	Michael Addition of Aldehydes to Nitroalkenes	302
2.2.4.3.3	Michael Addition of α -Cyano Ketones to α,β -Unsaturated Trifluoromethyl Ketones	303
2.2.4.3.4	Michael Addition of Diethyl Malonate to (<i>E</i>)-Chalcones	305
2.2.4.3.5	Michael Addition of Malononitriles to α,β -Unsaturated 1-Acylpyrrolidinones	306

2.2.4.3.6	Michael Addition of Nitroalkanes to Nitroalkenes	307
2.2.4.3.7	Michael Addition of Oximes to Aliphatic Nitroalkenes	308
2.2.4.3.8	Michael Addition of 3-Substituted Oxindoles to Nitroalkenes	309
2.2.4.3.9	Michael Addition of Oxindoles to Maleimides	311
2.2.4.3.10	Phospha-Michael Addition of Diarylphosphine Oxides to α,β -Unsaturated Ketones	312
2.2.4.3.11	Sulfa-Michael Addition of Alkanethiols to α,β -Unsaturated N-Acylated Oxazolidin-2-ones	313
2.2.4.3.12	Michael Addition of Cyclohexanone to Nitroalkenes	315
2.2.4.3.13	Intramolecular Michael Addition of Nitronates to Conjugated Esters	316
2.2.4.3.14	Michael Addition of α,α -Disubstituted Aldehydes to Nitroalkenes	317
2.2.4.3.15	Michael Addition of 1,3-Dicarbonyl Compounds to Nitroalkenes	318
2.2.4.3.16	Nitrocyclopropanation of α,β -Unsaturated α -Cyanoimides with Bromonitromethane	320
2.2.4.3.17	Michael Addition: Substrate Scope	321
2.2.4.4	Mannich Reaction	322
2.2.4.4.1	Mannich Reaction of Phosphorus Ylides with Imines	322
2.2.4.4.2	Mannich Reaction of Malonates with Imines	322
2.2.4.4.3	Mannich Reaction of Fluorinated β -Keto Esters with Imines	323
2.2.4.4.4	Mannich Reactions of α -Amido Sulfones or Sulfonylimines	324
2.2.4.4.5	Mannich Reaction of Lactones with Imines	327
2.2.4.4.6	Mannich Reaction of Oxindoles with Imines	328
2.2.4.4.7	Mannich Reaction of Ketones with Hydrazones	329
2.2.4.4.8	Mannich Reaction of Ketene Silyl Acetals with Imines	330
2.2.4.4.9	Vinylogous Mannich Reaction	331
2.2.4.4.10	Nitro-Mannich Reaction/Aza-Henry Reaction	332
2.2.4.4.10.1	Nitro-Mannich/Aza-Henry Reaction of Nitroalkanes with Imines	332
2.2.4.4.10.2	Nitro-Mannich/Aza-Henry Reaction of Nitroalkanes with α -Amido Sulfones	334
2.2.4.4.10.3	Nitro-Mannich/Aza-Henry Reaction of Nitroacetates with Imines	335
2.2.4.4.11	Acyl-Mannich Reaction	336
2.2.4.4.12	<i>anti</i> -Mannich Reaction	338
2.2.4.5	Henry Reaction/Nitroaldol Reaction	339
2.2.4.6	Aldol Reaction	340
2.2.4.6.1	Aldol Reaction of α -Isothiocyanato Imides with Aldehydes	340
2.2.4.6.2	Aldol Reaction of α -Isothiocyanato Imides with α -Keto Esters	341
2.2.4.6.3	Aldol Reaction of Aromatic Aldehydes with Cyclohexanone	342
2.2.4.6.4	Vinylogous Aldol Reaction	343

2.2.4.6.5	Vinylogous Mukaiyama Aldol Reaction	344
2.2.4.7	Morita–Baylis–Hillman Reaction	346
2.2.4.7.1	Morita–Baylis–Hillman Reaction of Cyclohex-2-enone with Aldehydes	346
2.2.4.7.2	Morita–Baylis–Hillman Reaction of Methyl Vinyl Ketone with Aldehydes	349
2.2.4.7.3	Aza-Morita–Baylis–Hillman Reaction of Imines with Acrylates or Methyl Vinyl Ketone	350
2.2.4.7.4	Aza-Morita–Baylis–Hillman-Type Reactions of <i>N</i> -Tosylimines with Nitroalkenes	352
2.2.4.8	Strecker Reaction	353
2.2.4.8.1	Strecker Reaction: Catalytic Addition of Hydrogen Cyanide or Trimethylsilyl Cyanide to Aldimines	353
2.2.4.8.2	Strecker Reaction: Catalytic Addition of Hydrogen Cyanide or Trimethylsilyl Cyanide to Ketimines	358
2.2.4.8.3	Strecker Reaction: Acylcyanation of Imines	359
2.2.4.8.4	Acyl-Strecker Reaction in One Pot	360
2.2.4.9	Cyanosilylation	362
2.2.4.10	Hydrophosponylation	363
2.2.4.10.1	Hydrophosponylation of Imines	363
2.2.4.10.2	Hydrophosponylation of α -Keto Esters	365
2.2.4.11	Friedel–Crafts Reaction	366
2.2.4.11.1	Friedel–Crafts Reaction of Indoles with Imines	366
2.2.4.11.2	Friedel–Crafts Reaction of Naphthols with Nitroalkenes	367
2.2.4.11.3	Friedel–Crafts Reaction of Naphthols with β,γ -Unsaturated α -Keto Esters	369
2.2.4.11.4	Friedel–Crafts Reactions of Sesamol with Nitrostyrenes	370
2.2.4.11.5	Friedel–Crafts Reaction of Indoles with Acylphosphonates	371
2.2.4.12	Desymmetrizations	373
2.2.4.12.1	<i>meso</i> -Anhydride Desymmetrization	373
2.2.4.12.2	Ring Opening of Aziridines	376
2.2.4.13	Kinetic Resolutions	377
2.2.4.13.1	Kinetic Resolution of Propargylic Amines	377
2.2.4.14	Cycloadditions	379
2.2.4.14.1	Diels–Alder Reaction	379
2.2.4.14.2	[3 + 2] Cycloaddition	381
2.2.4.14.3	1,3-Dipolar Cycloaddition	382
2.2.4.15	Pictet–Spengler Reaction	383
2.2.4.15.1	Cyclization of Hydroxy Lactams	383
2.2.4.15.2	Cyclization of Pyrroles onto <i>N</i> -Acyliminium Ions	385
2.2.4.15.3	Acyl-Pictet–Spengler Reaction	386

2.2.4.15.4	Protio-Pictet–Spengler Reaction	388
2.2.4.16	Biginelli Reaction	389
2.2.4.16.1	Biginelli Reaction of (Thio)ureas with Benzaldehydes and Ethyl Acetoacetate	389
2.2.4.17	Petasis Reaction	391
2.2.4.17.1	Petasis-Type 2-Vinylation of Quinolines	391
2.2.4.18	Transfer Hydrogenation	393
2.2.4.18.1	Transfer Hydrogenation of Nitroalkenes	393
2.2.4.18.2	Transfer Hydrogenation of β -Nitroacrylates	394
2.2.4.19	Reduction of Ketones	395
2.2.4.20	α -Amination	396
2.2.4.20.1	α -Amination of α -Cyano Ketones	396
2.2.4.20.2	α -Amination of Aldehydes	398
2.2.4.21	α -Alkylation of Aldehydes	400
2.2.4.22	α -Chlorination of Aldehydes	402
2.2.4.23	Cationic Polycyclization	403
2.2.4.23.1	Cationic Polycyclizations of Lactam Derivatives	403
2.2.4.24	Addition to Oxocarbenium Ions	405
2.2.4.24.1	Addition to Oxocarbenium Ions: Synthesis of 3,4-Dihydro-1 <i>H</i> -2-benzopyran Derivatives	405
2.2.5	Hydrogen-Bonding Catalysts Other than Ureas and Thioureas D. Uraguchi and T. Ooi	
2.2.5	Hydrogen-Bonding Catalysts Other than Ureas and Thioureas	413
2.2.5.1	Nonionic Hydrogen-Bonding Catalysts	413
2.2.5.1.1	Diols	413
2.2.5.1.1.1	Hetero-Diels–Alder Reactions	413
2.2.5.1.1.2	Diels–Alder Reactions	415
2.2.5.1.1.3	Mukaiyama Aldol Reactions	416
2.2.5.2	Ionic Hydrogen-Bonding Catalysts	419
2.2.5.2.1	Guanidinium and Amidinium Salts	419
2.2.5.2.1.1	Diels–Alder Reactions	419
2.2.5.2.1.2	Aza-Henry Reactions	420
2.2.5.2.1.3	Phospha-Mannich Reactions	422
2.2.5.2.1.4	Michael Additions	423
2.2.5.2.1.5	Claisen Rearrangements	424
2.2.5.2.2	Aminophosphonium Salts	426
2.2.5.2.2.1	Henry Reactions	426

2.2.5.2.2.2	Hydrophosphonylation Reactions	427
2.2.5.2.2.3	Mannich-Type Reactions	428
2.2.5.2.2.4	Michael Additions	429
2.2.5.2.2.5	Hetero-Michael Additions	430
2.2.5.2.2.6	Protonation Reactions	431
2.2.5.2.3	Pyridinium and Quinolinium Salts	432
2.2.5.2.3.1	Mannich-Type Reactions	432
2.2.5.2.3.2	Michael Additions	433
2.2.6	Bifunctional (Thio)urea and BINOL Catalysts T. Inokuma and Y. Takemoto	
2.2.6	Bifunctional (Thio)urea and BINOL Catalysts	437
2.2.6.1	Bifunctional Amino (Thio)ureas	437
2.2.6.1.1	Michael Addition with Nitroalkenes and Alkenyl Sulfones	437
2.2.6.1.1.1	Addition of Active Methylene Compounds	437
2.2.6.1.1.2	Addition of Ketones and Aldehydes	445
2.2.6.1.1.3	Addition of Heteroatomic Compounds	449
2.2.6.1.2	Michael Addition to α,β -Unsaturated Ketones and Carboxylic Acid Derivatives	451
2.2.6.1.2.1	Addition of Active Methylene Compounds to α,β -Unsaturated Ketones	451
2.2.6.1.2.2	Addition of Carbon and Heteroatom Nucleophiles to α,β -Unsaturated Imides and Esters	452
2.2.6.1.3	1,2-Nucleophilic Additions with Aldehydes and Ketones	457
2.2.6.1.3.1	Addition of Carbon Nucleophiles to Aldehydes	457
2.2.6.1.3.2	Addition of Trimethylsilyl Cyanide and Hydride to Ketones	461
2.2.6.1.3.3	Addition of Alcohols to Lactones	464
2.2.6.1.4	1,2-Nucleophilic Additions with Imines	465
2.2.6.1.4.1	Addition of Active Methylene Compounds	465
2.2.6.1.4.2	Addition of Ketones	468
2.2.6.1.4.3	Addition of 1,1-Dicyanoalkenes	469
2.2.6.1.5	Amination Reaction with Azodicarboxylates	471
2.2.6.1.5.1	Addition of β -Oxo Esters	471
2.2.6.1.6	Other Amino Thiourea Catalyzed Reactions	472
2.2.6.1.6.1	Asymmetric Nazarov Cyclization	472
2.2.6.1.6.2	Asymmetric α -Alkylation of Aldehydes	473
2.2.6.1.6.3	Asymmetric Iodolactonization of Alkenoic Acids	475
2.2.6.2	Bifunctional Hydroxy (Thio)ureas	477
2.2.6.2.1	Michael Addition with Electron-Deficient Alkenes	477

2.2.6.2.1.1	Friedel–Crafts-Type Alkylation of Indoles with Nitroalkenes	477
2.2.6.2.1.2	Michael Addition of Formaldehyde <i>N,N</i> -Dialkylhydrazones to β,γ -Unsaturated α -Oxo Esters	479
2.2.6.2.1.3	Michael Addition of Alkenylboronic Acids to γ -Hydroxy Enones	480
2.2.6.2.2	1,2-Nucleophilic Addition with Imines and Quinolines	482
2.2.6.2.2.1	Aza-Henry Reaction	482
2.2.6.2.2.2	Petasis-Type Reaction of Quinolines with Alkenylboronic Acids	483
2.2.6.3	Other Bifunctional (Thio)ureas	485
2.2.6.3.1	Sulfinamide Ureas	485
2.2.6.3.1.1	Allylation of Acylhydrazones	485
2.2.6.3.2	Phosphino Thioureas	487
2.2.6.3.2.1	[3 + 2] Cycloaddition of an Imine and an Allene	487
2.2.6.3.2.2	Aza-Morita–Baylis–Hillman Reaction with Imines	489
2.2.6.3.2.3	Ring Opening of Aziridines	491
2.2.6.4	Bifunctional BINOLs	493
2.2.6.4.1	BINOL-Pyridine Catalysts	493
2.2.6.4.1.1	Aza-Morita–Baylis–Hillman Reaction with Imines	493

2.3 Additional Topics

2.3.1 Phase-Transfer Catalysis: Natural-Product-Derived PTC

H.-g. Park

2.3.1	Phase-Transfer Catalysis: Natural-Product-Derived PTC	499
2.3.1.1	Cinchona-Derived Phase-Transfer Catalysts	501
2.3.1.1.1	Alkylation Reactions	501
2.3.1.1.1.1	α -Alkylation of a Glycine Schiff Base	501
2.3.1.1.1.2	α,α -Dialkylation of a Glycine Schiff Base	520
2.3.1.1.1.3	α -Alkylation of 4,5-Dihydrooxazole- and 4,5-Dihydrothiazole-4-carboxylates	523
2.3.1.1.1.4	α -Alkylation of α -Alkoxy carbonyl Compounds	525
2.3.1.1.1.5	α -Alkylation of β -Oxo Esters	526
2.3.1.1.2	Michael Additions	529
2.3.1.1.3	Aldol Reactions	533
2.3.1.1.4	Mannich Reaction	535
2.3.1.1.5	Epoxidation Reactions	536
2.3.1.1.5.1	Epoxidation with Hydrogen Peroxide	537
2.3.1.1.5.2	Epoxidation with Potassium Hypochlorite	538

2.3.1.1.6	Asymmetric Darzens Reactions	539
2.3.1.1.7	Aziridination Reactions	541
2.3.1.1.8	Hydroxylation Reactions	542
2.3.1.1.8.1	α -Hydroxylation	542
2.3.1.1.8.2	α -Dihydroxylation	542
2.3.1.1.9	α -Fluorination Reactions	543
2.3.1.2	Tartrate-Derived Phase-Transfer Catalysts	544
2.3.2	Phase-Transfer Catalysis: Non-Natural-Product-Derived PTC S. Shirakawa and K. Maruoka	
2.3.2	Phase-Transfer Catalysis: Non-Natural-Product-Derived PTC	551
2.3.2.1	Asymmetric Alkylation	551
2.3.2.1.1	Asymmetric Benzylation of a Glycine Derivative for the Synthesis of a Phenylalanine Derivative	551
2.3.2.1.1.1	Asymmetric Alkylation of Glycine Derivatives for the Synthesis of α -Alkyl- α -amino Acids	555
2.3.2.1.1.2	Asymmetric Alkylation of a Glycine Derivative Using Recyclable Catalysts	555
2.3.2.1.1.3	Synthesis of Biologically Active Compounds via the Asymmetric Alkylation of a Glycine Derivative	557
2.3.2.1.2	Asymmetric Double Alkylation of a Glycine Derivative for the Synthesis of α,α -Dialkyl- α -amino Acids	558
2.3.2.1.2.1	Asymmetric Alkylation of α -Alkyl- α -amino Acid Derivatives for the Synthesis of α,α -Dialkyl- α -amino Acids	558
2.3.2.1.2.2	Asymmetric Alkylation of an Azlactone for the Synthesis of an α,α -Dialkyl- α -amino Acid	559
2.3.2.1.2.3	Asymmetric Synthesis of α -Alkylated Serines	560
2.3.2.1.2.4	Asymmetric Synthesis of α -Alkylated Cysteines	560
2.3.2.1.2.5	Asymmetric Synthesis of Cyclic α -Alkyl Amino Acids	561
2.3.2.1.3	N-Terminal Alkylation of Dipeptides	561
2.3.2.1.3.1	N-Terminal Alkylation of Tri- and Tetrapeptides	563
2.3.2.1.3.2	Alkylation of the Peptide Backbone of a C-Terminal Azlactone	563
2.3.2.1.4	Asymmetric Alkylation of a Glycine Amide Schiff Base	564
2.3.2.1.4.1	Diastereo- and Enantioselective Alkylation of a Glycine Amide Schiff Base through Kinetic Resolution of β -Branched Racemic Alkyl Halides	565
2.3.2.1.4.2	Asymmetric Alkylation of a Protected Glycine Weinreb Amide	565
2.3.2.1.5	Asymmetric Alkylation of β -Keto Esters	567
2.3.2.1.5.1	Asymmetric Alkylation of a 3-Oxoproline Derivative	567
2.3.2.1.5.2	Asymmetric Alkylation of α -(Benzoyloxy)- β -keto Esters	568

2.3.2.1.5.3	Asymmetric Alkylation of a β -Amino- β -oxo Ester	569
2.3.2.1.6	Asymmetric Alkylation of α -Cyanocarboxylates	569
2.3.2.1.7	Asymmetric Alkylation of α -Alkynyl Esters	570
2.3.2.1.7.1	Alkene Isomerization/ α -Alkylation of an α -Alkynylcrotonate as a Route to a 1,4-Enyne	571
2.3.2.1.7.2	Asymmetric Alkylation of 5-[(Triphenylsilyl)ethynyl]-1,3-dioxolan-4-one	571
2.3.2.1.8	Asymmetric Alkylation of Diaryloxazolidine-2,4-diones	572
2.3.2.2	Asymmetric Michael Additions	574
2.3.2.2.1	Asymmetric Michael Addition of Glycine Derivatives	574
2.3.2.2.1.1	Asymmetric Michael Addition of an Alanine Derivative	575
2.3.2.2.1.2	Asymmetric Michael Addition of <i>tert</i> -Butyl 2-(1-Naphthyl)-4,5-dihydrooxazole-4-carboxylate to Ethyl Acrylate	576
2.3.2.2.1.3	Asymmetric Synthesis of (+)-Monomorine	576
2.3.2.2.2	Asymmetric Michael Addition of β -Keto Esters	577
2.3.2.2.2.1	Asymmetric Michael Addition of β -Keto Esters to Acetylenic Ketones	578
2.3.2.2.3	Asymmetric Michael Addition of Diethyl Malonate to Chalcone Derivatives	579
2.3.2.2.4	Asymmetric Michael Addition of Nitroalkanes to Alkylidenemalonates	580
2.3.2.2.4.1	Asymmetric Michael Addition of Nitroalkanes to Cyclic α,β -Unsaturated Ketones	581
2.3.2.2.4.2	Asymmetric Michael Addition of 2-Nitropropane to Chalcone	581
2.3.2.2.5	Asymmetric Michael Addition of Cyanoacetates to Acetylenic Esters	582
2.3.2.2.5.1	Asymmetric Michael Addition of Cyanoacetates to Acetylenic Ketones	583
2.3.2.2.6	Asymmetric Michael Addition of 3-Aryloxindoles to Methyl Vinyl Ketone	584
2.3.2.2.6.1	Asymmetric Michael Addition of 3-Aryloxindoles to Nitroalkenes	585
2.3.2.3	Asymmetric Aldol Reactions	586
2.3.2.3.1	Asymmetric Aldol Reaction of a Glycine Derivative	586
2.3.2.4	Asymmetric Mannich Reactions	587
2.3.2.4.1	Asymmetric Mannich Reaction of a Glycine Derivative	587
2.3.2.4.2	Asymmetric Mannich Reaction of a 3-Phenyloxindole	588
2.3.2.5	Asymmetric Strecker Reactions	588
2.3.2.5.1	Asymmetric Strecker Reaction of Aldimines	588
2.3.2.5.1.1	Asymmetric Strecker Reaction of N-Arylsulfonylated Imines Generated In Situ	589
2.3.2.6	Asymmetric Amination	590
2.3.2.6.1	Asymmetric Amination of β -Keto Esters	590
2.3.2.7	Asymmetric Fluorination	592
2.3.2.7.1	Asymmetric Fluorination of β -Keto Esters	592
2.3.2.8	Asymmetric Epoxidation	594

2.3.2.8.1	Asymmetric Epoxidation of α,β -Unsaturated Ketones	594
2.3.2.9	Asymmetric Neber Rearrangement	595
2.3.2.9.1	Asymmetric Neber Rearrangement of Ketoxime Sulfonates	595
2.3.2.10	Asymmetric Darzens Reactions	596
2.3.2.10.1	Asymmetric Darzens Reaction of Haloamides	596
2.3.3	Computational and Theoretical Studies I. Pápai	
<hr/>		
2.3.3	Computational and Theoretical Studies	601
2.3.3.1	Methodology and Computational Approaches	601
2.3.3.2	Enamine Catalysis	602
2.3.3.2.1	Intramolecular Aldol Reactions	602
2.3.3.2.2	Intermolecular Aldol Reactions	604
2.3.3.2.3	Mannich Reactions	608
2.3.3.2.4	Michael Additions	609
2.3.3.2.5	α -Functionalization of Carbonyl Compounds	611
2.3.3.2.6	γ -Functionalization of α,β -Unsaturated Aldehydes	612
2.3.3.2.7	Organo-SOMO Catalysis	612
2.3.3.3	Iminium Catalysis	613
2.3.3.3.1	Imidazolidinone-Catalyzed Reactions	613
2.3.3.3.2	Iminium Catalysis by Diarylprolinol Silyl Ethers	614
2.3.3.4	Catalysis via Other Types of Lewis Base Activation	615
2.3.3.4.1	Acyl-Transfer Reactions	615
2.3.3.4.2	Carbene-Catalyzed Reactions	616
2.3.3.4.3	Morita–Baylis–Hillman Reactions	617
2.3.3.5	Hydrogen-Bond Catalysis	618
2.3.3.5.1	Thioureas as Hydrogen-Bond Donors	618
2.3.3.5.2	TADDOL-Catalyzed Diels–Alder Reactions	619
2.3.3.5.3	Cationic Hydrogen-Bond Donor Catalysts	620
2.3.3.6	Organocatalysis by Brønsted Bases	621
2.3.3.6.1	Bifunctional Catalysis by Chiral Amines	621
2.3.3.6.2	Guanidines as Bifunctional Organocatalysts	624
2.3.3.7	Organocatalysis by Chiral Brønsted Acids	625
2.3.3.7.1	Asymmetric Addition to Imines	625
2.3.3.7.2	Asymmetric Imine Reduction	628
2.3.3.7.3	Asymmetric Addition to Carbonyls	628

2.3.4	Mechanism in Organocatalysis	
	M. Klussmann	
<hr/>		
2.3.4	Mechanism in Organocatalysis	633
2.3.4.1	Experimental Methods for Mechanistic Studies in Organocatalysis	633
2.3.4.1.1	Substrate and Product Studies	634
2.3.4.1.2	Catalyst Studies	635
2.3.4.1.2.1	Structure–Performance Relationships	635
2.3.4.1.3	Catalytic Intermediate Studies	637
2.3.4.1.3.1	By NMR Spectroscopy	637
2.3.4.1.3.2	By Mass Spectrometry	639
2.3.4.1.3.3	By X-ray Crystallography	640
2.3.4.1.4	Kinetic Studies	641
2.3.4.1.4.1	Obtaining Kinetic Data	641
2.3.4.1.4.2	Standard Evaluation of Kinetic Data	642
2.3.4.1.4.3	Reaction Progress Kinetic Analysis	643
2.3.4.1.4.4	Kinetic Isotope Effects	645
2.3.4.1.4.5	Hammett Studies	646
2.3.4.1.5	Other Methods	647
2.3.4.1.5.1	Nonlinear Effects in Asymmetric Catalysis	647
2.3.4.1.5.2	Solvent and Water Effects	649
2.3.4.1.5.3	Stereochemical Considerations	649
2.3.4.2	Selected Case Studies	649
2.3.4.2.1	Enamine Catalysis	649
2.3.4.2.1.1	Substrate and Product Studies	650
2.3.4.2.1.2	Catalyst Studies	651
2.3.4.2.1.3	Enamine Formation	654
2.3.4.2.1.4	Enamine Structure	656
2.3.4.2.1.5	Reaction with the Electrophile	657
2.3.4.2.1.6	Kinetic Studies	659
2.3.4.2.1.7	Nonlinear Effects	660
2.3.4.2.2	Iminium Catalysis	660
2.3.4.2.2.1	Catalyst Studies	661
2.3.4.2.2.2	Iminium Formation and Structure	663
2.3.4.2.2.3	Reaction with the Nucleophile	664
2.3.4.2.2.4	Nonlinear Effects	667
2.3.4.2.2.5	Water and Solvent Effects	667

2.3.5	Supported Organocatalysts S. Itsuno and N. Haraguchi	
<hr/>		
2.3.5	Supported Organocatalysts	673
2.3.5.1	Polymer-Supported Cinchona Alkaloid Amine Catalysts	673
2.3.5.2	Polymer-Supported Proline-Derived Organocatalysts	677
2.3.5.2.1	Cross-Linked Methacrylic Polymer Beads Containing Proline	678
2.3.5.3	Supported Prolinamide Catalysts	679
2.3.5.4	Polymer-Supported Chiral Pyrrolidine Catalysts	682
2.3.5.5	Polymer-Supported Peptides and Poly(amino acids)	682
2.3.5.6	Supported Chiral Quaternary Ammonium Salts	683
2.3.5.6.1	Benzylation of <i>N</i> -(Diphenylmethylene)glycine <i>tert</i> -Butyl Ester Using Polymer-Supported Cinchona Alkaloid Quaternary Ammonium Salts	684
2.3.5.6.2	Benzylation of <i>N</i> -(Diphenylmethylene)glycine <i>tert</i> -Butyl Ester Using Main Chain Chiral Cinchona Alkaloid Quaternary Ammonium Salt Polymers	686
2.3.5.6.3	Epoxidation of Chalcones Using Polymer-Supported Cinchona Alkaloid Quaternary Ammonium Salts	689
2.3.5.7	Supported MacMillan Catalysts	690
2.3.5.8	Supported Chiral Phosphoramides	692
2.3.5.9	Polymer-Supported Chiral Acidic Organocatalysts	692
2.3.6	Organocatalysis Combined with Metal Catalysis or Biocatalysis Z.-Y. Han, C. Wang, and L.-Z. Gong	
<hr/>		
2.3.6	Organocatalysis Combined with Metal Catalysis or Biocatalysis	697
2.3.6.1	Combination of Phase-Transfer Catalysts with Transition-Metal Complexes ...	698
2.3.6.2	Combination of Amine Catalysis with Transition-Metal Catalysis	699
2.3.6.2.1	Enamines with π -Allylpalladium Electrophiles	700
2.3.6.2.2	Enamine Catalysis with π -Acid Catalysis	703
2.3.6.2.3	Enamine Catalysis with Photoredox Catalysis	707
2.3.6.2.4	Enamine Catalysis with Rhodium-Catalyzed Hydroformylation	710
2.3.6.2.5	Cinchona Alkaloid Derived Catalysts with π -Acids	711
2.3.6.3	Combination of Brønsted Acids with Transition-Metal Complexes	713
2.3.6.3.1	Cooperative Catalysis of Brønsted Acids with Transition-Metal Complexes ...	713
2.3.6.3.2	Relay Catalysis of Brønsted Acids with Transition-Metal Complexes	721
2.3.6.4	Combination of Nucleophilic Catalysts with Lewis Acids	730
2.3.6.4.1	Cinchona Alkaloid Derivatives with Lewis Acids	730
2.3.6.4.2	<i>N</i> -Heterocyclic Carbenes with Lewis Acids	734
2.3.6.5	Combination of Organocatalysis with Enzyme Catalysis	736

2.3.7	Peptide Catalysis J. Duschmalé, Y. Arakawa, and H. Wennemers	
2.3.7	Peptide Catalysis	741
2.3.7.1	Peptide-Catalyzed Oxidation Reactions	741
2.3.7.1.1	Epoxidation Reactions	741
2.3.7.1.1.1	Juliá–Colonna Epoxidation	741
2.3.7.1.1.2	Other Epoxidations	749
2.3.7.1.2	α -Aminoxylation of Aldehydes	752
2.3.7.1.3	Oxidation of Indoles	753
2.3.7.2	Peptide-Catalyzed Acylation, Phosphorylation, and Sulfonylation	754
2.3.7.2.1	Kinetic Resolution of Alcohols by Acylation	754
2.3.7.2.1.1	Kinetic Resolution of Secondary Alcohols	754
2.3.7.2.1.2	Kinetic Resolution of Tertiary Alcohols	757
2.3.7.2.2	Kinetic Resolution of Thioformamides	758
2.3.7.2.3	Desymmetrization of Prochiral Substrates	760
2.3.7.2.3.1	Remote Desymmetrization of Prochiral Diols by Acylation and Site-Selective Catalysis	760
2.3.7.2.3.2	Desymmetrization of <i>myo</i> -Inositol Derivatives by Phosphorylation	761
2.3.7.2.3.3	Desymmetrization of <i>meso</i> -Diols by Sulfonylation	762
2.3.7.2.4	Multicatalyst Systems for Acylation Followed by Oxidation	764
2.3.7.3	Peptide-Catalyzed C–C Bond-Forming Reactions	765
2.3.7.3.1	Hydrocyanation of Aldehydes	765
2.3.7.3.2	Aldol Reactions	767
2.3.7.3.2.1	Acetone and Cyclic Ketones as Aldol Donors	767
2.3.7.3.2.2	Hydroxyacetone as the Aldol Donor	770
2.3.7.3.3	Conjugate Addition Reactions	771
2.3.7.3.3.1	Conjugate Addition Reactions with Iminium Activation	771
2.3.7.3.3.2	Conjugate Addition Reactions with Enamine Activation	772
2.3.7.3.4	Morita–Baylis–Hillman Reactions	776
2.3.7.3.5	Reactions of Acyl Anion Equivalents	777
2.3.7.3.6	Enantioselective Protonation of Lithium Enolates	779
2.3.7.3.7	Atroposelective Bromination of Biaryl Compounds	781

2.3.8	Organocatalytic Cascade Reactions Y.-C. Chen and H.-L. Cui	
2.3.8	Organocatalytic Cascade Reactions	787
2.3.8.1	Secondary Amine Catalyzed Cascade Reactions	787
2.3.8.1.1	Enamine Activation	787
2.3.8.1.1.1	Asymmetric Synthesis of Tetrahydro-1,2-oxazine-6-carbaldehydes by a Domino Aminoylation/Aza-Michael Reaction	787
2.3.8.1.2	Iminium Activation	789
2.3.8.1.2.1	Asymmetric Synthesis of Pyrroloindolines and Furanoindolines by a Domino Michael/Cyclization Reaction	789
2.3.8.1.2.2	Asymmetric Synthesis of 6-Carboxycyclohex-2-en-1-ones by Domino Michael/Wittig or Michael/Knoevenagel Reactions	792
2.3.8.1.3	Activation of Singly Occupied Molecular Orbitals	795
2.3.8.1.3.1	Asymmetric Synthesis of Steroidal Frameworks	795
2.3.8.1.3.2	Asymmetric Synthesis of Cyclohexanecarbaldehydes by a Domino Alkene Addition/Friedel–Crafts Reaction	799
2.3.8.1.4	Iminium–Enamine Activation	801
2.3.8.1.4.1	Asymmetric Synthesis of Cyclopent-1-enecarbaldehydes by a Domino Michael/Aldol Reaction	801
2.3.8.1.4.2	Asymmetric Synthesis of Cyclopentanecarbaldehydes by Domino Double Michael Reaction	802
2.3.8.1.4.3	Asymmetric Synthesis of 2,3-Dihydro-1 <i>H</i> -indene-2-carbaldehydes by a Reductive Michael Reaction	804
2.3.8.1.4.4	Asymmetric Synthesis of 2 <i>H</i> -1-Benzopyran-3-carbaldehydes by Domino Michael/Aldol Reaction	806
2.3.8.1.4.5	Asymmetric Synthesis of 2 <i>H</i> -1-Benzothiopyran-3-carbaldehydes by a Domino Michael/Aldol Reaction	807
2.3.8.1.4.6	Asymmetric Synthesis of 1,2-Dihydroquinoline-3-carbaldehydes by a Domino Michael/Aldol Reaction	809
2.3.8.1.5	Iminium–Allenamine Activation	810
2.3.8.1.5.1	Asymmetric Synthesis of 4 <i>H</i> -1-Benzopyran-3-carbaldehydes by a Domino Double Michael Reaction	810
2.3.8.1.6	Enamine–Iminium–Enamine Activation	812
2.3.8.1.6.1	Asymmetric Synthesis of Tetrasubstituted Cyclohexenecarbaldehydes by a Domino Michael/Michael/Aldol Reaction	812
2.3.8.1.6.2	Asymmetric Synthesis of Six-Membered Spirocyclic Oxindoles by a Domino Michael/Michael/Aldol Reaction	813
2.3.8.1.7	Iminium–Enamine–Iminium–Enamine Activation	816
2.3.8.1.7.1	Asymmetric Synthesis of Tetrahydro-6 <i>H</i> -dibenzo[<i>b,d</i>]pyrans by a Domino Oxa-Michael/Michael/Michael/Aldol Reaction	816

2.3.8.1.7.2	Asymmetric Synthesis of Polycyclic Spirooxindole Frameworks by a Domino Michael/Michael/Michael/Aldol Reaction	817
2.3.8.2	Primary Amine Catalyzed Cascade Reactions	819
2.3.8.2.1	Enamine–Iminium Activation: Asymmetric Synthesis of Spirocyclic Oxindolic Cyclohexanones by a Domino Double Michael Reaction	820
2.3.8.2.2	Iminium–Enamine Activation: Asymmetric Synthesis of Octahydro-naphthalen-2(1 <i>H</i>)-ones by a Domino Double Michael Reaction	823
2.3.8.3	Tertiary Amine Catalyzed Cascade Reactions	824
2.3.8.3.1	Cascade Reactions Catalyzed by Cinchona Alkaloids by Covalent Catalysis: Asymmetric Synthesis of Bicyclo[4.1.0]alkane Frameworks by a Nitrogen Ylide Catalyzed Intramolecular Cyclopropanation	825
2.3.8.3.2	Cascade Reactions Catalyzed by Cinchona Alkaloids by Noncovalent Catalysis: Asymmetric Synthesis of Dihydropyrroles	827
2.3.8.4	Brønsted Acid Catalyzed Cascade Reactions	829
2.3.8.4.1	Phosphoric Acid Catalyzed Cascade Reactions	829
2.3.8.4.1.1	Asymmetric Synthesis of 9-(Indol-3-yl)fluorene Derivatives by a Domino Double Friedel–Crafts Reaction	829
2.3.8.4.1.2	Asymmetric Synthesis of Tetrahydro- β -carboline Derivatives	833
2.3.8.4.1.3	Asymmetric Synthesis of 3-Substituted Cyclohexylamines	835
2.3.8.4.2	Thiourea-Catalyzed Cascade Reactions: Asymmetric Synthesis of Substituted Benzothiopyran-4-ols by a Domino Michael/Aldol Reaction	838
2.3.8.5	N-Heterocyclic Carbene Catalyzed Cascade Reactions	839
2.3.8.5.1	Homoenolate Activation: Asymmetric Synthesis of Bicyclic β -Lactams by a Domino Benzoin/Oxy-Cope/Mannich Reaction	839
2.3.9	Industrial Applications K. Izawa, T. Torii, T. Nishikawa, and H. Imai	
2.3.9	Industrial Applications	847
2.3.9.1	Historical Background	847
2.3.9.2	Kinetic Resolution and Desymmetrization	848
2.3.9.2.1	Kinetic Resolution of Urethane-Protected α -Amino Acid <i>N</i> -Carboxyanhydrides	848
2.3.9.2.2	Asymmetric Synthesis of a Methyl (<i>S</i>)-4-(4-Fluorophenyl)-6-oxo-1,4,5,6-tetrahydropyridine-3-carboxylate by Desymmetrization	850
2.3.9.3	Asymmetric Phase-Transfer-Catalyzed Alkylations	852
2.3.9.3.1	Synthesis of an Enantioenriched α -Amino Acid by Phase-Transfer-Catalyzed Alkylation with a Cinchona Alkaloid	852
2.3.9.3.2	Novel Asymmetric Phase-Transfer Catalysts for Practical Synthesis of Unnatural Amino Acids	855
2.3.9.4	Asymmetric Aldol Reactions, Mannich Reactions, and Michael Additions	859

2.3.9.4.1	Practical Asymmetric Synthesis of a Key Building Block for an HIV Protease Inhibitor by the Proline-Catalyzed Direct Cross-Aldol Reaction	859
2.3.9.4.2	Asymmetric Synthesis of a Key Building Block for Maraviroc by a Proline-Catalyzed Mannich Reaction of Acetaldehyde	861
2.3.9.4.3	Asymmetric Synthesis of a Pharmaceutical Intermediate by Michael Addition of a Dialkyl Malonate	862
2.3.9.4.4	Efficient Synthesis of (–)-Oseltamivir by an Organocatalyzed Michael Reaction of an Aldehyde and a Nitroalkene	864
2.3.9.5	Organocatalyzed Asymmetric Epoxidations	866
2.3.9.5.1	Practical Procedure for the Large-Scale Preparation of Methyl (2 <i>R</i> ,3 <i>S</i>)-3-(4-Methoxyphenyl)oxirane-2-carboxylate, a Key Intermediate for Diltiazem ..	866
2.3.9.5.2	Approach to a Chiral Lactone: Application of the Shi Epoxidation	867
2.3.9.6	Diastereoselective and Enantioselective Aza-Henry Reaction	868
2.3.9.7	Enantioselective Organocatalytic Amine Conjugate Addition	869
2.3.9.8	Enantioselective Friedel–Crafts Reaction	872
2.3.9.9	Asymmetric Hydrocyanation and Strecker Reactions	873
2.3.9.10	Future Prospects	874
2.4	Future Perspectives B. List and K. Maruoka	
<hr/>		
2.4	Future Perspectives	877
2.4.1	Future Perspectives for Lewis Base and Acid Catalysts	877
2.4.2	Future Perspectives for Brønsted Base and Acid Catalysts, and Additional Topics	878
	Keyword Index	881
	Author Index	943
	Abbreviations	969