

Table of Contents

Volume 2:

Compounds of Groups 7–3 (Mn..., Cr..., V..., Ti..., Sc..., La..., Ac...)

2.12	Product Class 12: Organometallic Complexes of Scandium, Yttrium, and the Lanthanides	
2.12.16	Organometallic Complexes of Scandium, Yttrium, and the Lanthanides	2013
	J. Hannedouche	
2.12.16	Organometallic Complexes of Scandium, Yttrium, and the Lanthanides	1
2.12.16.1	Rare Earth Metal Catalyzed Hydroamination Reactions	1
2.12.16.1.1	Rare-Earth(II) Complexes	1
2.12.16.1.1.1	Synthesis of Rare-Earth(II) Complexes	2
2.12.16.1.1.1.1	Method 1: Salt Metathesis	2
2.12.16.1.1.1.2	Applications of Rare-Earth(II) Complexes in Organic Synthesis	3
2.12.16.1.1.2.1	Method 1: Catalytic Intramolecular Hydroamination Reaction of Alkynes	3
2.12.16.1.1.2.2	Method 2: Catalytic Intramolecular Hydroamination Reaction of Alkenes	4
2.12.16.1.2	Cyclooctatetraene–Rare-Earth(III) Complexes	5
2.12.16.1.2.1	Synthesis of Cyclooctatetraene–Rare-Earth(III) Complexes	5
2.12.16.1.2.1.1	Method 1: Salt Metathesis	5
2.12.16.1.2.2	Applications of Cyclooctatetraene–Rare-Earth(III) Complexes in Organic Synthesis	6
2.12.16.1.2.2.1	Method 1: Catalytic Intramolecular Hydroamination Reaction of Alkynes	6
2.12.16.1.2.2.2	Method 2: Catalytic Intramolecular Hydroamination Reaction of Alkenes	7
2.12.16.1.3	Bis(boratabenzene)yttrium(III) Complexes	8
2.12.16.1.3.1	Synthesis of Bis(boratabenzene)yttrium(III) Complexes	8
2.12.16.1.3.1.1	Method 1: Salt Metathesis	8
2.12.16.1.3.2	Applications of Bis(boratabenzene)yttrium(III) Complexes in Organic Synthesis	10
2.12.16.1.3.2.1	Method 1: Catalytic Intramolecular Hydroamination Reaction of Alkenes	10
2.12.16.1.4	Bis(pentamethylcyclopentadienyl)– and Modified Bis(cyclopentadienyl)–Rare-Earth(III) Complexes	10
2.12.16.1.4.1	Synthesis of Bis(pentamethylcyclopentadienyl)– and Modified Bis(cyclopentadienyl)–Rare-Earth(III) Complexes	11
2.12.16.1.4.1.1	Method 1: Salt Metathesis	11
2.12.16.1.4.1.1.1	Variation 1: Two-Step Procedures	11

2.12.16.1.4.1.1.2	Variation 2:	Single-Pot Procedures	16
2.12.16.1.4.1.2	Method 2:	Alkane and Arene Elimination	18
2.12.16.1.4.1.2.1	Variation 1:	Hydride and Aryl Complexes	18
2.12.16.1.4.1.2.2	Variation 2:	Polymer-Bound Complexes	19
2.12.16.1.4.2		Applications of Bis(pentamethylcyclopentadienyl)- and Modified Bis(cyclopentadienyl)-Rare-Earth(III) Complexes in Organic Synthesis	20
2.12.16.1.4.2.1	Method 1:	Catalytic Hydroamination Reactions of Monoalkynes	20
2.12.16.1.4.2.1.1	Variation 1:	Intramolecular Reaction	20
2.12.16.1.4.2.1.2	Variation 2:	Intermolecular Reaction	22
2.12.16.1.4.2.2	Method 2:	Catalytic Intramolecular Hydroamination Reaction of Monoalkenes	24
2.12.16.1.4.2.2.1	Variation 1:	Catalysis by Non-Polymer-Bound Complexes	24
2.12.16.1.4.2.2.2	Variation 2:	Catalysis by Polymer-Bound Complexes	30
2.12.16.1.4.2.3	Method 3:	Catalytic Intermolecular Hydroamination Reaction of Monoalkenes	31
2.12.16.1.4.2.3.1	Variation 1:	Reaction of Monosubstituted Alkenes	31
2.12.16.1.4.2.3.2	Variation 2:	Reaction of Methylenecyclopropanes	32
2.12.16.1.4.2.4	Method 4:	Catalytic Intramolecular Hydroamination Reaction of 1,2-Dienes	33
2.12.16.1.4.2.5	Method 5:	Catalytic Hydroamination Reaction of 1,3-Dienes	35
2.12.16.1.4.2.6	Method 6:	Catalytic Intermolecular Hydroamination Reaction of Di- and Trivinylarenes	37
2.12.16.1.4.2.7	Method 7:	Catalytic Hydroamination Reaction of Dialkynes, Alkenylalkynes, and Dialkenes Other than Divinylarenes and 1,2- and 1,3-Dienes	38
2.12.16.1.5		Modified Mono(cyclopentadienyl)-Rare-Earth(III) Complexes	43
2.12.16.1.5.1		Synthesis of Modified Mono(cyclopentadienyl)-Rare-Earth(III) Complexes	43
2.12.16.1.5.1.1	Method 1:	Salt Metathesis	43
2.12.16.1.5.1.1.1	Variation 1:	Two-Step Procedures	43
2.12.16.1.5.1.1.2	Variation 2:	Single-Pot Procedures	44
2.12.16.1.5.1.2	Method 2:	Silylamine or Alkane Elimination	45
2.12.16.1.5.2		Applications of Modified Mono(cyclopentadienyl)-Rare-Earth(III) Complexes in Organic Synthesis	48
2.12.16.1.5.2.1	Method 1:	Catalytic Intramolecular Hydroamination Reaction of Alkynes and Monoalkenes	48
2.12.16.1.5.2.2	Method 2:	Catalytic Intermolecular Hydroamination Reaction of Alkynes and Monoalkenes	52
2.12.16.1.5.2.3	Method 3:	Catalytic Intramolecular Hydroamination Reaction of 1,2- and 1,3-Dienes	53
2.12.16.1.6		Heteroleptic Rare-Earth(III) Complexes Bearing X-Type Ligands	55
2.12.16.1.6.1		Synthesis of Heteroleptic Rare-Earth(III) Complexes Bearing X-Type Ligands	56
2.12.16.1.6.1.1	Method 1:	Salt Metathesis/Alkane Elimination	56
2.12.16.1.6.2		Applications of Heteroleptic Rare-Earth(III) Complexes Bearing X-Type Ligands in Organic Synthesis	58

2.12.16.1.6.2.1	Method 1:	Catalytic Intramolecular Hydroamination Reaction of Alkynes and Monoalkenes	58
2.12.16.1.7	Rare-Earth(III) Complexes Bearing L_nX -Type Ligands ($n = 1-3$)	59	
2.12.16.1.7.1	Synthesis of Rare-Earth(III) Complexes Bearing L_nX -Type Ligands ($n = 1-3$) ...	60	
2.12.16.1.7.1.1	Method 1:	Salt Metathesis	60
2.12.16.1.7.1.2	Method 2:	Silylamine or Alkane Elimination	62
2.12.16.1.7.1.3	Method 3:	Alkylation	66
2.12.16.1.7.1.4	Method 4:	Ligand Abstraction	67
2.12.16.1.7.2	Applications of Rare-Earth(III) Complexes Bearing L_nX -Type Ligands ($n = 1-3$) in Organic Synthesis	68	
2.12.16.1.7.2.1	Method 1:	Catalytic Intramolecular Hydroamination Reaction of Alkynes, Monoalkenes, and 1,3-Dienes	68
2.12.16.1.7.2.1.1	Variation 1:	Catalysis by Isolated Complexes	68
2.12.16.1.7.2.1.2	Variation 2:	Catalysis by Complexes Generated In Situ	72
2.12.16.1.8	Rare-Earth(III) Complexes Bearing X_2 -Type Ligands	74	
2.12.16.1.8.1	Synthesis of Rare-Earth(III) Complexes Bearing X_2 -Type Ligands	75	
2.12.16.1.8.1.1	Method 1:	Salt Metathesis	75
2.12.16.1.8.1.2	Method 2:	Silylamine, Alkane, or Arene Elimination	77
2.12.16.1.8.1.2.1	Variation 1:	From Isolated Homoleptic Complexes	77
2.12.16.1.8.1.2.2	Variation 2:	From Homoleptic Complexes Generated In Situ	82
2.12.16.1.8.2	Applications of Rare-Earth(III) Complexes Bearing X_2 -Type Ligands in Organic Synthesis	85	
2.12.16.1.8.2.1	Method 1:	Catalytic Intramolecular Hydroamination Reaction of Alkynes, Alkenes, and Dienes	85
2.12.16.1.8.2.1.1	Variation 1:	Catalysis by Isolated Complexes	85
2.12.16.1.8.2.1.2	Variation 2:	Catalysis by Complexes Generated In Situ	90
2.12.16.1.8.2.2	Method 2:	Catalytic Intermolecular Hydroamination Reaction of Alkenes	95
2.12.16.1.9	Rare-Earth(III) Complexes Bearing L_nX_2 -Type Ligands ($n = 1, 2$)	96	
2.12.16.1.9.1	Synthesis of Rare-Earth(III) Complexes Bearing L_nX_2 -Type Ligands ($n = 1, 2$) ...	96	
2.12.16.1.9.1.1	Method 1:	Salt Metathesis	96
2.12.16.1.9.1.2	Method 2:	Amine or Alkane Elimination	98
2.12.16.1.9.1.2.1	Variation 1:	From Isolated Homoleptic Complexes	98
2.12.16.1.9.1.2.2	Variation 2:	From Homoleptic Complexes Generated In Situ	102
2.12.16.1.9.2	Applications of Rare-Earth(III) Complexes Bearing L_nX_2 -Type Ligands ($n = 1, 2$) in Organic Synthesis	104	
2.12.16.1.9.2.1	Method 1:	Catalytic Intramolecular Hydroamination Reactions of Alkynes and Alkenes	104
2.12.16.1.9.2.1.1	Variation 1:	Catalysis by Isolated Complexes	104
2.12.16.1.9.2.1.2	Variation 2:	Catalysis by Complexes Generated In Situ	107
2.12.16.1.10	Rare-Earth(III) Complexes Bearing L_3 -Type Ligands	111	
2.12.16.1.10.1	Synthesis of Rare-Earth(III) Complexes Bearing L_3 -Type Ligands	112	
2.12.16.1.10.1.1	Method 1:	Ligand Substitution	112

2.12.16.1.10.1.2	Method 2: Alkane Elimination	113
2.12.16.1.10.2	Applications of Rare-Earth(III) Complexes Bearing L ₃ -Type Ligands in Organic Synthesis	114
2.12.16.1.10.2.1	Method 1: Catalytic Intramolecular Hydroamination Reaction of Alkenes	114
2.12.16.1.11	Homoleptic Tris(silylamido)- and Trialkyl–Rare-Earth(III) Complexes	115
2.12.16.1.11.1	Synthesis of Homoleptic Tris(silylamido)- and Trialkyl–Rare-Earth(III) Complexes	115
2.12.16.1.11.1.1	Method 1: Salt Metathesis	115
2.12.16.1.11.2	Applications of Homoleptic Tris(silylamido)- and Trialkyl–Rare-Earth(III) Complexes in Organic Synthesis	118
2.12.16.1.11.2.1	Method 1: Catalytic Intramolecular Hydroamination Reaction of Alkynes and Alkenes	118

Volume 18:

Four Carbon–Heteroatom Bonds: X—C≡X, X=C=X, X₂C=X, CX₄

18.3	Product Class 3: Carbonic Acid Halides	
18.3.7	Carbonic Acid Halides	2013
	R. A. Aitken and Y. Boubalouta	
18.3.7	Carbonic Acid Halides	127
18.3.7.1	Carbonic Dihalides	127
18.3.7.1.1	Synthesis of Carbonic Dihalides	127
18.3.7.1.1.1	Method 1: Synthesis by Halogen Exchange	127
18.3.7.1.1.1.1	Variation 1: Fluorination of Phosgene	127
18.3.7.1.1.1.2	Variation 2: Bromination of Phosgene	128
18.3.7.1.1.2	Method 2: Synthesis by Oxidation of Tetrahalomethanes	129
18.3.7.1.1.2.1	Variation 1: Reaction of Trichlorofluoromethane with Sulfur Trioxide	129
18.3.7.1.1.2.2	Variation 2: Reaction of Tribromofluoromethane with Sulfur Trioxide	129
18.3.7.1.1.2.3	Variation 3: Reaction of Tetrabromomethane with Sulfuric Acid	130
18.3.7.1.1.3	Method 3: Synthesis by Reaction of Bromine Trifluoride with Carbon Monoxide	131
18.3.7.2	Haloformate Esters	131
18.3.7.2.1	Synthesis of Haloformate Esters	131
18.3.7.2.1.1	Method 1: Synthesis by Halogen Exchange	132
18.3.7.2.1.1.1	Variation 1: Reaction of Chloroformates with Sodium Fluoride and a Crown Ether	132
18.3.7.2.1.1.2	Variation 2: Reaction of Chloroformates with an Organotin Fluoride Reagent	132
18.3.7.2.1.1.3	Variation 3: Reaction of Chloroformates with Thallium(I) Fluoride	133
18.3.7.2.1.1.4	Variation 4: Reaction of Chloroformates with Sodium Iodide	136

18.3.7.2.1.2	Method 2:	Synthesis by Conversion of Alcohols	137
18.3.7.2.1.2.1	Variation 1:	Reaction with Carbonyl Difluoride and Potassium Fluoride	137
18.3.7.2.1.2.2	Variation 2:	Reaction with Carbonyl Chloride Fluoride	138
18.3.7.2.1.2.3	Variation 3:	Reaction with Carbonyl Bromide Fluoride	140
18.3.7.2.1.2.4	Variation 4:	Reaction with Carbonyl Dibromide	140
18.3.7.2.1.3	Method 3:	Synthesis by Reaction of Alkyl Carbamates with Sodium Nitrite and Hydrogen Fluoride–Pyridine Complex	141
18.3.7.2.1.4	Method 4:	Synthesis by Reaction of Cyclic Ethers with Carbonyl Chloride Fluoride	142
18.3.7.2.1.5	Method 5:	Synthesis by Reaction of Aldehydes and Ketones with Carbonyl Difluoride	143
18.3.7.2.1.6	Method 6:	Synthesis by Reaction of Trifluoromethyl Hypofluorite with Carbon Monoxide	143
18.3.7.3		Halothioformate Esters, Halocarbonylsulfenyl Halides, and Halocarbonyl Disulfides	144
18.3.7.3.1		Synthesis of Halothioformate Esters, Halocarbonylsulfenyl Halides, and Halocarbonyl Disulfides	144
18.3.7.3.1.1	Method 1:	Synthesis by Halogen Exchange	144
18.3.7.3.1.1.1	Variation 1:	Reaction of Chlorothioformate S-Esters with Hydrogen Fluoride	145
18.3.7.3.1.1.2	Variation 2:	Reaction of Chlorocarbonylsulfenyl Chloride with Antimony(III) Fluoride	145
18.3.7.3.1.1.3	Variation 3:	Reaction of Fluorocarbonylsulfenyl Chloride with Bromotrimethylsilane	146
18.3.7.3.1.1.4	Variation 4:	Reaction of Fluorocarbonylsulfenyl Bromide with Boron Trichloride	146
18.3.7.3.1.1.5	Variation 5:	Reaction of Chlorocarbonylsulfenyl Chloride with Boron Tribromide	146
18.3.7.3.1.2	Method 2:	Synthesis by Reaction of Sulphenyl Chlorides with Sulfuric Acid	147
18.3.7.3.1.3	Method 3:	Synthesis by Reaction of Sulphenyl Chlorides with O-Alkyl Chlorothioformates	147
18.3.7.3.1.4	Method 4:	Synthesis by Iron-Catalyzed Rearrangement of O-Alkyl Chlorothioformates	148
18.3.7.4		Carbamoyl Halides	149
18.3.7.4.1		Synthesis of Carbamoyl Halides	149
18.3.7.4.1.1	Method 1:	Synthesis by Reaction of Secondary Amines	149
18.3.7.4.1.1.1	Variation 1:	Reaction with Carbonyl Difluoride	149
18.3.7.4.1.1.2	Variation 2:	Reaction with Dibromodifluoromethane Followed by Hydrolysis	150
18.3.7.4.1.2	Method 2:	Synthesis by Reaction of Amides or Lactams	151
18.3.7.4.1.2.1	Variation 1:	Reaction with Carbonyl Difluoride	151
18.3.7.4.1.3	Method 3:	Synthesis by Reaction of C=N Containing Compounds	152
18.3.7.4.1.3.1	Variation 1:	Reaction of Isocyanates, Imines, and Hydrogen Cyanide with Carbonyl Difluoride and Cesium Fluoride	152
18.3.7.4.1.3.2	Variation 2:	Reaction of Isothiocyanates with Carbonyl Difluoride, Mercury(II) Fluoride, and Cesium Fluoride	154

18.3.7.4.1.3.3	Variation 3:	Reaction of Isocyanates with Poly(hydrogen fluoride)–Pyridine Complex	155
18.3.7.4.1.4	Method 4:	Synthesis by Reaction of N,N-Disubstituted Formamides with a Phosphorus(III) Halide Followed by a Thionyl Halide	156
18.3.7.4.1.5	Method 5:	Synthesis by Reaction of N,N-Disubstituted Formamides with Sulfur Tetrafluoride Followed by Hydrolysis	156
18.3.7.4.1.6	Method 6:	Synthesis by Reaction of Bis(perfluoroalkyl)(trifluoromethyl)amines with Oleum	157
18.3.7.4.1.7	Method 7:	Synthesis by Reaction of S-Alkyl Thiocarbamates with Halogens	158
18.3.7.4.1.8	Method 8:	Synthesis by Reaction of 3-Aryl-4-halosydnones with Hydrogen Halides	159

18.4 Product Class 4: Acyclic and Cyclic Carbonic Acids and Esters, and Their Sulfur, Selenium, and Tellurium Analogues

18.4.45	Acyclic and Cyclic Carbonic Acids and Esters, and Their Sulfur, Selenium, and Tellurium Analogues		2013
	R. Zimmer and D. Trawny		
18.4.45	Acyclic and Cyclic Carbonic Acids and Esters, and Their Sulfur, Selenium, and Tellurium Analogues		161
18.4.45.1	Acyclic Carbonate Diesters		161
18.4.45.1.1	Synthesis of Acyclic Carbonate Diesters		161
18.4.45.1.1.1	Method 1:	Reactions of Alcohols and Phenols with Derivatives of Carbonic Acid	161
18.4.45.1.1.1.1	Variation 1:	Alkoxy carbonylation of Alcohols and Phenols	161
18.4.45.1.1.1.2	Variation 2:	Coupling Using 1,1'-Carbonyldiimidazole	163
18.4.45.1.1.1.3	Variation 3:	Transcarbonylation Using Dialkyl Carbonates	164
18.4.45.1.1.2	Method 2:	Reaction of Formate Derivatives with Carbonyl Compounds ..	166
18.4.45.1.1.2.1	Variation 1:	Addition of Formate Derivatives to Aldehydes	166
18.4.45.1.1.2.2	Variation 2:	Reaction of Enolates with Formate Derivatives	168
18.4.45.1.1.3	Method 3:	Addition of Carbon Dioxide	169
18.4.45.1.1.4	Method 4:	Addition of Carbon Monoxide	170
18.4.45.1.1.5	Method 5:	Alkylation of Metal Carbonates	170
18.4.45.1.1.6	Method 6:	Rearrangements	171
18.4.45.1.1.7	Method 7:	Reaction of Difluoro(diiodo)methane with Alcohols and Phenols	173
18.4.45.1.2	Applications of Acyclic Carbonate Diesters in Organic Synthesis		173
18.4.45.1.2.1	Method 1:	Application of Dimethyl Carbonate as a Solvent in Green Chemistry	173
18.4.45.1.2.2	Method 2:	Application in Transition-Metal-Catalyzed Cross-Coupling Reactions	173
18.4.45.1.2.3	Method 3:	Use as a Photoremovable Protecting Group	175
18.4.45.2	Cyclic Carbonate Diesters		175
18.4.45.2.1	Synthesis of Cyclic Carbonate Diesters		175

18.4.45.2.1.1	Method 1:	Transfer of the Carbonyl Group to Diols	175
18.4.45.2.1.1.1	Variation 1:	Coupling Using Bis(trichloromethyl) Carbonate (Triphosgene)	175
18.4.45.2.1.1.2	Variation 2:	Coupling Using 1,1'-Carbonyldimidazole	176
18.4.45.2.1.1.3	Variation 3:	Transcarbonylation Using Dimethyl Carbonate	176
18.4.45.2.1.1.4	Variation 4:	One-Pot Conversion of Alkenes	177
18.4.45.2.1.2	Method 2:	Gold(I)-Catalyzed Cyclization of 1,6-Enynes	179
18.4.45.2.1.3	Method 3:	Iodocarbonate Cyclization of 1,5-Enynes	180
18.4.45.2.1.4	Method 4:	Addition to Carbon Dioxide	180
18.4.45.2.1.4.1	Variation 1:	Reaction with Propargylic Alcohols	180
18.4.45.2.1.4.2	Variation 2:	Reaction with Oxiranes	182
18.4.45.2.1.5	Method 5:	Addition to Carbon Monoxide	183
18.4.45.2.2		Applications of Cyclic Carbonate Diesters in Organic Synthesis	184
18.4.45.2.2.1	Method 1:	Application as a Solvent in Green Chemistry	184
18.4.45.3		Bis(trihalomethyl) Carbonates	185
18.4.45.3.1		Synthesis of Bis(trihalomethyl) Carbonates	185
18.4.45.3.2		Applications of Bis(trihalomethyl) Carbonates in Organic Synthesis	186
18.4.45.3.2.1	Method 1:	Synthesis of Acid Chlorides Using Bis(trichloromethyl) Carbonate	186
18.4.45.3.2.1.1	Variation 1:	Chlorination of Carboxylic Acids	186
18.4.45.3.2.1.2	Variation 2:	Chlorocarbonylation of Diazo Compounds	186
18.4.45.3.2.2	Method 2:	Chlorination of Alcohols Using Bis(trichloromethyl) Carbonate	187
18.4.45.3.2.3	Method 3:	Chlorocarbonylation of Hydroxy and Thiol Groups Using Bis(trichloromethyl) Carbonate	188
18.4.45.3.2.4	Method 4:	Preparation of Isocyanates from Amines Using Bis(trichloromethyl) Carbonate	190
18.4.45.3.2.5	Method 5:	Preparation of Isocyanides Using Bis(trichloromethyl) Carbonate	191
18.4.45.4		Dicarbonate Diesters	192
18.4.45.4.1		Synthesis of Dicarbonate Diesters	192
18.4.45.4.2		Applications of Dicarbonate Diesters in Organic Synthesis	192
18.4.45.4.2.1	Method 1:	Conversion of Alcohols or Phenols into Unsymmetrical Carbonates	192
18.4.45.4.2.2	Method 2:	Decarboxylative Esterification of Carboxylic Acids	192
18.4.45.5		Tricarbonate Diesters	193
18.4.45.5.1		Synthesis of Tricarbonate Diesters	193
18.4.45.5.2		Applications of Tricarbonate Diesters in Organic Synthesis	193
18.4.45.5.2.1	Method 1:	Synthesis of Oxazolidine-2,5-diones Using Di- <i>tert</i> -butyl Tricarbonate	193
18.4.45.6		Carbamic Carbonic Anhydride O,N-Diesters	194
18.4.45.6.1		Synthesis of Carbamic Carbonic Anhydride O,N-Diesters	194
18.4.45.7		Carbonic Sulfonic Anhydride Esters	194
18.4.45.7.1		Synthesis of Carbonic Sulfonic Anhydride Esters	195

18.4.45.7.2	Applications of Carbonic Sulfonic Anhydride Esters in Organic Synthesis	195
18.4.45.7.2.1	Method 1: Synthesis of Carbonates and Thiocarbonates via Mesyl Carbones	195
18.4.45.8	O-Amino Carbonate Derivatives	195
18.4.45.8.1	Synthesis of O-Amino Carbonate Derivatives	196
18.4.45.9	Metal Complexes of Thiocarbonic Acid O-Monoesters	196
18.4.45.9.1	Synthesis of Metal Complexes of Thiocarbonic Acid O-Monoesters	197
18.4.45.10	Acyclic Thiocarbonate O,S-Diesters	197
18.4.45.10.1	Synthesis of Acyclic Thiocarbonate O,S-Diesters	197
18.4.45.10.1.1	Method 1: Reaction of Thiols with Derivatives of Carbonic Acid	197
18.4.45.10.1.1.1	Variation 1: Alkoxy carbonylation of Thiols	197
18.4.45.10.1.1.2	Variation 2: Reaction Using Bis(trichloromethyl) Carbonate	197
18.4.45.10.1.1.3	Variation 3: Reaction Using Other <i>tert</i> -Butoxycarbonyl Reagents	198
18.4.45.10.1.2	Method 2: Reductive Cleavage of Disulfides	198
18.4.45.11	Cyclic Thiocarbonate O,S-Diesters	199
18.4.45.11.1	Synthesis of Cyclic Thiocarbonate O,S-Diesters	199
18.4.45.11.1.1	Method 1: Substitution of 1,1'-Carbonyldiimidazole	199
18.4.45.11.1.2	Method 2: Hydrolysis of Oxathiolan-2-imine Derivatives	200
18.4.45.11.1.3	Method 3: Addition to Carbon Monoxide	201
18.4.45.11.1.4	Method 4: Palladium-Catalyzed Cyclocarbonylation of 2-Sulfanylphenols	202
18.4.45.12	Thiocarbonate O,S-Diester S-Oxides	202
18.4.45.12.1	Synthesis of Thiocarbonate O,S-Diester S-Oxides	202
18.4.45.12.1.1	Method 1: Oxidation of Thiocarbonate O,S-Diesters	202
18.4.45.13	Alkoxy carbonyl Thiocyanates	202
18.4.45.13.1	Synthesis of Alkoxy carbonyl Thiocyanates	203
18.4.45.13.1.1	Method 1: Reaction of (Methoxycarbonyl)sulfenyl Chloride with Silver Cyanide	203
18.4.45.14	S-Sulfanyl Derivatives of Thiocarbonate O-Esters	203
18.4.45.14.1	Synthesis of S-Sulfanyl Derivatives of Thiocarbonate O-Esters	203
18.4.45.14.1.1	Method 1: Reactions of (Methoxycarbonyl)sulfenyl Chloride	203
18.4.45.14.1.1.1	Variation 1: With Silver(I) Thiocyanate	203
18.4.45.14.1.1.2	Variation 2: With Bis(trifluoromethanethiolato)mercury(II)	203
18.4.45.15	S-Amino Thiocarbonate O-Esters	204
18.4.45.15.1	Synthesis of S-Amino Thiocarbonate O-Esters	204
18.4.45.15.1.1	Method 1: Hydrolysis of an Isocyanate Derivative	204
18.4.45.16	Acyclic Dithiocarbonate S,S-Diesters	204
18.4.45.16.1	Synthesis of Acyclic Dithiocarbonate S,S-Diesters	204
18.4.45.16.1.1	Method 1: Reaction of Thiols with Carbon Dioxide	204
18.4.45.17	Cyclic Dithiocarbonate S,S-Diesters	205

18.4.45.17.1	Synthesis of Cyclic Dithiocarbonate <i>S,S</i> -Diesters	205
18.4.45.17.1.1	Method 1: Reaction of Dithiols with 1,1'-Carbonyldiimidazole	205
18.4.45.17.1.2	Method 2: Oxidation of Cyclic Trithiocarbonates	206
18.4.45.17.1.3	Method 3: Reaction of an Epoxide and Carbon Disulfide under High Pressure	206
18.4.45.17.2	Applications of Cyclic Dithiocarbonate <i>S,S</i> -Diesters in Organic Synthesis	206
18.4.45.17.2.1	Method 1: Ring Enlargement of 1,3-Dithian-2-one with Lithium Acetylides	206
18.4.45.17.2.2	Method 2: Synthesis of Tetrathiafulvalenes	207
18.4.45.18	Acyclic Selenocarbonate <i>O,Se</i> -Diesters	207
18.4.45.18.1	Synthesis of Acyclic Selenocarbonate <i>O,Se</i> -Diesters	207
18.4.45.18.1.1	Method 1: Two-Step Sequence Using Derivatives of Carbonic Acid and Diphenyl Diselenide	208
18.4.45.18.1.1.1	Variation 1: Using 1,1'-Carbonyldiimidazole	208
18.4.45.18.1.1.2	Variation 2: Using Bis(trichloromethyl) Carbonate	208
18.4.45.18.1.2	Method 2: Reaction of Lithium Enolates with Selenium/Carbon Monoxide	208
18.4.45.19	Acyclic Tellurocarbonate <i>O,Te</i> -Diesters	209
18.4.45.19.1	Synthesis of Acyclic Tellurocarbonate <i>O,Te</i> -Diesters	209

Volume 26:

Ketones

26.9	Product Class 9: Enones	
26.9.5	Enones	2013
	J. C. Collings	
26.9.5	Enones	217
26.9.5.1	β,γ -Unsaturated Ketones	217
26.9.5.1.1	Synthesis of β,γ -Unsaturated Ketones	217
26.9.5.1.1.1	Method 1: Oxidation of Homoallylic Alcohols	217
26.9.5.1.1.2	Method 2: Allylation of Acyl Compounds and Nitriles by Allyl Derivatives	219
26.9.5.1.1.2.1	Variation 1: Allylation of Acyl Chlorides by Allylsilanes and Acyl Cyanides by Allyl Bromides	219
26.9.5.1.1.2.2	Variation 2: Transition-Metal-Catalyzed Allylation of Acylsilanes and Acylstannanes by Allyl Trifluoroacetates, and Acylzirconocenes by Allyl Halides and 4-Toluenesulfonates	220
26.9.5.1.1.2.3	Variation 3: Barbier-Type Allylation of Nitriles by Allyl Bromides	222
26.9.5.1.1.3	Method 3: Tin- and Boron-Mediated Allylation of α -Halo Aryl Ketones by Allylstannanes	223
26.9.5.1.1.4	Method 4: Alkenylation of Enol Ethers by Alkenyl and Alkynyl Reagents	225
26.9.5.1.1.4.1	Variation 1: Alkenylation of Silyl Enol Ethers by an Alkenylbismuth Reagent	225
26.9.5.1.1.4.2	Variation 2: Gallium-Mediated Alkenylation of Silyl Enol Ethers by (Trimethylsilyl)acetylenes	225

26.9.5.1.1.5.5	Method 5:	Transition-Metal-Catalyzed Alkenylation of Ketones and Ketone Derivatives by Alkenyl Halides and Trifluoromethanesulfonates	226
26.9.5.1.1.5.6	Variation 1:	Palladium-Catalyzed Intramolecular Alkenylation of Ketones by Alkenyl Halides	227
26.9.5.1.1.5.7	Variation 2:	Palladium- and Nickel-Catalyzed Intermolecular Alkenylation of Ketones by Alkenyl Halides and Trifluoromethanesulfonates	231
26.9.5.1.1.5.8	Variation 3:	Palladium-Catalyzed Alkenylation of Enol Acetates by Alkenyl Bromides	233
26.9.5.1.1.5.9	Variation 4:	Palladium-Catalyzed Alkenylation of Enol Ethers by Alkenyl Halides and Trifluoromethanesulfonates	233
26.9.5.1.1.6	Method 6:	Nickel-Catalyzed Enantioselective Alkenylation of α -Bromo Ketones by Alkenylzirconocenes	235
26.9.5.1.1.7	Method 7:	Ruthenium-Catalyzed Hydroacylation of Dienes by Aldehydes and Alcohols	236
26.9.5.1.1.8	Method 8:	Ruthenium-Catalyzed Hydration Dimerization of Ethynylbenzenes	238
26.9.5.1.1.9	Method 9:	Alkenylation of Ketones by Terminal Alkynes	239
26.9.5.1.1.9.1	Variation 1:	Tin-Mediated Alkenylation of Ketones by Terminal Alkynes ..	239
26.9.5.1.1.9.2	Variation 2:	Superbase-Mediated Alkenylation of Ketones by Ethynylbenzenes	240

26.12 Product Class 12: Seven-Membered and Larger-Ring Cyclic Ketones

New

P. J. H. Scott

26.12	Product Class 12: Seven-Membered and Larger-Ring Cyclic Ketones	243
26.12.1	Synthesis of Product Class 12	246	
26.12.1.1	Method 1: Intramolecular Cyclization Reactions	246	
26.12.1.1.1	Variation 1: Cyclization of Suberic Acid and Related Ester Derivatives	246	
26.12.1.1.2	Variation 2: Ziegler Cyclization of Dinitriles	248	
26.12.1.1.3	Variation 3: Acyloin Condensation of Diesters	249	
26.12.1.1.4	Variation 4: Intramolecular Michael Addition Reactions	251	
26.12.1.1.5	Variation 5: Intramolecular Radical Cyclization Reactions	253	
26.12.1.1.6	Variation 6: Intramolecular Wittig/Horner–Wadsworth–Emmons and Related Reactions	255	
26.12.1.1.7	Variation 7: Ring-Closing Metathesis	257	
26.12.1.1.8	Variation 8: Transition-Metal-Catalyzed Cross-Coupling Reactions	262	
26.12.1.2	Method 2: Cycloaddition Reactions	263	
26.12.1.2.1	Variation 1: [5 + 2]-Cycloaddition Reactions	263	
26.12.1.2.2	Variation 2: [4 + 3] Cycloaddition Reactions	270	
26.12.1.2.3	Variation 3: [6 + 4] Cycloadditions of Tropones with Dienes	274	
26.12.1.3	Method 3: Ring Enlargement	277	
26.12.1.3.1	Variation 1: Pinacol and Pinacol-Type Rearrangements	277	
26.12.1.3.2	Variation 2: Ring Enlargement of [4.1.0] Bicyclic Ring Systems	284	
26.12.1.3.3	Variation 3: Ring Enlargement of [3.2.0] Bicyclic Ring Systems	287	
26.12.1.3.4	Variation 4: Ring Enlargement of [10.3.0] Bicyclic Ring Systems	289	
26.12.1.3.5	Variation 5: Electrocyclic Ring Expansions	290	

26.13	Product Class 13: α-Aryl and α-Hetaryl Ketones	New
	J. C. Collings	
<hr/>		
26.13	Product Class 13: α-Aryl and α-Hetaryl Ketones	
26.13.1	Synthesis of Product Class 13	301
26.13.1.1	Arylation of Ketones and Ketone Enolates by Aryl and Hetaryl Halides	301
26.13.1.1.1	Method 1: Arylation of Ketones Using the S_NAr Mechanism	301
26.13.1.1.2	Method 2: Arylation of Ketones and Ketone Enolates Using the $S_{RN}1$ Mechanism	302
26.13.1.1.3	Method 3: Palladium-Catalyzed Arylation of Ketones	306
26.13.1.1.3.1	Variation 1: Nonenantioselective Arylation	306
26.13.1.1.3.2	Variation 2: Enantioselective Arylation	334
26.13.1.1.4	Method 4: Nickel-Catalyzed Arylation of Ketones	339
26.13.1.1.4.1	Variation 1: Nonenantioselective Arylation	339
26.13.1.1.4.2	Variation 2: Enantioselective Arylation	340
26.13.1.2	Arylation of β -Diketones by Aryl Halides	343
26.13.1.2.1	Method 1: Copper-Catalyzed Arylation	343
26.13.1.3	Arylation of Enol Ethers by Aryl and Hetaryl Halides	344
26.13.1.3.1	Method 1: UV-Mediated Arylation Using the S_N1 Mechanism	344
26.13.1.3.2	Method 2: Palladium-Catalyzed Arylation	345
26.13.1.3.2.1	Variation 1: Nonstereoselective Arylation	345
26.13.1.3.2.2	Variation 2: Stereoselective Arylation	351
26.13.1.4	Arylation of Enol Esters by Aryl and Hetaryl Halides	354
26.13.1.4.1	Method 1: Palladium-Catalyzed Arylation	354
26.13.1.5	Arylation of Ketones by Aryl Sulfonates	357
26.13.1.5.1	Method 1: Palladium-Catalyzed Arylation	357
26.13.1.5.1.1	Variation 1: Nonenantioselective Arylation	357
26.13.1.5.1.2	Variation 2: Enantioselective Arylation	361
26.13.1.5.2	Method 2: Nickel-Catalyzed Enantioselective Arylation	362
26.13.1.6	Arylation of Enol Acetates by Arenediazonium Salts	363
26.13.1.6.1	Method 1: Base-Mediated Arylation	363
26.13.1.6.2	Method 2: Ruthenium-Catalyzed Arylation Using Blue Light	364
26.13.1.7	Arylation of α -Halo Ketones by Arylboron Reagents	365
26.13.1.7.1	Method 1: Base-Mediated Arylation by 9-Phenyl-9-borabicyclo[3.3.1]nonane	365
26.13.1.7.2	Method 2: Nickel-Catalyzed Arylation by Arylboronic Acids	366
26.13.1.8	Carbonylative Arylation of Benzyl Halides by Arylboron Reagents	367
26.13.1.8.1	Method 1: Palladium-Catalyzed Carbonylative Arylation by Arylboronic Acids	367
26.13.1.8.2	Method 2: Palladium-Catalyzed Carbonylative Arylation by Aryltrifluoroborates	368

26.13.1.9	Arylation of Ketones by Arylbismuth Reagents	369
26.13.1.9.1	Method 1: Multiple Arylation by Triphenylbismuth(V) Carbonate	369
26.13.1.10	Arylation of Ketones and α -Chloro Ketones by Nitroarenes Using Nucleophilic Aromatic Substitution Mechanisms	370
26.13.1.10.1	Method 1: Arylation of Ketones Using the Oxidative Nucleophilic Substitution of Hydrogen Mechanism	370
26.13.1.10.2	Method 2: Arylation of α -Chloro Ketones Using the Vicarious Nucleophilic Substitution Mechanism	371
26.13.2	Conclusions	372

Volume 32:**X—Ene—X (X = F, Cl, Br, I, O, S, Se, Te, N, P), Ene—Hal, and Ene—O Compounds**

32.4	Product Class 4: Haloalkenes	
32.4.3	Haloalkenes	2013
	B. Egart and C. Czekelius	
32.4.3	Haloalkenes	375
32.4.3.1	Fluoroalkenes	375
32.4.3.1.1	Synthesis from Aldehydes and Ketones	375
32.4.3.1.1.1	Method 1: Reaction with Fluoro Sulfones	375
32.4.3.1.1.2	Method 2: Reaction with α -Fluoroalkanoic Esters	386
32.4.3.1.1.2.1	Variation 1: Base-Mediated Addition to Carbonyl Compounds	386
32.4.3.1.1.2.2	Variation 2: Reductive Addition to Carbonyl Compounds	387
32.4.3.1.1.2.3	Variation 3: Palladium-Catalyzed Addition to Aldehydes	389
32.4.3.1.2	Synthesis from Allenes and Alkynes	389
32.4.3.1.2.1	Method 1: Hydroxyfluorination of Allenes	389
32.4.3.1.2.2	Method 2: Transition-Metal-Catalyzed Fluorination of Alkynes and Allenes	391
32.4.3.1.2.2.1	Variation 1: Transition-Metal-Catalyzed Hydrofluorination	391
32.4.3.1.2.2.2	Variation 2: Transition-Metal-Catalyzed Electrophilic Fluorination	393
32.4.3.1.3	Synthesis from Allyl Fluorides	395
32.4.3.1.3.1	Method 1: Nucleophilic or Reductive Displacement of Allylic <i>gem</i> -Difluorides	395
32.4.3.1.4	Synthesis from Other Fluoroalkenes	398
32.4.3.1.4.1	Method 1: Synthesis by Reductive Defluorination	398
32.4.3.1.4.1.1	Variation 1: Transition-Metal-Mediated Hydrodefluorination	398
32.4.3.1.4.1.2	Variation 2: Defluorination of Silylfluorostyrenes	399
32.4.3.1.4.2	Method 2: Palladium-Catalyzed Cross Coupling of Vinyl Fluorides	401
32.4.3.1.4.2.1	Variation 1: Stille-Type Cross Coupling	401

32.4.3.1.4.2.2	Variation 2:	Suzuki-Type Cross Coupling	403
32.4.3.1.4.2.3	Variation 3:	Negishi-Type Cross Coupling	404
32.4.3.1.4.2.4	Variation 4:	Direct C—H Fluoroalkenylation	405
32.4.3.1.4.2.5	Variation 5:	Palladium-Catalyzed C—F Activation	406
32.4.3.1.4.2.6	Variation 6:	Mizoroki-Heck-Type Cross Coupling	406
32.4.3.1.4.2.7	Variation 7:	Palladium-Catalyzed Carbonylation	407
32.4.3.1.4.3	Method 3:	Reductive Cyclization of 1,1-Difluoro-1,6-enynes	408
32.4.3.1.4.4	Method 4:	Addition of (Fluorovinyl)silanes to Carbonyl Compounds	408
32.4.3.1.4.5	Method 5:	Synthesis from (Fluoroalkenyl)iodonium Salts	409
32.4.3.1.5		Synthesis from Methylene- and Vinylidenecyclopropanes	411
32.4.3.1.5.1	Method 1:	Ring Opening of Methylene- and Vinylidenecyclopropanes ..	411
32.4.3.1.6		Synthesis from 2-Fluoroalkanols	411
32.4.3.1.7		Synthesis from Thiocarboxylic Acid Derivatives	412

Volume 34: Fluorine

34.9	Product Class 9: β-Fluoro Alcohols	
34.9.2	β-Fluoro Alcohols	2013
	J. A. Kalow and A. G. Doyle	
34.9.2	β-Fluoro Alcohols	417
34.9.2.1	Method 1: Synthesis by Ring Opening of Epoxides	418
34.9.2.1.1	Variation 1: With Boron Trifluoride-Diethyl Ether Complex	418
34.9.2.1.2	Variation 2: With Tetrafluoroboric Acid-Diethyl Ether Complex	420
34.9.2.1.3	Variation 3: With Benzoyl Fluoride in the Presence of a Chiral Lewis Acid ..	424
34.9.2.2	Method 2: Synthesis by Reduction of α -Fluoro Carbonyl Compounds ..	427
34.9.2.2.1	Variation 1: With Achiral Reducing Agents	427
34.9.2.2.2	Variation 2: With Chiral Reducing Agents	432
34.9.2.3	Method 3: Synthesis by Fluoromethylation of Carbonyl Compounds ..	435
34.9.2.3.1	Variation 1: With 2-Fluoro-1,3-benzodithiole 1,1,3,3-Tetraoxide	436
34.9.2.3.2	Variation 2: With Fluorobis(phenylsulfonyl)methane	438
34.9.2.4	Method 4: Synthesis by Hydroxyfluorination of Alkenes	439
34.9.2.4.1	Variation 1: With Selectfluor in Water	439
34.9.2.4.2	Variation 2: With Selectfluor in the Presence of a Chiral Phosphoric Acid ..	440
	Author Index	445
	Abbreviations	467