

Table of Contents

Volume 1:

Compounds with Transition Metal–Carbon π -Bonds and Compounds of Groups 10–8 (Ni, Pd, Pt, Co, Rh, Ir, Fe, Ru, Os)

1.3	Product Class 3: Organometallic Complexes of Platinum	
1.3.6	Organometallic Complexes of Platinum	2015
	A. Nomoto and A. Ogawa	
1.3.6	Organometallic Complexes of Platinum	1
1.3.6.1	Platinum–Cyclopentadienyl Complexes	1
1.3.6.1.1	Synthesis of Platinum–Cyclopentadienyl Complexes	1
1.3.6.1.1.1	Method 1: Synthesis of Organodiplatinum Complexes from (η^5 -Cyclopentadienyl)organoplatinum Complexes	1
1.3.6.1.1.2	Method 2: Synthesis of Platinabzenes Bearing a η^5 -Pentamethylcyclopentadienyl Ligand	2
1.3.6.2	Platinum–Diene Complexes	3
1.3.6.2.1	Synthesis of Platinum–Diene Complexes	3
1.3.6.2.1.1	Method 1: Synthesis of Platinum(II)–Allene Complexes	3
1.3.6.2.1.2	Method 2: Synthesis of Platinum(II)–Nonconjugated Polyene Complexes	4
1.3.6.2.2	Applications of Platinum–Diene Complexes in Organic Synthesis	6
1.3.6.3	Platinum–Allyl Complexes	7
1.3.6.3.1	Synthesis of Platinum–Allyl Complexes	7
1.3.6.3.1.1	Method 1: Synthesis of Platinum–Allyl Complexes from Vinylboranes	7
1.3.6.3.1.2	Method 2: Synthesis of Platinum–Allyl Complexes from Tropylium Salts	8
1.3.6.4	Platinum–Alkyne Complexes	10
1.3.6.4.1	Synthesis of Platinum–Alkyne Complexes	10
1.3.6.4.1.1	Method 1: Synthesis of Platinum(0)–Alkyne Complexes from Platinum(II) Complexes	10
1.3.6.4.1.2	Method 2: Synthesis of Platinum(0)–Alkyne Complexes by Ligand–Exchange Reactions	11
1.3.6.5	Platinum–Alkene Complexes	12
1.3.6.5.1	Synthesis of Platinum–Alkene Complexes	12
1.3.6.5.1.1	Method 1: Synthesis of Platinum(II)–Monoalkene Polydentate Complexes	12

1.3.6.5.1.2	Method 2: Synthesis of Platinum(0)–Monoalkene Monodentate Complexes by Ligand-Exchange Reactions with Platinum(0) Complexes	16
1.3.6.5.1.3	Method 3: Synthesis of Platinum(II)–Monoalkene Monodentate Complexes by Ligand-Exchange Reactions	16
1.3.6.5.1.4	Method 4: Synthesis of Platinum(II) Alkylidene Complexes	17

1.6 Product Class 6: Organometallic Complexes of Iridium

1.6.9	Organometallic Complexes of Iridium	2015
	H. Li and C. Mazet	
1.6.9	Organometallic Complexes of Iridium	21
1.6.9.1	Iridium–Arene Complexes	21
1.6.9.1.1	Applications of Iridium–Arene Complexes in Organic Synthesis	21
1.6.9.1.1.1	Method 1: C–H Borylation of Cyclopropanes	21
1.6.9.2	Iridium–Dienyl Complexes	22
1.6.9.2.1	Applications of Iridium–Dienyl Complexes in Organic Synthesis	22
1.6.9.2.1.1	Method 1: Oxidation of Primary Alcohols	22
1.6.9.2.1.2	Method 2: Oxidative Kinetic Resolution of Secondary Alcohols	23
1.6.9.2.1.3	Method 3: Intramolecular Hydroamination	24
1.6.9.2.1.4	Method 4: Dehydrogenative Coupling of Primary Alcohols To Form Secondary Amines	25
1.6.9.2.1.5	Method 5: Asymmetric Transfer Hydrogenation of Carbonyl Compounds	26
1.6.9.3	Iridium–Diene Complexes	27
1.6.9.3.1	Applications of Iridium–Diene Complexes in Organic Synthesis	27
1.6.9.3.1.1	Method 1: Asymmetric Transfer Hydrogenation of Carbonyl Compounds	27
1.6.9.3.1.2	Method 2: Asymmetric Hydrogenation of Ketones	27
1.6.9.3.1.3	Method 3: Asymmetric Hydrogenation of Imines	29
1.6.9.3.1.4	Method 4: Hydrogenation of Unfunctionalized Alkenes	30
1.6.9.3.1.5	Method 5: Asymmetric Hydrogenation of Unfunctionalized Alkenes	32
1.6.9.3.1.6	Method 6: Asymmetric Hydrogenation of Functionalized Alkenes	34
1.6.9.3.1.7	Method 7: Asymmetric Allylic Substitutions	36
1.6.9.3.1.7.1	Variation 1: Nonsymmetric Malonic-Type C-Nucleophiles	36
1.6.9.3.1.7.2	Variation 2: Dearomatic Intramolecular Allylation with C-Nucleophiles	37
1.6.9.3.1.7.3	Variation 3: Azlactones as C-Nucleophiles	38
1.6.9.3.1.7.4	Variation 4: Indoles as N-Nucleophiles	39
1.6.9.3.1.7.5	Variation 5: Other N-Nucleophiles	41
1.6.9.3.1.7.6	Variation 6: Alcohols as O-Nucleophiles	42
1.6.9.3.1.7.7	Variation 7: S-Nucleophiles	43
1.6.9.3.1.8	Method 8: Isomerization of Allylic Alcohols	44
1.6.9.3.1.9	Method 9: Asymmetric Isomerization of Allylic Alcohols	45

1.6.9.4	Iridium–Allyl Complexes	47
1.6.9.4.1	Applications of Iridium–Allyl Complexes in Organic Synthesis	47
1.6.9.4.1.1	Method 1: Transfer Hydrogenative C–C Bond-Coupling Reactions	47
1.6.9.5	Iridium–Alkyne Complexes	48
1.6.9.6	Iridium–Alkene Complexes	48
1.6.9.7	Iridium–Carbene Complexes	49
1.6.9.7.1	Applications of Iridium–Carbene Complexes in Organic Synthesis	49
1.6.9.7.1.1	Method 1: Oxidation of <i>tert</i> -Butyl Methyl Ether	49
1.6.9.8	Iridium–Carbyne Complexes	50
1.6.9.8.1	Applications of Iridium–Carbyne Complexes in Organic Synthesis	50
1.6.9.9	Iridium–N-Heterocyclic Carbene Complexes	50
1.6.9.9.1	Applications of Iridium–N-Heterocyclic Carbene Complexes in Organic Synthesis	50
1.6.9.9.1.1	Method 1: Hydrogenation of Heterocyclic Compounds	50
1.6.9.9.1.2	Method 2: Hydrogenation of Alkenes	51
1.6.9.10	Iridium–(Poly)hydride Complexes	53
1.6.9.10.1	Applications of Iridium–(Poly)hydride Complexes in Organic Synthesis	53
1.6.9.10.1.1	Method 1: Alkane Dehydrogenation	53
1.6.9.10.1.2	Method 2: Ammonia–Borane Oligomerization	54

Volume 13:

Five-Membered Hetarenes with Three or More Heteroatoms

13.13	Product Class 13: 1,2,3-Triazoles	
13.13.6	1,2,3-Triazoles	2015
	A. C. Tomé	
13.13.6	1,2,3-Triazoles	59
13.13.6.1	Synthesis by Ring-Closure Reactions from Fragments N—N—N and C—C	59
13.13.6.1.1	Addition of Azides to Alkynes	59
13.13.6.1.1.1	Method 1: Addition of Alkyl, Aryl, or Hetaryl Azides to Alk-1-ynes	59
13.13.6.1.1.1.1	Variation 1: Copper-Catalyzed Cycloadditions	60
13.13.6.1.1.1.2	Variation 2: Ruthenium-Catalyzed Cycloadditions	63
13.13.6.1.1.1.3	Variation 3: Silver-Catalyzed Cycloadditions	66
13.13.6.1.1.1.4	Variation 4: Iridium-Catalyzed Cycloadditions	67
13.13.6.1.1.1.5	Variation 5: Rare Earth Metal Catalyzed Cycloadditions	68
13.13.6.1.1.1.6	Variation 6: Cycloadditions Catalyzed by Immobilized Metals	70
13.13.6.1.1.1.7	Variation 7: Boronic Acid Catalyzed Cycloadditions	73
13.13.6.1.1.1.8	Variation 8: Metal-Free Cycloadditions	74

13.13.6.1.1.2	Method 2:	Intramolecular 1,3-Dipolar Cycloadditions	76
13.13.6.1.1.3	Method 3:	Addition of Sulfonyl Azides to Alkynes	79
13.13.6.1.1.4	Method 4:	Addition of Azides to Metal Acetylides	81
13.13.6.1.1.4.1	Variation 1:	Zinc-Mediated Cycloadditions	82
13.13.6.1.1.5	Method 5:	One-Pot Multicomponent Reactions	84
13.13.6.1.1.5.1	Variation 1:	Reaction of Alkyl, Aryl, or Hetaryl Halides, Sodium Azide, and Alk-1-yne s	84
13.13.6.1.1.5.2	Variation 2:	Reaction of Arylboronic Acids, Sodium Azide, and Alk-1-yne s ..	89
13.13.6.1.1.5.3	Variation 3:	Reaction of Anilines, <i>tert</i> -Butyl Nitrite, Azidotrimethylsilane, and Alk-1-yne s	91
13.13.6.1.1.5.4	Variation 4:	Reaction of Diazonium Salts, Sodium Azide, and Alk-1-yne s ..	92
13.13.6.1.1.5.5	Variation 5:	Reaction of Sulfamidates, Sodium Azide, and Alk-1-yne s	95
13.13.6.1.1.5.6	Variation 6:	Reaction of Epoxides, Sodium Azide, and Alk-1-yne s	96
13.13.6.1.1.5.7	Variation 7:	Reaction of Alkynoic Acids, Aryl Iodides, and Sodium Azide ..	99
13.13.6.1.1.5.8	Variation 8:	Reaction of Potassium Ethynyltrifluoroborate, Aryl Halides, and Azides	100
13.13.6.1.1.5.9	Variation 9:	Reaction of Cinnamic Acids, Ammonium Cerium(IV) Nitrate, Sodium Azide, and Alk-1-yne s	101
13.13.6.1.1.5.10	Variation 10:	Reaction of Allylic Alcohols, Azidotrimethylsilane, and Alk-1-yne s	102
13.13.6.1.1.5.11	Variation 11:	Reaction of Acid Chlorides, Alk-1-yne s, and Sodium Azide ..	103
13.13.6.1.1.5.12	Variation 12:	Reaction of Alk-1-yne s, Carbon Monoxide, Aryl Iodides, and Sodium Azide	105
13.13.6.1.1.5.13	Variation 13:	Reaction of Sugars, Azidotrimethylsilane, and Alk-1-yne s	107
13.13.6.1.1.5.14	Variation 14:	Reaction of α -Tosyloxy Ketones, Sodium Azide, and Alk-1-yne s	109
13.13.6.1.1.5.15	Variation 15:	Reaction of Azides, Alk-1-yne s, and H-Phosphonates	110
13.13.6.1.1.5.16	Variation 16:	Reaction of Alkenes, Dimethyl(methylsulfanyl)sulfonium Tetrafluoroborate, Sodium Azide, and Alk-1-yne s	111
13.13.6.1.2	Addition of Azides to C=C Bonds	112	
13.13.6.1.2.1	Method 1:	Addition of Azides to Activated Alkenes	112
13.13.6.1.2.1.1	Variation 1:	Reaction of Sodium Azide with 1-Bromoalkenes or 1,1-Dibromoalkenes	112
13.13.6.1.2.1.2	Variation 2:	Reaction of Sodium Azide with α,β -Unsaturated Nitro Compounds	114
13.13.6.1.2.1.3	Variation 3:	Reaction of Sodium Azide with α,β -Unsaturated Sulfones ..	116
13.13.6.1.2.1.4	Variation 4:	Reaction of Azides with α,β -Unsaturated Ketones	119
13.13.6.1.3	Reaction of Azides with Active Methylene Compounds	121	
13.13.6.1.3.1	Method 1:	Reaction of Azides with 1,3-Diketones, 3-Oxo Esters, and 3-Oxo Nitriles	121
13.13.6.1.3.1.1	Variation 1:	Reaction of Diketene, Amines, and Aryl Azides	123
13.13.6.1.3.2	Method 2:	Reaction of Azides with Unactivated Ketones	125

Volume 16:

Six-Membered Hetarenes with Two Identical Heteroatoms

16.10	Product Class 10: Phthalazines	
<hr/>		
16.10.5	Phthalazines	2015
		T. J. Hagen and T. R. Helgren
<hr/>		
16.10.5	Phthalazines	137
16.10.5.1	Synthesis by Ring-Closure Reactions	138
16.10.5.1.1	Fragments C—Arene, N—N, and C	138
16.10.5.1.1.1	Method 1: Synthesis by Palladium-Catalyzed Multicomponent Reaction	138
16.10.5.1.2	Fragments C—Arene—C and N—N	139
16.10.5.1.2.1	Method 1: Synthesis by Directed <i>ortho</i> -Lithiation of Aryl Aldehydes	139
16.10.5.1.3	Fragment N—N—C—Arene—C	141
16.10.5.1.3.1	Method 1: Synthesis by Cyclization of 2-(2-Benzoylphenyl)diazoacetate Derivatives by Intramolecular Diaza-Wittig Reaction	141
16.10.5.2	Synthesis by Ring Transformation	142
16.10.5.2.1	Synthesis by Ring Enlargement	142
16.10.5.2.1.1	Method 1: From Isoindole Derivatives	142
16.10.5.3	Aromatization	143
16.10.5.3.1	Method 1: [4 + 2]-Cycloaddition Reactions of 1,2,4,5-Tetrazines with Electron-Rich Cyclic Alkenes Followed by Elimination	143
16.10.5.4	Synthesis by Substituent Modification	145
16.10.5.4.1	Substitution of Existing Substituents	145
16.10.5.4.1.1	Of Hydrogen	145
16.10.5.4.1.1.1	At a Ring Nitrogen Atom of a Phthalazinone	145
16.10.5.4.1.1.1.1	Method 1: N-Amination	145
16.10.5.4.1.1.2	At a Ring Carbon Atom	146
16.10.5.4.1.1.2.1	Method 1: Alkylation Promoted by Hypervalent Iodine	146
16.10.5.4.1.1.2.2	Method 2: Transition Metal C—H Activation by Minisci Reaction	147
16.10.5.4.1.1.2.3	Method 3: Transition-Metal-Initiated C—H Activation of Phthalazine N-Oxides	148
16.10.5.4.1.1.2.4	Method 4: Amination of Phthalazine-5,8-diones	149
16.10.5.4.1.1.2.5	Method 5: By Grignard Reaction	151
16.10.5.4.1.2	Of Oxygen	152
16.10.5.4.1.2.1	Method 1: By Nitrogen Nucleophiles	152

16.10.5.4.1.3	Of Halogens	153
16.10.5.4.1.3.1	Method 1: By Aluminum Trichloride Induced Hetarylation	153
16.10.5.4.1.3.2	Method 2: By Amine Nucleophiles	155
16.10.5.4.1.3.3	Method 3: By Palladium-Catalyzed Cross Coupling	159
16.10.5.4.2	Addition Reactions	161
16.10.5.4.2.1	Method 1: N-Alkylation	161
16.10.5.4.3	Modification of Substituents	162
16.10.5.4.3.1	Of Amino Groups	162
16.10.5.4.3.1.1	Method 1: [1,2,4]Triazolo[3,4- <i>a</i>]phthalazines by Cyclization of Hydrazinylphthalazine Derivatives	162
16.10.5.4.3.1.2	Method 2: Imidazo[2,1- <i>a</i>]phthalazines by Cyclization of Phthalazin-1-amines	164
16.10.5.4.3.1.3	Method 3: 7-Chloro-4 <i>H</i> -[1,2,4]triazino[3,4- <i>a</i>]phthalazin-4-one by Cyclo-addition of Glyoxylic Acid and 1-Chloro-4-hydrazinylphthalazine	165
16.10.5.4.3.1.4	Method 4: Carbodiimide-Mediated Coupling of 1-Hydrazinylphthalazine	166
16.10.5.4.3.2	Of Carbon Substituents	167
16.10.5.4.3.2.1	Method 1: 2-(Phthalazin-1-yl)phenol Derivatives by Palladium-Catalyzed <i>ortho</i> -Oxygenation of 1-Phenylphthalazines	167
16.10.5.4.3.2.2	Method 2: Imidazo[2,1- <i>a</i>]phthalazines by Cyclization of Haloalkyl Phthalazonium Salts	168
16.10.5.4.3.2.3	Method 3: By Huisgen Cycloaddition of Dicyano(phthalazin-2-iun-2-yl)methanide	169

16.13 Product Class 13: Quinazolines

16.13.5	Quinazolines	2015
	F.-A. Kang and S.-M. Yang	
16.13.5	Quinazolines	173
16.13.5.1	Synthesis by Ring-Closure Reactions	175
16.13.5.1.1	By Annulation to an Arene	175
16.13.5.1.1.1	Fragments N—Arene—C, N, and C	175
16.13.5.1.1.1.1	Method 1: Synthesis from 2-Aminobenzophenones, Aldehydes, and Ammonium Acetate	175
16.13.5.1.1.1.2	Method 2: Synthesis from 2-Aminobenzonitriles, Acyl Chlorides, and Ammonium Acetate	176
16.13.5.1.1.1.3	Method 3: Synthesis from 2-Azidobenzonitriles, Carbonyl Compounds, and Amines	177
16.13.5.1.1.2	Fragments N—Arene, N—C, and C	179
16.13.5.1.1.2.1	Method 1: Synthesis from <i>N</i> -Acylarylamines and Hexamethylene-tetramine	179
16.13.5.1.1.3	Fragments Arene and N—C	184

16.13.5.1.1.3.1	Method 1: Synthesis from <i>tert</i> -Butyl Phenyl Sulfoxides and Benzonitriles ·	184
16.13.5.1.1.4	Fragments C—Arene and N—C—N	185
16.13.5.1.1.4.1	Method 1: Synthesis from 2-Halophenyl Carbonyl Compounds and Amidines	185
16.13.5.1.1.4.2	Method 2: Synthesis from 6-(Hydroxymethylene)-3-methoxycyclohex-2-enones and Guanidine Carbonate	188
16.13.5.1.1.5	Fragments N—Arene—C and N—C	189
16.13.5.1.1.5.1	Method 1: Synthesis from Anthranilic Acid Derivatives and Amides (Niementowski's Synthesis)	189
16.13.5.1.1.5.2	Method 2: Synthesis from Anthranilic Acids and Formamide Derivatives ·	190
16.13.5.1.1.5.3	Method 3: Synthesis from Isatoic Anhydrides, Anilines, and Benzylamines	191
16.13.5.1.1.5.4	Method 4: Synthesis from 2-Aminobenzonitriles and Chloroformimidamide	193
16.13.5.1.1.5.5	Method 5: Synthesis from 2-Aminophenyl Ketones or 2-Aminobenzaldehydes and α -Amino Acids	194
16.13.5.1.1.5.6	Method 6: Synthesis from 2-Aminophenyl Ketones or 2-Aminobenzaldehydes and Benzylamines	195
16.13.5.1.1.6	Fragments N—C—Arene and N—C	200
16.13.5.1.1.6.1	Method 1: Synthesis from 2-Bromobenzylamines and Amides	200
16.13.5.1.1.6.2	Method 2: Synthesis from 2-Bromobenzamides and α -Amino Acids	201
16.13.5.1.1.7	Fragments C—N—Arene—C and N	202
16.13.5.1.1.7.1	Method 1: Synthesis from 2-(Acylamino)benzophenones and Ammonium Carbonate	202
16.13.5.1.1.7.2	Method 2: Synthesis from <i>N'</i> -(2-Cyanophenyl)- <i>N,N</i> -dimethylformimidamides and Anilines	204
16.13.5.1.1.8	Fragments N—C—Arene—N and C	205
16.13.5.1.1.8.1	Method 1: Synthesis from 2-Aminobenzamides and Ortho Esters	205
16.13.5.1.1.8.2	Method 2: Synthesis from 2-Aminobenzamides, Ortho Esters, and Anilines	206
16.13.5.1.1.8.3	Method 3: Synthesis from 2-Aminobenzamides and Esters	207
16.13.5.1.1.8.4	Method 4: Synthesis from 2-Aminobenzonitriles and Carbon Dioxide ..	209
16.13.5.1.1.8.5	Method 5: Synthesis from 2-Aminobenzonitriles, Diphosgene, and Acetonitrile	210
16.13.5.1.1.8.6	Method 6: Synthesis from 2-Aminoacetophenone O-Phenyloximes and Aldehydes	211
16.13.5.1.1.8.7	Method 7: Synthesis from 2-Aminobenzylamines and Aldehydes by Condensation and Oxidation	213
16.13.5.1.1.8.8	Method 8: Synthesis from 2-Aminobenzylamine and Carbodiimides	216
16.13.5.1.1.9	Fragments C—N—Arene and N—C	216
16.13.5.1.1.9.1	Method 1: Synthesis from Anilides and Nitriles	216
16.13.5.1.1.10	Fragments N—C—N—Arene and C	219
16.13.5.1.1.10.1	Method 1: Synthesis from <i>N</i> ² -Arylamidines or 2-Arylguanidines and Aldehydes	219
16.13.5.1.1.10.2	Method 2: Synthesis from <i>N</i> ² -(2-Bromophenyl)amidines and Isocyanides	220

16.13.5.1.1.10.3	Method 3: Synthesis from <i>N</i> -Arylamidines and Alkynes	222
16.13.5.1.1.10.4	Method 4: Synthesis from <i>N'</i> -Aryl- <i>N</i> -(triphenylphosphoranylidene)benzimidamides and Ketones or Ketenes	223
16.13.5.1.1.11	Fragment N—C—N—Arene—C	224
16.13.5.1.1.11.1	Method 1: Synthesis from Isothiocyanate Resin, 2-Aminobenzonitriles, and Amines	224
16.13.5.1.1.12	Fragment N—C—Arene—N—C	227
16.13.5.1.1.12.1	Method 1: Synthesis from 2-(Acylamino)benzonitriles	227
16.13.5.1.1.12.2	Method 2: Synthesis from a 2-(Acylamino)benzamide	228
16.13.5.1.1.12.3	Method 3: Synthesis from 2-[(Ethoxymethylene)amino]benzonitrile and 1,3-Dicarbonyl Compounds	229
16.13.5.1.1.12.4	Method 4: Synthesis from 2-(Acylamino)acetophenones and Hydroxylamine	230
16.13.5.1.1.12.5	Method 5: Synthesis from [2-(Azidomethyl)phenyl]carbodiimides	232
16.13.5.1.1.13	Fragment C—N—C—N—Arene	233
16.13.5.1.1.13.1	Method 1: Synthesis from 2-Aryl-1-methyleneguanidines	233
16.13.5.1.1.13.2	Method 2: Synthesis from 1-Aryl-2-acylguanidines	234
16.13.5.1.1.13.3	Method 3: Synthesis from 1-Aryl-3-benzylcarbodiimides and Alkylamines	236
16.13.5.1.2	By Annulation to the Heterocyclic Ring	237
16.13.5.1.2.1	Method 1: Synthesis from Pyrimidine Enediynes	237
16.13.5.2	Synthesis by Ring Transformation	238
16.13.5.2.1	By Ring Enlargement	238
16.13.5.2.1.1	Method 1: Synthesis from Indazole 1-Oxides	238
16.13.5.2.1.2	Method 2: Synthesis from 5,5-Diaryl-4,5-dihydro-1,2,4-oxadiazoles	239

Volume 24:

Three Carbon—Heteroatom Bonds: Ketene Acetals and Yne—X Compounds

24.4	Product Class 4: 1-Heteroatom-Functionalized Alk-1-ynes	
24.4.2.3	1-(Organooxy)alk-1-ynes and 1-(Heterooxy)alk-1-ynes	2015
	M. H. Larsen, M. Cacciarini, and M. Brøndsted Nielsen	
24.4.2.3	1-(Organooxy)alk-1-ynes and 1-(Heterooxy)alk-1-ynes	243
24.4.2.3.1	Synthesis of Alk-1-ynyl Ethers and 1-Siloxyalk-1-ynes	243
24.4.2.3.1.1	Method 1: Synthesis of Alk-1-ynyl Ethers by Dehalogenation	243
24.4.2.3.1.2	Method 2: Synthesis of Alk-1-ynyl Ethers via Enol Trifluoromethanesulfonates or Phosphates	248
24.4.2.3.1.3	Method 3: Synthesis of Alk-1-ynyl Ethers by Substitution	251
24.4.2.3.1.4	Method 4: Synthesis of Alk-1-ynyl Ethers by Copper-Catalyzed Coupling Reactions	253
24.4.2.3.1.5	Method 5: Synthesis of 1-Siloxyalk-1-ynes	254

24.4.2.3.2	Applications of Alk-1-ynyl Ethers	256
24.4.2.3.2.1	Meyer–Schuster Rearrangement	256
24.4.4.4	1-Nitrogen-Functionalized Alk-1-ynes	2015
	K. Banert	
24.4.4.4	1-Nitrogen-Functionalized Alk-1-ynes	259
24.4.4.4.1	Alk-1-yn-1-amines	259
24.4.4.4.1.1	Synthesis of Alk-1-yn-1-amines	259
24.4.4.4.1.1.1	Method 1: Synthesis from 1-Haloalk-1-ynes	260
24.4.4.4.1.1.2	Method 2: Synthesis from Alk-1-ynyliodonium Salts	261
24.4.4.4.1.1.3	Method 3: Synthesis from Other Alkynes and Amines	262
24.4.4.4.1.1.4	Method 4: Synthesis from 1,1-Dihaloalkenes	262
24.4.4.4.1.1.5	Method 5: Synthesis from Trihalogenated Alkenes	264
24.4.4.4.1.1.6	Method 6: Synthesis from Trihalogenated Enamines	265
24.4.4.4.1.1.7	Method 7: Synthesis from 1-Amino-2,2-dihaloalkanes	265
24.4.4.4.1.1.8	Method 8: Synthesis from Other Alk-1-yn-1-amines	266
24.4.4.4.1.2	Applications of Alk-1-yn-1-amines in Organic Synthesis	267
24.4.4.4.1.2.1	Method 1: Addition and Cycloaddition at the Alkyne Unit	267
24.4.4.4.1.2.2	Method 2: Ring Closure and Ring Transformation of 1,2-Diethynylimidazoles	268
24.4.4.4.2	<i>N</i> -Acyl- and <i>N</i> -Sulfonylalk-1-yn-1-amines	269
24.4.4.4.2.1	Synthesis of <i>N</i> -Acyl- and <i>N</i> -Sulfonylalk-1-yn-1-amines	270
24.4.4.4.2.1.1	Method 1: <i>N</i> -Alkylation with Alk-1-ynyliodonium Salts	270
24.4.4.4.2.1.2	Method 2: Metal-Catalyzed Cross Coupling of 1-Haloalk-1-ynes with Amides	271
24.4.4.4.2.1.3	Method 3: Synthesis from Other 1-Functionalized Alk-1-ynes	272
24.4.4.4.2.1.4	Method 4: Synthesis from Terminal Alkynes	273
24.4.4.4.2.1.4.1	Variation 1: Copper-Catalyzed Aerobic Oxidative Amidation	273
24.4.4.4.2.1.4.2	Variation 2: Other <i>N</i> -Alkylation Reactions with Terminal Alkynes	275
24.4.4.4.2.1.5	Method 5: Elimination Reactions	276
24.4.4.4.2.1.5.1	Variation 1: From β,β -Dihalo Enamides	276
24.4.4.4.2.1.5.2	Variation 2: From Vicinal Dibromoalkenes	277
24.4.4.4.2.1.5.3	Variation 3: From Geminal Dibromoalkenes	278
24.4.4.4.2.1.6	Method 6: Functionalization of Ynamides	279
24.4.4.4.2.2	Applications of <i>N</i> -Acyl- and <i>N</i> -Sulfonylalk-1-yn-1-amines in Organic Synthesis	281
24.4.4.4.2.2.1	Method 1: Ring-Closure Reactions	282
24.4.4.4.2.2.2	Method 2: Stereoselective Formation of Enamides	285
24.4.4.4.2.2.3	Method 3: Rearrangement and Oxidation Reactions	286
24.4.4.4.3	Alk-1-ynyldiazonium Salts, 1-Azidoalk-1-ynes, 1-Nitroalk-1-ynes, Alk-1-ynyl Isocyanates, and <i>N</i> -Alk-1-ynylsulfoximines	288
24.4.4.4.3.1	Synthesis of 1-Azidoalk-1-ynes, 1-Nitroalk-1-ynes, Alk-1-ynyl Isocyanates, and <i>N</i> -Alk-1-ynylsulfoximines	288

24.4.4.4.3.1.1	Method 1:	Synthesis of 1-Azidoalk-1-ynes	288
24.4.4.4.3.1.1.1	Variation 1:	Synthesis from 1-Haloalk-1-ynes	288
24.4.4.4.3.1.1.2	Variation 2:	Synthesis from Alk-1-ynyliodonium Salts	290
24.4.4.4.3.1.2	Method 2:	Synthesis of 1-Nitroalk-1-ynes	291
24.4.4.4.3.1.2.1	Variation 1:	Synthesis by Electrophilic Substitution of (Trimethylsilyl)-acetylene	291
24.4.4.4.3.1.2.2	Variation 2:	Synthesis from Hexacarbonyldicobalt Complexes of Acetylenes	291
24.4.4.4.3.1.3	Method 3:	Synthesis of Alk-1-ynyl Isocyanates	292
24.4.4.4.3.1.3.1	Variation 1:	Synthesis from <i>N</i> -(1-Oxoprop-2-ynyl)- <i>N,O</i> -bis(trimethylsilyl)hydroxylamine	292
24.4.4.4.3.1.3.2	Variation 2:	Synthesis by Curtius Rearrangement	293
24.4.4.4.3.1.4	Method 4:	Synthesis of <i>N</i> -Alk-1-ynylsulfoximines	293
24.4.4.4.3.2		Applications of 1-Azidoalk-1-ynes, 1-Nitroalk-1-ynes, Alk-1-ynyl Isocyanates, and <i>N</i> -Alk-1-ynylsulfoximines in Organic Synthesis	294
24.4.4.4.3.2.1	Method 1:	Generation of Cyanocarbenes from 1-Azidoalk-1-ynes	294
24.4.4.4.3.2.2	Method 2:	[2 + 2 + 2] Cycloaddition of 1-Nitroalk-1-yne Equivalents and Diynes	295
24.4.4.4.3.2.3	Method 3:	[2 + 2] Cycloaddition of <i>N</i> -Alk-1-ynylsulfoximines and Ketenes	295
24.4.5.3		1-Phosphorus-Functionalized Alk-1-ynes	2015
		M. Cacciarini, M. H. Larsen, and M. Brøndsted Nielsen	
24.4.5.3		1-Phosphorus-Functionalized Alk-1-ynes	301
24.4.5.3.1		Synthesis of 1-Phosphorus-Functionalized Alk-1-ynes	301
24.4.5.3.1.1	Method 1:	Reaction of Phosphorus Nucleophiles with Electrophilic Alkynes	301
24.4.5.3.1.2	Method 2:	Synthesis of Alkynyl Phosphorus Compounds in the Absence of Transition Metals	302
24.4.5.3.1.2.1	Variation 1:	Cesium Carbonate Promoted One-Pot Phosphorylation or Phosphinylation	302
24.4.5.3.1.2.2	Variation 2:	Synthesis of Alk-1-ynyl Phosphorus Compounds Using (Alk-1-ynyl)benziodoxolone Reagents	303
24.4.5.3.1.3	Method 3:	Oxidative Coupling Reactions	304
24.4.5.3.1.3.1	Variation 1:	Copper-Mediated Coupling of Terminal Alkynes	304
24.4.5.3.1.3.2	Variation 2:	Copper-Mediated Decarboxylative Coupling	305
24.4.5.3.1.3.3	Variation 3:	Copper-Mediated Decarboxylative Coupling in Water	306
24.4.5.3.1.3.4	Variation 4:	Copper-Catalyzed Synthesis of Alk-1-ynylphosphine–Borane Derivatives from Alk-1-ynyl Bromides	307
24.4.5.3.1.3.5	Variation 5:	Oxidative Alkynylation with Copper Acetylides	308
24.4.5.3.1.3.6	Variation 6:	Silver-Mediated Oxidative Cross Coupling	310
24.4.5.3.1.3.7	Variation 7:	Rhodium-Mediated Synthesis of Alk-1-ynylphosphine Oxides ..	311
24.4.5.3.1.3.8	Variation 8:	Rhodium-Mediated Synthesis of Alk-1-ynylphosphine Sulfides ..	312
24.4.5.3.2		Applications of 1-Phosphorus-Functionalized Alk-1-ynes in Organic Synthesis ..	312

Volume 33:

Ene-X Compounds (X = S, Se, Te, N, P)

33.4	Product Class 4: Alk-1-enyl Nitrogen Compounds	
33.4.2.3	1-Nitrosoalkenes	2015
	H.-U. Reissig and R. Zimmer	
33.4.2.3	1-Nitrosoalkenes	315
33.4.2.3.1	Synthesis of 1-Nitrosoalkenes	315
33.4.2.3.1.1	Method 1: Elimination Reactions	315
33.4.2.3.1.1.1	Variation 1: Dehydrohalogenation of α -Halooximes	315
33.4.2.3.1.1.2	Variation 2: Desilylation of O-Silylated α -Halooximes	316
33.4.2.3.1.2	Method 2: Substitution Reactions	316
33.4.2.3.1.3	Method 3: Reduction of Nitroalkenes	317
33.4.2.3.1.4	Method 4: Ring-Opening Reactions	318
33.4.2.3.1.4.1	Variation 1: From Dihydroisoxazole N-Oxides	318
33.4.2.3.1.4.2	Variation 2: From Epoxides	322
33.4.2.3.2	Applications of 1-Nitrosoalkenes in Organic Synthesis	322
33.4.2.3.2.1	Method 1: [4 + 2] Cycloadditions	322
33.4.2.3.2.2	Method 2: [3 + 2] Cycloadditions	326
33.4.2.3.2.2.1	Variation 1: Synthesis of Imidazoles and 2,5-Dihydroimidazole N-Oxides ..	326
33.4.2.3.2.2.2	Variation 2: Synthesis of N-Hydroxypyrrroles	327
33.4.2.3.2.3	Method 3: 1,4-Additions to Nitrosoalkenes	328
33.5	Product Class 5: Alk-1-enyl Phosphorus Compounds	
33.5.7.2	1,2-Dihydrophosphetes and Derivatives	2015
	Gy. Keglevich and A. Grün	
33.5.7.2	1,2-Dihydrophosphetes and Derivatives	335
33.5.7.2.1	Method 1: Synthesis from a <i>P</i> -Ethyl- <i>P</i> -diphenyl(imino)phosphine via Deprotonation/Cyclization/Hydrolysis	335
33.5.7.2.2	Method 2: Synthesis via Cyclometalation/Phosphine Metathesis	335
33.5.7.2.3	Method 3: Synthesis via Ring Expansion of Cyclopropenes	336
33.5.7.2.4	Method 4: Synthesis via Trapping of a Benzyne	337
33.5.7.2.5	Method 5: Synthesis from an Acryloyl Chloride and Tris(trimethylsilyl)phosphine	338

33.5.8.2	2,3-Dihydro-1<i>H</i>-phospholes and Derivatives	2015
	Gy. Keglevich and A. Grün	
33.5.8.2	2,3-Dihydro-1<i>H</i>-phospholes and Derivatives	341
33.5.8.2.1	Method 1: McCormack Cycloaddition of Buta-1,3-dienes and Chlorophosphines	341
33.5.8.2.2	Method 2: Dual Intermolecular Hydrophosphination of Alkynes	342
33.5.8.2.3	Method 3: Base-Mediated Cyclization	343
33.5.8.2.4	Method 4: Palladium-Catalyzed Cyclization	346
33.5.8.2.5	Method 5: Ring-Closing Metathesis	347
33.5.8.2.6	Method 6: Zirconium–Phosphine Exchange	348
33.5.8.2.7	Method 7: Deprotonation/Alkylation	348
33.5.8.2.8	Method 8: Addition to 1 <i>H</i> -Phosphole Derivatives	351
33.5.8.2.9	Method 9: Elimination from Tetrahydro-1 <i>H</i> -phosphole Derivatives	351
33.5.8.2.10	Method 10: Isomerization	352
33.5.9.2	1,2,3,4-Tetrahydroporphphinines and Derivatives	2015
	Gy. Keglevich and A. Grün	
33.5.9.2	1,2,3,4-Tetrahydroporphphinines and Derivatives	355
33.5.9.2.1	Method 1: Quaternization of a Prop-1-enylphosphine Followed by Cyclization	355
33.5.9.2.2	Method 2: Reaction of a Phosphagermaallene with Methyl Acrylate	356
33.5.10.2	1,4-Dihydroporphphinines and Derivatives	2015
	Gy. Keglevich and A. Grün	
33.5.10.2	1,4-Dihydroporphphinines and Derivatives	357
33.5.10.2.1	Method 1: Ring Expansion of a 2,5-Dihydro-1 <i>H</i> -phosphole 1-Oxide	357
33.5.10.2.2	Method 2: Metalation/Phosphinylation of a Bis(3-bromo-2-thienyl)-methane Derivative	358
Volume 35:		
Chlorine, Bromine, and Iodine		
35.1	Product Class 1: One Saturated Carbon–Chlorine Bond	
35.1.1.1.9	Synthesis by Substitution of Hydrogen	2015
	J. Iskra and S. S. Murphree	
35.1.1.1.9.1	Synthesis by Substitution of Hydrogen	359
35.1.1.1.9.1.1	Alkanes and Cycloalkanes	360
35.1.1.1.9.1.1	Method 1: Reactions with Molecular Chlorine	360
35.1.1.1.9.1.2	Method 2: Reactions with Sulfuryl Chloride	361
35.1.1.1.9.1.3	Method 3: Reactions with <i>tert</i> -Butyl Hypochlorite	361

35.1.1.9.1.4	Method 4:	Reactions with (Dichloroiodo)benzene	362
35.1.1.9.1.5	Method 5:	Reactions with Carbon Tetrachloride	363
35.1.1.9.1.6	Method 6:	Reactions with Metal Chlorides	364
35.1.1.9.1.7	Method 7:	Reactions with Sodium Hypochlorite in the Presence of a Transition-Metal Catalyst	365
35.1.1.9.2		Haloalkanes and Halocycloalkanes	366
35.1.1.9.2.1	Method 1:	Reactions with <i>tert</i> -Butyl Hypochlorite	366
35.1.1.9.3		Ethers	366
35.1.1.9.3.1	Method 1:	Reactions with Molecular Chlorine	366
35.1.1.9.3.2	Method 2:	Reactions with Sulfuryl Chloride	367
35.1.1.9.3.3	Method 3:	Reactions with <i>tert</i> -Butyl Hypochlorite	368
35.1.1.9.4		Ketones	368
35.1.1.9.4.1	Method 1:	Reactions with Molecular Chlorine	368
35.1.1.9.4.2	Method 2:	Reactions with Metal Chlorides	369
35.1.1.9.4.3	Method 3:	Reactions with Aqueous Sodium Chloride in the Presence of Potassium Persulfate	369
35.1.1.9.5		Carboxylic Acids and Derivatives	370
35.1.1.9.5.1	Method 1:	Reactions with Molecular Chlorine	370
35.1.1.9.5.2	Method 2:	Reactions with Sulfuryl Chloride	370
35.1.1.9.5.3	Method 3:	Reactions with <i>N</i> -Chlorosuccinimide	371
35.1.1.9.6		Thioethers	372
35.1.1.9.6.1	Method 1:	Reactions with <i>N</i> -Chlorosuccinimide	372

35.2 Product Class 2: One Saturated Carbon—Bromine Bond

35.2.1.1.8 Synthesis by Substitution of Hydrogen

2015

J. Iskra

35.2.1.1.8		Synthesis by Substitution of Hydrogen	375
35.2.1.1.8.1		Alkanes and Cycloalkanes	375
35.2.1.1.8.1.1	Method 1:	Reactions with Bromine	375
35.2.1.1.8.1.1.1	Variation 1:	Molecular Bromine	375
35.2.1.1.8.1.1.2	Variation 2:	Metal-Catalyzed Bromination with Molecular Bromine	376
35.2.1.1.8.1.1.3	Variation 3:	Generation of Bromine via In Situ Oxidation	377
35.2.1.1.8.1.2	Method 2:	Brominating Reagents Containing a C—Br Bond	379
35.2.1.1.8.1.3	Method 3:	Reactions with <i>N</i> -Bromosuccinimide	380

35.2.1.1.8.2	Haloalkanes and Halocycloalkanes	381
35.2.1.1.8.2.1	Method 1: Reactions with <i>tert</i> -Butyl Hypobromite	381
35.2.1.1.8.3	Aldehydes and Ketones	382
35.2.1.1.8.3.1	Method 1: Reactions with <i>N</i> -Bromosuccinimide	382
35.2.1.1.8.4	Carboxylic Acids and Derivatives	382
35.2.1.1.8.4.1	Method 1: Reactions with <i>N</i> -Bromosuccinimide	382
35.2.1.1.8.5	Alkylsilanes	382
35.2.1.1.8.5.1	Method 1: Reactions with <i>N</i> -Bromo Reagents	382
35.2.1.1.8.5.2	Method 2: Reactions with 1,3-Dibromo-5,5-dimethylhydantoin	383
35.2.1.1.8.6	Carbohydrates	383
35.2.1.1.8.6.1	Method 1: Reactions with Bromine	383
35.2.1.1.8.6.2	Method 2: Reactions with <i>N</i> -Bromosuccinimide	384
35.2.1.1.8.6.3	Method 3: In Situ Generation of Bromine by Reduction	384
35.3	Product Class 3: One Saturated Carbon—Iodine Bond	
35.3.1.1.6	Synthesis by Substitution of Hydrogen	2015
	J. Iskra	
35.3.1.1.6	Synthesis by Substitution of Hydrogen	387
35.3.1.1.6.1	Method 1: Alkane Functionalization in the Presence of Perfluoroalkyl Iodides	387
35.3.1.1.6.2	Method 2: Alkane Functionalization with Molecular Iodine in the Presence of a Hypervalent Iodine Reagent and Azidotrimethylsilane	388
35.3.1.1.6.3	Method 3: Azide-Induced Oxidative Iodination with Hydrogen Peroxide and Acetic Anhydride	388
35.3.1.1.6.4	Method 4: Metal-Catalyzed Iodination of Linear Alkanes at the Terminal Position	389
35.3.1.2.7	Synthesis by Substitution of Metals	2015
	M. C. Elliott and B. A. Saleh	
35.3.1.2.7	Synthesis by Substitution of Metals	391
35.3.1.2.7.1	Method 1: Synthesis from Organomercury Compounds	391
35.3.1.2.7.2	Method 2: Synthesis from Organozinc Reagents	392
35.3.1.2.7.3	Method 3: Synthesis from Organostannane Compounds	393
35.3.1.2.7.4	Method 4: Synthesis from Organotitanium Compounds	395
35.3.1.2.7.5	Method 5: Synthesis from Organometallic Complexes of Gold and Platinum	395
35.3.1.2.7.6	Method 6: Synthesis from Complexes of Molybdenum and Tungsten	396

35.3.1.3.8	Synthesis by Substitution of Carbon Functionalities	2015
	B. A. Saleh and M. C. Elliott	
35.3.1.3.8	Synthesis by Substitution of Carbon Functionalities	399
35.3.1.3.8.1	Method 1: The Kochi Reaction (Barton Modification)	399
35.3.1.3.8.2	Method 2: The Suárez Reaction	400
35.3.1.3.8.3	Method 3: Decarboxylation via Barton Esters	401
35.3.1.3.8.4	Method 4: Using 1,3-Diido-5,5-dimethylhydantoin	402
35.3.1.3.8.5	Method 5: Cleavage of Lactols	403
35.3.1.4.6	Synthesis by Substitution of Other Halogens	2015
	F. V. Singh and T. Wirth	
35.3.1.4.6	Synthesis by Substitution of Other Halogens	407
35.3.1.4.6.1	Synthesis of Alkyl Iodides from Alkyl Bromides	407
35.3.1.4.6.1.1	Method 1: Iodination of Alkyl Bromides via Halogen-Exchange Reaction with Sodium Iodide	407
35.3.1.4.6.1.1.1	Variation 1: Iodination with Potassium Bromide	409
35.3.1.4.6.1.1.2	Variation 2: Iodination via Alkyl Azides	410
35.3.1.4.6.2	Synthesis of Alkyl Iodides from Alkyl Chlorides	411
35.3.1.4.6.2.1	Method 1: Iodination of Alkyl Chlorides via Halogen-Exchange Reaction with Sodium Iodide	411
35.3.1.5.7	Synthesis by Substitution of Oxygen Functionalities	2015
	F. V. Singh and T. Wirth	
35.3.1.5.7	Synthesis by Substitution of Oxygen Functionalities	415
35.3.1.5.7.1	Synthesis from Alcohols	415
35.3.1.5.7.1.1	Method 1: Iodination by Heating with Acyl Iodides	415
35.3.1.5.7.1.2	Method 2: Iodination Using Triphenylphosphine and 2,3-Dichloro-5,6-di-cyanobenzo-1,4-quinone in the Presence of Tetrabutylammonium Iodide	416
35.3.1.5.7.1.3	Method 3: Iodination Using Triphenylphosphine and Iodine	418
35.3.1.5.7.1.4	Method 4: Iodination Using Polymer-Supported Triphenylphosphine and Iodine	420
35.3.1.5.7.1.5	Method 5: Iodination Using <i>tert</i> -Butyl Iodide and an Ionic Liquid	420
35.3.1.5.7.1.6	Method 6: Iodination Using Silicaphosphine	421
35.3.1.5.7.1.7	Method 7: Iodination with Polymethylhydrosiloxane and Iodine	422
35.3.1.5.7.1.8	Method 8: Iodination with Hydriodic Acid	423
35.3.1.5.7.2	Synthesis from Protected Alcohols	424
35.3.1.5.7.2.1	Method 1: Synthesis from Organic Esters	424
35.3.1.5.7.2.2	Method 2: Iodination of Cinnamyl/Benzyl Diethyl Phosphates with Iodotrimethylsilane	425
35.3.1.5.7.2.3	Method 3: Iodination of Sulfonate Esters	426
35.3.1.5.7.2.3.1	Variation 1: Iodination with Sodium Iodide	426

35.3.1.5.7.2.3.2	Variation 2:	Iodination with 1-Butyl-3-methylimidazolium Iodide	427
35.3.1.5.7.2.4	Method 4:	Synthesis from Ethers	428
35.3.1.5.7.2.5	Method 5:	Iodination of Alkoxyethyl Ethers Using 1-Butyl-3-methyl-imidazolium Tetrachloroindate as Catalyst	430
35.3.1.8.7	Synthesis by Addition to π-Type C—C Bonds		2015
	U. Hennecke		
35.3.1.8.7	Synthesis by Addition to π-Type C—C Bonds		437
35.3.1.8.7.1	Electrophilic Monoiodination of Terminal Alkenes		437
35.3.1.8.7.1.1	Method 1:	Electrophilic Monoiodination of Terminal Alkenes	437
35.3.1.8.7.2	Radical Carboiodination of Alkenes		438
35.3.1.8.7.2.1	Method 1:	Radical Addition of Perfluorinated Iodoalkanes to Alkenes ..	438
35.3.1.8.7.2.1.1	Variation 1:	Carboiodination of Alkenes with Perfluorinated Iodoalkanes ..	438
35.3.1.8.7.2.1.2	Variation 2:	Iodotrifluoromethylation of Alkenes with Sodium Trifluoromethanesulfinate and Diiodine Pentoxyde	440
35.3.1.8.7.2.2	Method 2:	Enantioselective Cascade Radical Addition/Cyclization	440
35.3.1.8.7.2.3	Method 3:	Radical Addition/Cyclization of Aryl Groups to Alkenes	441
35.3.1.8.7.3	Palladium-Catalyzed Carboiodination of Alkenes		442
35.3.1.8.7.4	Carbocyclizations Induced by Electrophilic Iodinating Agents		444
35.3.1.8.7.4.1	Method 1:	Carbocyclization Induced by the Iodosulfonium Salt IDSI ..	444
35.3.1.8.7.4.2	Method 2:	Regioselective Carbocyclization Induced by Electrophilic Iodinating Agents	445
35.3.1.8.7.4.3	Method 3:	Asymmetric Electrophilic Iodine-Induced Carbocyclization ..	446
35.3.5.1.5	Synthesis by Addition across C=C Bonds		2015
	U. Hennecke		
35.3.5.1.5	Synthesis by Addition across C=C Bonds		449
35.3.5.1.5.1	Electrophilic Addition to Alkenes Induced by Electrophilic Iodinating Agents ..		449
35.3.5.1.5.1.1	Method 1:	Enantioselective Synthesis of Iodolactones	449
35.3.5.1.5.1.1.1	Variation 1:	Enantioselective Synthesis of δ -Lactones	450
35.3.5.1.5.1.1.2	Variation 2:	Enantioselective Synthesis of γ -Lactones	451
35.3.5.1.5.1.2	Method 2:	Enantioselective Synthesis of Iodoalkyl-Substituted Tetrahydrofurans	452
35.3.5.1.5.1.2.1	Variation 1:	Synthesis of Enantioenriched 2-(Iodoalkyl)tetrahydrofurans Using Metal Catalysis	452
35.3.5.1.5.1.2.2	Variation 2:	Synthesis of Enantioenriched 2-(Iodoalkyl)tetrahydrofurans Using Organocatalysis	453
35.3.5.1.5.1.3	Method 3:	Enantioselective Synthesis of Nitrogen-Containing Heterocycles	454
35.3.5.1.5.1.3.1	Variation 1:	Synthesis of Enantioenriched 2-(Iodomethyl)pyrroles and 2-(Iodomethyl)indolines	455
35.3.5.1.5.1.3.2	Variation 2:	Synthesis of Iodomethyl-Substituted Dihydrooxazines	455
35.3.5.1.5.1.3.3	Variation 3:	Synthesis of Iodomethyl-Substituted 4,5-Dihydro-1 <i>H</i> -pyrazoles and 4,5-Dihydroisoxazoles	457

35.3.5.1.5.1.4	Method 4: Preparation of Acyclic Enantioenriched 1-Iodo-2-heteroalkanes	458
35.3.5.1.5.2	Radical Methods for the Enantioselective Synthesis of 2-(Iodoalkyl)pyrrolidines and 2-(Iodoalkyl)indolines	459
35.3.5.1.5.3	1-Iodo-3-heterosubstituted Alkanes by Iodo-Prins-Type Reactions	460
35.3.5.1.5.3.1	Method 1: Synthesis of 1-Iodo-3-aminoalkanes	461
35.3.5.1.5.3.2	Method 2: Synthesis of 4-Iodotetrahydropyrans	461
35.3.5.1.5.3.3	Method 3: Synthesis of 4-Iodopiperidines	463
	Author Index	467
	Abbreviations	493