

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)

1.2	Product Class 2: Organometallic Complexes of Palladium	
1.2.7	Radical-Based Palladium-Catalyzed Bond Constructions	(New)
	Y. Li, W. Xie, and X. Jiang	
1.2.7	Radical-Based Palladium-Catalyzed Bond Constructions	1
1.2.7.1	Method 1: Reactions Involving Palladium(I) Species	1
1.2.7.1.1	Variation 1: Synthesis of Organometallic Palladium(I) Complexes	1
1.2.7.1.2	Variation 2: Reactions Involving Palladium(I) Precatalysts	8
1.2.7.1.3	Variation 3: Cross-Coupling Reactions	16
1.2.7.1.4	Variation 4: Carbonylation Reactions	27
1.2.7.1.5	Variation 5: Cyclization Reactions	42
1.2.7.1.6	Variation 6: Atom-Transfer Reactions	48
1.2.7.2	Method 2: Reactions Involving Palladium(III) Species	62
1.2.7.2.1	Variation 1: Synthesis of Organometallic Palladium(III) Complexes	62
1.2.7.2.2	Variation 2: C–H Activation Reactions Involving Palladium(III)	72
1.2.7.2.3	Variation 3: C–F Bond-Constructing Reactions Involving Palladium(III) ..	79
1.2.7.2.4	Variation 4: Reactions Involving Phenyl or Benzoyl Radicals	82
1.2.7.2.5	Variation 5: Asymmetric Aza-Claisen Rearrangements	92
1.2.7.3	Method 3: Reactions Involving Palladium(I) and Palladium(III) Species ..	95
1.2.7.4	Method 4: Miscellaneous Reactions	98

Volume 2:

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

2.11	Product Class 11: Organometallic Complexes of Zirconium and Hafnium	
2.11.15	C(sp³)—H Functionalization by Allylic C—H Activation of Zirconocene Complexes	New
	A. Vasseur and J. Bruffaerts	
2.11.15	C(sp³)—H Functionalization by Allylic C—H Activation of Zirconocene Complexes	113
2.11.15.1	Method 1: Synthesis of Conjugated Dienes from Nonconjugated Dienes ······	118
2.11.15.1.1	Variation 1: From Nonheteroatom-Substituted Alkenes ······	118
2.11.15.1.2	Variation 2: From Nonconjugated Dienes Bearing an Alkoxy Substituent ······	119
2.11.15.2	Method 2: Synthesis of Trienes ······	122
2.11.15.3	Method 3: Synthesis of Homoallylic Alcohols ······	123
2.11.15.3.1	Variation 1: From Acid Chlorides without Ligand Exchange ······	123
2.11.15.3.2	Variation 2: From Acid Chlorides with Ligand Exchange ······	124
2.11.15.3.3	Variation 3: From Aldehydes without Ligand Exchange ······	126
2.11.15.3.4	Variation 4: From Aldehydes with Ligand Exchange ······	128
2.11.15.4	Method 4: Diastereoselective Synthesis of Homoallylic Amines ······	129
2.11.15.5	Method 5: Diastereoselective Synthesis of 1,4-Homoallylic Diols ······	130
2.11.15.5.1	Variation 1: From Grignard Reagents ······	130
2.11.15.5.2	Variation 2: From Terminal Alkenes ······	132
2.11.15.6	Method 6: Synthesis of 1,2-Disubstituted Cyclopropanols ······	133
2.11.15.7	Method 7: Synthesis of Substituted Allylic Derivatives from Unsaturated Fatty Alcohols ······	133
2.11.15.8	Method 8: Selective Reduction of the Double Bond of ω-Ene Dihydrofurans and Dihydropyrans ······	135
2.11.15.9	Method 9: Synthesis of Acyclic Fragments Possessing an All-Carbon Quaternary Stereogenic Center ······	136
2.11.15.9.1	Variation 1: From ω-Ene Cyclopropanes ······	136
2.11.15.9.2	Variation 2: From Alkylidene cyclopropanes ······	139
2.11.15.9.3	Variation 3: From ω-Alkenylcyclopropanes Bearing a Leaving Group ······	142

2.11.16	Synthesis and Reactivity of Heteroatom-Substituted Vinylzirconocene Derivatives and Hetarylzirconocenes	New
	J. Bruffaerts and A. Vasseur	
2.11.16	Synthesis and Reactivity of Heteroatom-Substituted Vinylzirconocene Derivatives and Hetarylzirconocenes	147
2.11.16.1	General Preparation of Vinylzirconocene Derivatives	148
2.11.16.2	General Reactivity of Vinylzirconocene Derivatives	150
2.11.16.3	Preparation of Vinylzirconocene Derivatives from Heteroatom-Substituted Alkenes	151
2.11.16.3.1	Method 1: From Alkenyl Halides	152
2.11.16.3.2	Method 2: From Aryl Halides	154
2.11.16.3.3	Method 3: From Enol Sulfonates	158
2.11.16.3.4	Method 4: From Enol Ethers and Silyl Enol Ethers	160
2.11.16.3.5	Method 5: From Sulfides, Sulfoxides, and Sulfones	162
2.11.16.3.6	Method 6: From Carbamates	166
2.11.16.3.7	Method 7: From Dienyl Systems	168
2.12	Product Class 12: Organometallic Complexes of Scandium, Yttrium, and the Lanthanides	
2.12.17	The Role of Solvents and Additives in Reactions of Samarium(II) Iodide and Related Reductants	New
	T. V. Chciuk and R. A. Flowers, II	
2.12.17	The Role of Solvents and Additives in Reactions of Samarium(II) Iodide and Related Reductants	177
2.12.17.1	Synthesis of Samarium(II) Reductants	177
2.12.17.1.1	Samarium(II) Iodide	178
2.12.17.1.1.1	Method 1: Synthesis in Tetrahydrofuran from Samarium and 1,2-Diiodoethane	178
2.12.17.1.1.2	Method 2: Synthesis in Tetrahydrofuran from Samarium and Iodine	179
2.12.17.1.1.3	Method 3: Synthesis in Tetrahydropyran	181
2.12.17.1.1.4	Method 4: Synthesis in 1,2-Dimethoxyethane	181
2.12.17.1.1.5	Method 5: Synthesis in Acetonitrile and Other Nitriles	181
2.12.17.1.1.6	Method 6: Synthesis in Benzene/Hexamethylphosphoric Triamide	183
2.12.17.1.2	Samarium(II) Bromide and Samarium(II) Chloride	183
2.12.17.1.2.1	Method 1: Synthesis of Samarium(II) Bromide from Samarium(III) Oxide and Hydrobromic Acid	184
2.12.17.1.2.2	Method 2: Synthesis of Samarium(II) Bromide from Samarium and 1,1,2,2-Tetrabromoethane	184
2.12.17.1.2.3	Method 3: Synthesis of Samarium(II) Bromide from Samarium(II) Iodide and Lithium Bromide	185

2.12.17.1.2.4	Method 4:	Synthesis of Samarium(II) Chloride from Samarium(III) Chloride	185
2.12.17.1.2.5	Method 5:	Synthesis of Samarium(II) Chloride from Samarium(II) Iodide and Lithium Chloride	186
2.12.17.1.2.6	Method 6:	Synthesis of Samarium(II) Chloride in Water from Samarium(III) Chloride and Samarium	186
2.12.17.1.3		Samarium(II) Trifluoromethanesulfonate	187
2.12.17.1.3.1	Method 1:	Synthesis from Samarium(III) Trifluoromethanesulfonate, Samarium Metal, and Ethylmagnesium Bromide	187
2.12.17.1.3.2	Method 2:	Synthesis from Samarium(III) Trifluoromethanesulfonate and sec-Butyllithium	187
2.12.17.1.3.3	Method 3:	Synthesis from Samarium Metal and 1,5-Dithioniabicyclo[3.3.0]octane Bis(trifluoromethanesulfonate)	188
2.12.17.1.3.4	Method 4:	Mercury-Catalyzed Reduction of Samarium(III) Trifluoromethanesulfonate	189
2.12.17.1.3.5	Method 5:	Synthesis from Samarium(III) Trifluoromethanesulfonate and Samarium Metal	189
2.12.17.1.4		Samarium(II) Amides	190
2.12.17.1.5		(η^5 -Cyclopentadienyl)samarium(II) Complexes	190
2.12.17.1.5.1	Method 1:	Synthesis of Bis(η^5 -cyclopentadienyl)samarium(II)	191
2.12.17.1.5.2	Method 2:	Synthesis of Bis(η^5 -pentamethylcyclopentadienyl)samarium(II)	191
2.12.17.2		Use of Lewis Bases in Samarium(II)-Based Reactions	191
2.12.17.2.1		Hexamethylphosphoric Triamide	192
2.12.17.2.1.1	Method 1:	Reduction of Alkyl and Aryl Halides	192
2.12.17.2.1.2	Method 2:	Reduction of α -Oxygenated Carbonyl Compounds	192
2.12.17.2.1.3	Method 3:	Reduction of 4-Methylbenzoates	194
2.12.17.2.1.4	Method 4:	Grignard and Barbier Reactions	195
2.12.17.2.1.4.1	Variation 1:	Intermolecular Samarium Grignard Reactions	196
2.12.17.2.1.4.2	Variation 2:	Intermolecular Samarium Barbier Reactions	197
2.12.17.2.1.4.3	Variation 3:	Intramolecular Samarium Barbier Reactions	200
2.12.17.2.1.5	Method 5:	Reformatsky- and Aldol-Type Reactions	200
2.12.17.2.1.6	Method 6:	Halide–Alkene Coupling Reactions	201
2.12.17.2.1.7	Method 7:	Spirocyclization via Intramolecular Aryl Iodide Radical Addition	202
2.12.17.2.1.8	Method 8:	Carbonyl–Alkene Coupling	203
2.12.17.2.1.8.1	Variation 1:	Intramolecular Cyclization of Unactivated Alkenyl Ketones	203
2.12.17.2.1.8.2	Variation 2:	Sequential Intramolecular Cyclization with Intermolecular Electrophilic Addition	204
2.12.17.2.1.8.3	Variation 3:	Intermolecular Ketone–Allene Coupling	205
2.12.17.2.1.8.4	Variation 4:	Sequential Intramolecular Cyclization with Electrophilic Addition to 1 <i>H</i> -Indole Derivatives	205

2.12.17.2.1.9	Method 9:	Intramolecular Pinacol Coupling of Carbonyl Compounds	206
2.12.17.2.1.10	Method 10:	Intramolecular Pinacol-Type Coupling of Ketones and Imines	207
2.12.17.2.1.11	Method 11:	Tandem Epoxide-Opening/Cyclization To Afford γ -Lactones	208
2.12.17.2.1.12	Method 12:	Tandem Elimination and Coupling of Aliphatic Imides with Carbonyl Compounds	209
2.12.17.2.1.13	Method 13:	Intermolecular and Intramolecular Reductive Dimerization	210
2.12.17.2.2		Additives Related to Hexamethylphosphoric Triamide	211
2.12.17.2.2.1	Method 1:	Tri(pyrrolidin-1-yl)phosphine Oxide in Reductive Coupling Reactions	212
2.12.17.2.2.2	Method 2:	<i>N</i> -Methyl- <i>P,P</i> -di(pyrrolidin-1-yl)phosphinic Amide in Reductive Cyclization Reactions	212
2.12.17.2.2.3	Method 3:	Hydroxylated Hexamethylphosphoric Triamide in Reductive Coupling Reactions	213
2.12.17.3		Use of Proton Donors in Samarium(II)-Based Reactions	214
2.12.17.3.1		Water	214
2.12.17.3.1.1	Method 1:	Reduction of Alkyl Iodides	214
2.12.17.3.1.2	Method 2:	Reduction of Aromatic Carboxylic Acids, Esters, Amides, and Nitriles	215
2.12.17.3.1.3	Method 3:	Reduction of Azido Oligosaccharides to Amino Sugars	216
2.12.17.3.1.4	Method 4:	Reduction of Six-Membered Lactones	217
2.12.17.3.1.5	Method 5:	Reduction of Cyclic Esters	218
2.12.17.3.1.6	Method 6:	Reductive Cyclization of Lactones	219
2.12.17.3.1.7	Method 7:	Reduction of Sodium S-Alkyl Thiosulfates and Alkyl Thiocyanates	220
2.12.17.3.1.8	Method 8:	Reduction of Cyclic 1,3-Diesters	221
2.12.17.3.1.9	Method 9:	Cross Coupling of <i>N</i> -Acyloxazolidinones to Acrylamides and Acrylates	222
2.12.17.3.1.10	Method 10:	Coupling To Produce α,α -Disubstituted Pyrrolidin-2-yl-methanols	223
2.12.17.3.1.11	Method 11:	Reductive Coupling of Nitrones and Acrylates	223
2.12.17.3.2		Water and Amines	224
2.12.17.3.2.1	Method 1:	Reduction of Ketones	225
2.12.17.3.2.2	Method 2:	Reduction of β -Hydroxy Ketones	225
2.12.17.3.2.3	Method 3:	Reduction of Alkyl Halides	226
2.12.17.3.2.4	Method 4:	Reduction of Double and Triple Bonds in Conjugated Alkenes	227
2.12.17.3.2.5	Method 5:	Deprotection of Allyl Ether Protected Alcohols	228
2.12.17.3.2.6	Method 6:	Deprotection of Toluenesulfonamides	229
2.12.17.3.2.7	Method 7:	Reduction of Nitroalkanes	230
2.12.17.3.2.8	Method 8:	Reductive Cleavage of Benzyl–Heteroatom Bonds	231
2.12.17.3.2.9	Method 9:	Reduction of Nitriles	232
2.12.17.3.2.10	Method 10:	Reduction of Unactivated Esters	233
2.12.17.3.2.11	Method 11:	Reduction of Amides to Alcohols	235

2.12.17.3.2.12	Method 12: Reduction of Carboxylic Acids to Alcohols	236
2.12.17.3.2.13	Method 13: Intramolecular Coupling of Aryl Iodides with Alkenyl and Alkynyl Groups	237
2.12.17.3.3	Methanol	238
2.12.17.3.3.1	Method 1: Stereoselective Reduction of β -Hydroxy Ketones to <i>anti</i> -1,3-Diols	238
2.12.17.3.3.2	Method 2: Reductive Cyclization of δ -Halo α,β -Unsaturated Esters	238
2.12.17.3.3.3	Method 3: Ring Expansion of Alkyl ($n + 1$)-Oxobicyclo[n.1.0]alkane-1-carboxylates	239
2.12.17.3.3.4	Method 4: Cyclization of γ,δ -Unsaturated Ketones To Afford <i>syn</i> -Cyclopentanols	240
2.12.17.3.4	<i>tert</i> -Butyl Alcohol	241
2.12.17.3.4.1	Method 1: Reductive Cyclization of Carbodiimides to Indolin-2-amines	241
2.12.17.3.4.2	Method 2: Cross Coupling of Chiral N-(<i>tert</i> -Butylsulfinyl)imines with Aldehydes	242
2.12.17.3.5	Glycols	243
2.12.17.3.5.1	Method 1: Synthesis of Uracils	243
2.12.17.3.6	2-(Dimethylamino)ethanol	244
2.12.17.3.6.1	Method 1: Reductive Ring Opening of Aziridine-2-carboxylates and Aziridine-2-carboxamides to β -Amino Esters and Amides	244
2.12.17.3.6.2	Method 2: Simple Functional Group Reductions Using Samarium(II) Iodide/2-(Dimethylamino)ethanol	245
2.12.17.4	Use of Inorganic Additives in Samarium(II)-Based Reactions	246
2.12.17.4.1	Transition-Metal Additives	247
2.12.17.4.1.1	Method 1: Carbonyl–Alkene Coupling Reactions	247
2.12.17.4.1.2	Method 2: Barbier Coupling Reactions	249
2.12.17.4.2	Lithium Halide Salts	250
2.12.17.4.2.1	Method 1: Intramolecular Coupling of Isocyanates and Cyclic α,β -Unsaturated Ketones	250
2.12.17.4.2.2	Method 2: Cross Coupling of Nitrones with Allenoates	251
2.12.17.5	Impact of Solvents on Reactivity in Samarium-Mediated Reductions and Coupling Reactions	252
2.12.17.5.1	Coordinating Solvents (Other than Tetrahydrofuran)	252
2.12.17.5.1.1	Method 1: Coupling of Ketones with Acid Chlorides in Tetrahydropyran	252
2.12.17.5.1.2	Method 2: Coupling of Allylic and Benzylic Samarium Compounds with Ketones and Esters in Tetrahydropyran	253
2.12.17.5.1.3	Method 3: Reduction of β -Hydroxy Ketones in 1,2-Dimethoxyethane	254
2.12.17.5.1.4	Method 4: Reductive Intramolecular Ketyl–Alkene Coupling in Acetonitrile	255
2.12.17.5.1.5	Method 5: 2,3-Wittig Rearrangement by Partial Reduction of Diallyl Acetals in Acetonitrile	256

2.12.17.5.1.6	Method 6:	Coupling of α -Chloro α,β -Unsaturated Aryl Ketones to Aldehydes in Acetonitrile	257
2.12.17.5.1.7	Method 7:	Coupling of Carbonyls in Pivalonitrile	257
2.12.17.5.2	Non-coordinating Solvents		259
2.12.17.5.2.1	Method 1:	Barbier-Type Coupling of Aryl Halides and Ketones in Benzene/Hexamethylphosphoric Triamide	259
2.12.17.5.2.2	Method 2:	Coupling of Iodoalkynes and Carbonyl Compounds in Benzene/Hexamethylphosphoric Triamide	260
2.12.17.5.2.3	Method 3:	Reduction of Dithioacetals to Sulfides in Benzene/Hexamethylphosphoric Triamide	261
2.12.17.5.2.4	Method 4:	Reductive Defluorination in Hexane	261

Volume 30: Acetals: O/N, S/S, S/N, and N/N and Higher Heteroatom Analogues

30.1	Product Class 1: O,N-Acetals	
30.1.3	Carbohydrate Derivatives (Including Nucleosides)	2016
	T. Nokami	
30.1.3	Carbohydrate Derivatives (Including Nucleosides)	267
30.1.3.1	Glycosyl Asparagine Derivatives	268
30.1.3.1.1	Method 1: Synthesis from Glycosyl Imidates	268
30.1.3.1.2	Method 2: Synthesis from Pent-4-enyl Glycosides	270
30.1.3.1.3	Method 3: Synthesis from Thioglycosides	271
30.1.3.1.4	Method 4: Synthesis from Glycals	272
30.1.3.1.4.1	Variation 1: Other C—N Bonds from Glycals	275
30.1.3.1.5	Method 5: Synthesis from Glycosyl Halides	275
30.1.3.1.6	Method 6: Synthesis from Glycosyl Isothiocyanates	276
30.1.3.1.7	Method 7: Synthesis from N-Glycosyl Hydroxylamines	277
30.1.3.1.8	Method 8: Synthesis from Glycosyl Azides	278
30.1.3.2	Ribonucleosides	279
30.1.3.2.1	Method 1: Synthesis from Glycosyl Acetates	280
30.1.3.2.2	Method 2: Synthesis from Glycosyl Halides	282
30.1.3.2.3	Method 3: Synthesis from Glycosyl Imidates	283
30.1.3.2.4	Method 4: Synthesis from Thioglycosides	285
30.1.3.2.5	Method 5: Synthesis from Glycosyl 2-Alk-1-ynylbenzoates	286
30.1.3.2.6	Method 6: Synthesis from Glycosylamines	287
30.1.3.3	2-Deoxyribonucleosides	287
30.1.3.3.1	Method 1: Synthesis from Glycosyl Halides	287
30.1.3.3.2	Method 2: Synthesis from Thioglycosides	288

30.1.3.4	Other Deoxyfuranosides	290
30.1.3.4.1	Method 1: Synthesis from Glycals	290
30.1.3.4.2	Method 2: Synthesis from Thioglycosides	291
30.2	Product Class 2: O,P- and S,P-Acetals	
30.2.3	O,P-Acetals	2016
	K. Murai and H. Fujioka	
30.2.3	O,P-Acetals	295
30.2.3.1	Method 1: Addition of Phosphorus Compounds to Ketones or Aldehydes	295
30.2.3.1.1	Variation 1: Diastereoselective Hydrophosphonylation	301
30.2.3.1.2	Variation 2: Enantioselective, Metal-Catalyzed Addition of Phosphites to Aldehydes (Pudovik Reaction)	303
30.2.3.1.3	Variation 3: Enantioselective, Organocatalyzed Addition of Phosphites to Aldehydes (Pudovik Reaction)	307
30.2.3.1.4	Variation 4: Enantioselective, Metal-Catalyzed Addition of Phosphites to Ketones (Pudovik Reaction)	311
30.2.3.1.5	Variation 5: Enantioselective, Organocatalyzed Addition of Phosphites to Ketones (Pudovik Reaction)	312
30.2.3.2	Method 2: Kinetic Resolution of α -Hydroxy Phosphonates	313
30.2.3.3	Method 3: Oxidation of α,β -Unsaturated Phosphorus Compounds	314
30.2.3.4	Method 4: Addition of Phosphorus Compounds to O,O-Acetals	315
30.2.3.5	Method 5: Reduction/Hydrogenation	316
30.2.3.6	Method 6: Aldol-Type Reactions and Other Reactions Using Carbon Nucleophiles	320
30.3	Product Class 3: S,S-Acetals	
30.3.1.3	Acyclic S,S-Acetals	2016
	A. Tsubouchi	
30.3.1.3	Acyclic S,S-Acetals	329
30.3.1.3.1	Method 1: Thioacetalization of Carbonyl Compounds	329
30.3.1.3.1.1	Variation 1: With Metal Salt Based Lewis Acid Catalysts	329
30.3.1.3.1.2	Variation 2: With Non-Metal Lewis Acid Catalysts	333
30.3.1.3.1.3	Variation 3: With Solid-Supported Lewis Acid Catalysts	335
30.3.1.3.1.4	Variation 4: With Solid Acid Catalysts	338
30.3.1.3.1.5	Variation 5: In Micelles	340
30.3.1.3.1.6	Variation 6: Without Acid Catalysis	340
30.3.1.3.2	Method 2: Conversion of O,O-Acetals	341
30.3.1.3.2.1	Variation 1: In Micelles	341
30.3.1.3.2.2	Variation 2: With Odorless Thiol Equivalents	342

30.3.1.3.3	Method 3: Addition of Thiols to C—C Multiple Bonds	343
30.3.1.3.3.1	Variation 1: Addition to Propargyl Alcohols	343
30.3.1.3.3.2	Variation 2: Addition to Allenes	344
30.3.1.3.3.3	Variation 3: Addition to Alkynes	345
30.3.1.3.4	Method 4: Addition of Disulfides to Methylenecyclopropanes	347
30.3.1.3.5	Method 5: Ring Opening of 1,2-Cyclopropanated 3-Oxo Sugars with Thiols	348
30.3.6.3	Acyclic and Cyclic S,S-Acetal S-Oxides and S,S'-Dioxides	2016
	A. Ishii	
30.3.6.3	Acyclic and Cyclic S,S-Acetal S-Oxides and S,S'-Dioxides	351
30.3.6.3.1	Synthesis of Acyclic and Cyclic S,S-Acetal S-Oxides and S,S'-Dioxides	351
30.3.6.3.1.1	Method 1: Reactions of α -Sulfanyl α -Sulfinyl Carbanions	351
30.3.6.3.1.1.1	Variation 1: Monoalkylation with Alkyl or Hetaryl Halides, Epoxides, or Enones	351
30.3.6.3.1.1.2	Variation 2: Condensation with Carbonyl Compounds	352
30.3.6.3.1.2	Method 2: Oxidation Reactions	354
30.3.6.3.1.2.1	Variation 1: Oxidation of S,S-Acetals	354
30.3.6.3.1.2.2	Variation 2: Oxidation of Ketene S,S-Acetals	356
30.3.6.3.1.2.3	Variation 3: Oxidation of α -Sulfanyl Vinyl Sulfenates	358
30.3.6.3.1.3	Method 3: Addition of S,S-Acetal S,S'-Dioxides to Carbonyl Compounds ..	360
30.3.6.3.1.4	Method 4: Conjugate Addition to Ketene S,S-Acetal S-Oxides and S,S'-Dioxides	361
30.3.6.3.1.6	Method 6: Cross-Coupling of Ketene S,S-Acetal S-Oxides	366
30.3.6.3.2	Applications of Acyclic and Cyclic S,S-Acetal S-Oxides and S,S'-Dioxides in Organic Synthesis	367
30.3.6.3.2.1	Method 1: Synthesis of Aldehydes from S,S-Acetal S,S'-Dioxides	367
30.3.6.3.2.2	Method 2: Synthesis of Carboxylic Acid Derivatives from S,S-Acetal S,S'-Dioxides	368
30.3.6.3.2.3	Method 3: Synthesis of α -Amino Acid Derivatives	370
30.3.6.3.2.4	Method 4: Synthesis of Heteroaromatic Compounds	371
30.3.6.3.2.5	Method 5: Miscellaneous Reactions of S,S-Acetal S-Oxides and S,S-Acetal S,S'-Dioxides	374

30.5	Product Class 5: Selenium- and Tellurium-Containing Acetals	
30.5.6	Selenium- and Tellurium-Containing Acetals	2016
	M. Yoshimatsu	
30.5.6	Selenium- and Tellurium-Containing Acetals	379
30.5.6.1	<i>S,Se-</i> and <i>S,Te</i> -Acetals	379
30.5.6.1.1	Method 1: Reaction between Selenium Dihalides and Divinyl Sulfide or Divinyl Sulfone	379
30.5.6.1.2	Method 2: Selanylation–Deselanylation Process To Introduce a C=C Bond	380
30.5.6.1.3	Method 3: Electrochemical Fluoroselanylation of Vinyl Sulfones	381
30.5.6.2	<i>Se,Se-</i> and <i>Se,Te</i> -Acetals	382
30.5.6.2.1	Method 1: Palladium-Catalyzed Double Hydroselanylation of Alkynes ..	382
30.5.6.2.2	Method 2: Lewis Acid Catalyzed Conversion of Methylenecyclopropanes into 1,1-Bis(organoselanyl)cyclobutanes	383
30.5.6.2.3	Method 3: Indium/Chlorotrimethylsilane Promoted Selenoacetalization of Aldehydes Using Diorganyl Diselenides	384
30.5.6.2.4	Method 4: Diselanylation of Dihaloalkanes with 1-(Organoselanyl)perfluoroalkanols	384
30.5.6.2.5	Method 5: Diselanylation of Dihaloalkanes Using Selenolate Anions ..	385
30.5.6.3	<i>Te,Te</i> -Acetals	386
30.5.6.3.1	Method 1: In Situ Generation and Reaction of Tellurocarbamates with Dihaloalkanes	386
30.5.6.4	<i>Se,N</i> -Acetals	387
30.5.6.4.1	Method 1: Phosphoric Acid Catalyzed Addition of Benzeneselenol to an <i>N</i> -Acylimine	387
30.5.6.4.2	Method 2: 1,3-Dipolar Cycloaddition Reactions between Azidomethyl Aryl Selenides and Alkynes (Click Reactions)	387
30.5.6.4.3	Method 3: Base-Promoted Selanylation Using Se-[2-(Trimethylsilyl)ethyl] 4-Methylbenzoseleenoate	389
30.5.6.4.4	Method 4: Synthesis of 4'-Selenonucleosides by Pummerer Condensation	390
30.5.6.4.5	Method 5: Synthesis of 3'-Azido-4'-selenonucleosides and Related Derivatives	394
30.5.6.4.6	Method 6: [2 + 2] Cyclization of <i>S,Se</i> -Diphenyl Carbonimidoselenothioates with Ketene Equivalents	396
30.5.6.4.7	Method 7: Reactions of Selenoamide Dianions with N,N-Disubstituted Thio- or Selenoformamides	397
30.5.6.4.8	Method 8: Photoinduced Di- π -methane Rearrangement of 3-(Organoselanyl)-5 <i>H</i> -2,5-methanobenzo[<i>f</i>][1,2]thiazepine 1,1-Dioxide ..	398
30.5.6.4.9	Method 9: Decarboxylative Selanylation of Acids	398
30.5.6.4.10	Method 10: Base-Promoted Alkylation of α -Selanyl Nitroalkanes	399

30.5.6.4.11	Method 11: Reaction of Bromoalkanes with Selenium/Sodium Borohydride	399
30.5.6.4.12	Method 12: Selanylation of (Chloromethyl)benzotriazoles	400
30.5.6.4.13	Method 13: Synthesis of (Arylselanyl)methyl-Functionalized Imidazolium Ionic Liquids	400
30.5.6.4.14	Method 14: Application of <i>N</i> -(Phenylselanyl)methyl]phthalimide as a Reagent for Protecting Alcohols as Phthalimidomethyl Ethers	400
30.5.6.5	<i>Se,P-</i> and <i>Te,P</i> -Acetals	401
30.5.6.5.1	Method 1: Diels–Alder Reaction of Selenoaldehydes and Phosphole Chalcogenides	401
30.5.6.5.2	Method 2: Michaelis–Arbuzov Reaction of Chloromethyl Phenyl Selenide	402
30.5.6.5.3	Method 3: Reaction between a Phosphorylmethyl 4-Toluenesulfonate and Sodium Selenide or Telluride	402
30.5.6.5.4	Method 4: Base-Promoted Reaction between Bis[(diphenylphosphoryl)methyl] Telluride and Chalcones	403

30.7 Product Class 7: *N,P*- and *P,P*-Acetals

30.7.3	<i>N,P</i>- and <i>P,P</i>-Acetals	2016
	T. Kimura	
30.7.3	<i>N,P</i>- and <i>P,P</i>-Acetals	407
30.7.3.1	<i>N,P</i> -Acetals	407
30.7.3.1.1	Synthesis of <i>N,P</i> -Acetals	407
30.7.3.1.1.1	Method 1: Cross Dehydrogenative Coupling of Amines and Phosphonates	407
30.7.3.1.1.1.1	Variation 1: Using a Copper Catalyst under an Oxygen Atmosphere	408
30.7.3.1.1.1.2	Variation 2: Using an Iron Catalyst and <i>tert</i> -Butyl Hydroperoxide as Co-oxidant	408
30.7.3.1.1.2	Method 2: Aldehyde-Induced C–H Substitution with Phosphine Oxides	409
30.7.3.1.1.3	Method 3: Electrophilic Amination	410
30.7.3.1.1.4	Method 4: Aldehyde-Induced Decarboxylative Coupling of α -Amino Acids and Phosphonates	411
30.7.3.1.1.4.1	Variation 1: Using Copper/ <i>N,N</i> -Diisopropylethylamine Catalyst	412
30.7.3.1.1.4.2	Variation 2: Without Catalyst	413
30.7.3.1.1.5	Method 5: Substitution of α -Hydroxyphosphonates with Amines	413
30.7.3.1.1.5.1	Variation 1: Under Microwave Irradiation	414
30.7.3.1.1.5.2	Variation 2: Using Trifluoromethanesulfonic Acid	414
30.7.3.1.1.6	Method 6: Substitution of α -Amido Sulfones with Organophosphorus Compounds	415
30.7.3.1.1.7	Method 7: Substitution of Dichloromethane with Tertiary Amines and Organophosphorus Compounds	416
30.7.3.1.1.8	Method 8: Asymmetric Hydrogenation of α -Enamido Phosphonates	417

30.7.3.1.1.9	Method 9:	Reduction of α -Iminophosphonates	418
30.7.3.1.1.10	Method 10:	1,4-Addition of Aryltrifluoroborates to α -Enamido Phosphonates	419
30.7.3.1.1.11	Method 11:	Addition of Carbon Nucleophiles to α -Iminophosphonates ..	420
30.7.3.1.1.11.1	Variation 1:	Using Terminal Alkynes	420
30.7.3.1.1.11.2	Variation 2:	Using Pyruvonitrile	421
30.7.3.1.1.12	Method 12:	Hydrophosphorylation of Imines (Pudovik Reaction)	422
30.7.3.1.1.12.1	Variation 1:	Using a Chiral Aluminum–Salalen Catalyst	423
30.7.3.1.1.12.2	Variation 2:	Using a Chiral Tethered Bis(quinolin-8-olato)aluminum Catalyst	424
30.7.3.1.1.12.3	Variation 3:	Using Cinchona Alkaloid Catalysts	425
30.7.3.1.1.12.4	Variation 4:	Using a Chiral Copper Catalyst	426
30.7.3.1.1.12.5	Variation 5:	Using a Chiral Auxiliary	427
30.7.3.1.1.13	Method 13:	Three-Component Coupling Reaction of Amines, Carbonyl Compounds, and Phosphonates (Kabachnik–Fields Reaction) ..	428
30.7.3.1.1.13.1	Variation 1:	Using a Magnesium Perchlorate Catalyst	428
30.7.3.1.1.13.2	Variation 2:	Using a Chiral Phosphoric Acid Catalyst	429
30.7.3.1.1.14	Method 14:	Reductive Phosphorylation of Amides	431
30.7.3.1.1.15	Method 15:	Hydroamination and Hydrophosphorylation of Alkynes	431
30.7.3.1.1.16	Method 16:	Asymmetric Isomerization of α -Iminophosphonates	433
30.7.3.1.1.17	Method 17:	Consecutive Reaction of Methylenearaziridines with Organo-magnesium Chlorides, Organic Bromides, and Phosphonates ..	434
30.7.3.1.1.18	Method 18:	Three-Component Coupling of α -Diazophosphonates, Anilines, and Aldehydes	435
30.7.3.1.2	Applications of <i>N,P</i> -Acetals in Organic Synthesis	436	
30.7.3.1.2.1	Method 1:	Horner–Wadsworth–Emmons Alkenation	436
30.7.3.1.2.2	Method 2:	Intramolecular Hydroamination of α -Aminophosphonates Possessing an Alkynyl Group	437
30.7.3.1.2.2.1	Variation 1:	Via 5-exo-dig Cyclization Using a Palladium Catalyst	438
30.7.3.1.2.2.2	Variation 2:	Via 6-endo-dig Cyclization Using a Silver Catalyst	438
30.7.3.1.2.3	Method 3:	[3 + 2] Cycloaddition with Alkenes	439
30.7.3.2	<i>P,P</i> -Acetals	440	
30.7.3.2.1	Synthesis of <i>P,P</i> -Acetals	441	
30.7.3.2.1.1	Method 1:	Consecutive Phosphorylation of Carbanions	441
30.7.3.2.1.2	Method 2:	Phosphorylation of α -Phosphoryl Carbanions	442
30.7.3.2.1.2.1	Variation 1:	Generated from Alkylphosphonates	442
30.7.3.2.1.2.2	Variation 2:	Via Phospha-Claisen Condensation	443
30.7.3.2.1.2.3	Variation 3:	Generated from Phosphine Sulfides	444
30.7.3.2.1.2.4	Variation 4:	Generated from Phosphine–Boranes	446
30.7.3.2.1.3	Method 3:	Synthesis from α -Chloroalkylphosphonates, Organoboranes, and Chlorophosphines	446
30.7.3.2.1.4	Method 4:	Substitution of α -Silylphosphines with Chlorophosphines ..	448

30.7.3.2.1.5	Method 5:	Consecutive Substitution of Dihaloalkanes with Organophosphorus Nucleophiles	449
30.7.3.2.1.5.1	Variation 1:	Using Phosphides	449
30.7.3.2.1.5.2	Variation 2:	Using Phosphites (Michaelis–Arbuzov Reaction)	451
30.7.3.2.1.6	Method 6:	Substitution of Organophosphorus Compounds Possessing a Leaving Group at the α -Position with Organophosphorus Nucleophiles	451
30.7.3.2.1.6.1	Variation 1:	Using Phosphides	452
30.7.3.2.1.6.2	Variation 2:	Using Phosphites (Michaelis–Arbuzov Reaction)	453
30.7.3.2.1.7	Method 7:	Conjugate Addition to Vinylidenebisphosphonates	453
30.7.3.2.1.7.1	Variation 1:	Using Aldehydes in the Presence of an Organocatalyst	454
30.7.3.2.1.7.2	Variation 2:	Using Boronic Acids in the Presence of a Copper Catalyst	454
30.7.3.2.2		Applications of <i>P,P</i> -Acetals in Organic Synthesis	455
30.7.3.2.2.1	Method 1:	Alkylation of <i>gem</i> -Bisphosphorus Compounds	455
30.7.3.2.2.2	Method 2:	Horner–Wadsworth–Emmons Alkenation	456
Author Index			463
Abbreviations			479