

Volume 28: Quinones and Heteroatom Analogues

Preface	V
Volume Editor's Preface	VII
Table of Contents	XIII
Introduction	
A. G. Griesbeck	1
28.1 Product Class 1: Benzo-1,4-quinones	
28.1.1 Product Subclass 1: Metal-Substituted Benzo-1,4-quinones	
B. G. Vong and E. A. Theodorakis	13
28.1.2 Product Subclass 2: Halogen-Substituted Benzo-1,4-quinones	
M. Balci, M. Çelik, and M. S. Gültekin	31
28.1.3 Product Subclass 3: Chalcogen-Substituted Benzo-1,4-quinones	
S. H. Kim and E. A. Theodorakis	53
28.1.4 Product Subclass 4: Nitrogen- and Phosphorus-Substituted Benzo-1,4-quinones	
H. Lee and E. A. Theodorakis	71
28.1.5 Product Subclass 5: Benzo-1,4-quinones Substituted with Carbon with Three Bonds to Heteroatoms	
M. Balci, M. Çelik, and M. S. Gültekin	87
28.1.6 Product Subclass 6: Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Heteroatoms	
M. Balci, M. Çelik, and M. S. Gültekin	105
28.1.7 Product Subclass 7: Benzo-1,4-quinones Substituted with Carbon with One Bond to a Heteroatom	
M. Balci, M. S. Gültekin, and M. Çelik	115
28.1.8 Product Subclass 8: Alkynyl-, Aryl-, and Alkenyl-Substituted Benzo-1,4-quinones	
M. Balci, M. S. Gültekin, and M. Çelik	131
28.1.9 Product Subclass 9: Alkyl-Substituted Benzo-1,4-quinones	
M. Balci, M. S. Gültekin, and M. Çelik	157

28.2	Product Class 2: Benzo-1,2-quinones	181
	V. Nair and K. V. Radhakrishnan	
28.3	Product Class 3: Naphtho-1,4-quinones	217
	E. A. Couladouros and A. T. Strongilos	
28.4	Product Class 4: Naphtho-1,2-, Naphtho-1,5-, Naphtho-1,7-, Naphtho-2,3-, and Naphtho-2,6-quinones	323
	C.-C. Liao and R. K. Peddinti	
28.5	Product Class 5: Anthra-9,10-quinones, Anthra-1,2-quinones, Anthra-1,4-quinones, Anthra-2,9-quinones, and Their Higher Fused Analogues	367
	K. Krohn and N. Böker	
28.6	Product Class 6: Phenanthrene-9,10-diones, Stilbenequinones, Diphenoquinones, and Related Ring Assemblies	507
	A. M. Echavarren and S. Porcel	
28.7	Product Class 7: Hetarene-Fused Quinones	
28.7.1	Product Subclass 1: Nitrogen-Containing Hetarene Quinones	561
	U. Pindur and T. Lemster	
28.7.2	Product Subclass 2: Oxygen- and Sulfur-Containing Hetarene Quinones	593
	A. G. Griesbeck	
28.8	Product Class 8: Sulfur Analogues of Quinones	623
	M. Yoshifuji and S. Kawasaki	
28.9	Product Class 9: Benzo-1,2-, Benzo-1,4-, Naphtho-1,2-, and Naphtho-1,4-quinone Imines and Diimines	629
	M. C. Carreño and M. Ribagorda	
28.10	Product Class 10: Anthraquinone and Phenanthrenedione Imines and Diimines	735
	C. Avendaño and J. C. Menéndez	
28.11	Product Class 11: Quinone Diazides	807
	A. G. Griesbeck and E. Zimmermann	
28.12	Product Class 12: Quinomethanes	
28.12.1	Product Subclass 1: o-Quinomethanes	831
	T. R. R. Pettus and C. Selenski	
28.12.2	Product Subclass 2: p-Quinomethanes	873
	A. G. Griesbeck	

Keyword Index	901
Author Index	949
Abbreviations	1001

Table of Contents

Introduction

A. G. Griesbeck

Introduction	1
--------------------	---

28.1 Product Class 1: Benzo-1,4-quinones

28.1.1 Product Subclass 1: Metal-Substituted Benzo-1,4-quinones

B. G. Vong and E. A. Theodorakis

28.1.1 Product Subclass 1: Metal-Substituted Benzo-1,4-quinones	13
28.1.1.1 Synthesis of Product Subclass 1	14
28.1.1.1.1 Method 1: Tin-Substituted Benzo-1,4-quinones by Cyclobuteneone Ring Expansion	14
28.1.1.1.2 Method 2: Tin-Substituted Benzo-1,4-quinones by Stannylation of Benzo-1,4-quinones	16
28.1.1.1.3 Method 3: Silicon-Substituted Benzo-1,4-quinones by Reaction of Organolithium Species	16
28.1.1.1.4 Method 4: Silicon-Substituted Benzo-1,4-quinones by Cyclobuteneone Ring Expansion	17
28.1.1.1.5 Method 5: Silicon-Substituted Benzo-1,4-quinones by Carbene Annulation	20
28.1.1.1.6 Method 6: Silicon-Substituted Benzo-1,4-quinones by Nucleophilic Substitution	21
28.1.1.1.7 Method 7: Boron-Substituted Benzo-1,4-quinones by Carbene Benzannulation	22
28.1.1.2 Applications of Product Subclass 1 in Organic Synthesis	22
28.1.1.2.1 Method 1: Palladium-Catalyzed Cross-Coupling Reactions of Tin-Substituted Benzo-1,4-quinones	22
28.1.1.2.1.1 Variation 1: Allylation	23
28.1.1.2.1.2 Variation 2: Coupling with Aromatic and Heteroaromatic Iodides	23
28.1.1.2.1.3 Variation 3: Oxidative Dimerization	25
28.1.1.2.1.4 Variation 4: Benzannulation	26
28.1.1.2.2 Method 2: Silicon/Halide-Exchange Reactions of Silicon-Substituted Benzo-1,4-quinones	27
28.1.1.2.3 Method 3: Oxidation of the Boron Substituent in Boron-Substituted Benzo-1,4-quinones	28

28.1.2	Product Subclass 2: Halogen-Substituted Benzo-1,4-quinones	
	M. Balci, M. Çelik, and M. S. Gültekin	
<hr/>		
28.1.2	Product Subclass 2: Halogen-Substituted Benzo-1,4-quinones	31
28.1.2.1	Monohalobenzo-1,4-quinones	31
28.1.2.1.1	Synthesis of Monohalobenzo-1,4-quinones	31
28.1.2.1.1.1	Method 1: Oxidation of 4-Amino-3-iodophenol Using Potassium Dichromate	31
28.1.2.1.1.2	Method 2: Oxidation of 1,4-Hydroquinones with Persulfate or Ammonium Cerium(IV) Nitrate	32
28.1.2.1.1.3	Method 3: Oxidation of 1,4-Hydroquinones Catalyzed by an Oxovanadium Complex	34
28.1.2.1.1.4	Method 4: Oxidation of 1,4-Hydroquinones Catalyzed by Gaseous Nitrogen Oxides	34
28.1.2.1.1.5	Methods 5: Miscellaneous Oxidations of Anilines and 1,4-Hydroquinones	35
28.1.2.1.2	Applications of Monohalobenzo-1,4-quinones in Organic Synthesis	35
28.1.2.2	2,3-Dihalobenzo-1,4-quinones	39
28.1.2.2.1	Synthesis of 2,3-Dihalobenzo-1,4-quinones	39
28.1.2.2.1.1	Method 1: Halogenation of Benzo-1,4-quinone	39
28.1.2.2.1.2	Method 2: Oxidation of a 1,4-Hydroquinone Using Ammonium Cerium(IV) Nitrate	41
28.1.2.2.2	Applications of 2,3-Dihalobenzo-1,4-quinones in Organic Synthesis	41
28.1.2.3	2,5-Dihalobenzo-1,4-quinones	42
28.1.2.3.1	Synthesis of 2,5-Dihalobenzo-1,4-quinones	42
28.1.2.3.1.1	Method 1: Oxidation of 1,2,4,5-Tetrafluorobenzene	42
28.1.2.3.1.2	Method 2: Oxidation of 1,4-Hydroquinones	43
28.1.2.3.1.3	Method 3: Oxidative Demethylation of 1,4-Dimethoxybenzenes	43
28.1.2.4	2,6-Dihalobenzo-1,4-quinones	43
28.1.2.4.1	Synthesis of 2,6-Dihalobenzo-1,4-quinones	43
28.1.2.4.1.1	Method 1: Oxidation of Phenols and 1,4-Hydroquinones Catalyzed by Metalated Phthalocyanines	43
28.1.2.4.1.2	Method 2: Oxidation of a 1,4-Hydroquinone Using Ammonium Cerium(IV) Nitrate	44
28.1.2.4.1.3	Method 3: Oxidation of Phenols Using Metal Oxides	44
28.1.2.4.2	Applications of 2,6-Dihalobenzo-1,4-quinones in Organic Synthesis	45
28.1.2.5	2,3,5-Trihalobenzo-1,4-quinones	46
28.1.2.5.1	Synthesis of 2,3,5-Trihalobenzo-1,4-quinones	46
28.1.2.5.1.1	Method 1: Halogenation of Benzo-1,4-quinones	46
28.1.2.5.1.2	Method 2: Bromination of 2,5-Dichlorobenzo-1,4-quinone	46
28.1.2.5.1.3	Method 3: Oxidation of a 1,4-Hydroquinone Using Ammonium Cerium(IV) Nitrate	47
28.1.2.5.2	Applications of 2,3,5-Trihalobenzo-1,4-quinones in Organic Synthesis	47

28.1.2.6	2,3,5,6-Tetrahalobenzo-1,4-quinones	48
28.1.2.6.1	Synthesis of 2,3,5,6-Tetrahalobenzo-1,4-quinones	48
28.1.2.6.1.1	Method 1: Halogenation of Benzo-1,4-quinone	48
28.1.2.6.1.2	Method 2: Oxidation of 1,4-Hydroquinones Using Hydrogen Peroxide or Chlorine	49
28.1.2.6.1.3	Method 3: Oxidation of a 1,4-Hydroquinone Using Ammonium Cerium(IV) Nitrate, and Other Reactions	49
28.1.2.6.2	Applications of 2,3,5,6-Tetrahalobenzo-1,4-quinones in Organic Synthesis	49
28.1.3	Product Subclass 3: Chalcogen-Substituted Benzo-1,4-quinones	
	S. H. Kim and E. A. Theodorakis	
28.1.3	Product Subclass 3: Chalcogen-Substituted Benzo-1,4-quinones	53
28.1.3.1	Synthesis of Product Subclass 3	54
28.1.3.1.1	Method 1: Oxidative Dearomatization	54
28.1.3.1.1.1	Variation 1: Oxidation of Chalcogen-Substituted Phenols	54
28.1.3.1.1.2	Variation 2: Oxidation of Chalcogen-Substituted Hydroquinones	56
28.1.3.1.1.3	Variation 3: Oxidative Demethylation of Chalcogen-Substituted Hydroquinone Mono- and Diethers	57
28.1.3.1.1.4	Variation 4: Miscellaneous Oxidations	58
28.1.3.1.2	Method 2: Nucleophilic Additions on the Benzoquinone Motif	59
28.1.3.1.2.1	Variation 1: Conjugate Addition/Oxidation	59
28.1.3.1.2.2	Variation 2: Conjugate Addition-Elimination	61
28.1.3.1.3	Method 3: Ring Expansion of Cyclobutenediones	61
28.1.3.2	Applications of Product Subclass 3 in Organic Synthesis	64
28.1.3.2.1	Method 1: Cycloaddition Reactions of Chalcogen-Substituted Benzo-1,4-quinones	64
28.1.3.2.2	Method 2: Conjugate Additions of Chalcogen-Substituted Benzo-1,4-quinones	66
28.1.4	Product Subclass 4: Nitrogen- and Phosphorus-Substituted Benzo-1,4-quinones	
	H. Lee and E. A. Theodorakis	
28.1.4	Product Subclass 4: Nitrogen- and Phosphorus-Substituted Benzo-1,4-quinones	71
28.1.4.1	Synthesis of Product Subclass 4	71
28.1.4.1.1	Method 1: Nitrogen-Substituted Benzo-1,4-quinones by Nucleophilic Addition/Oxidation	71
28.1.4.1.2	Method 2: Nitrogen-Substituted Benzo-1,4-quinones by Nucleophilic Substitution	74
28.1.4.1.3	Method 3: Nitrogen-Substituted Benzo-1,4-quinones by Oxidation of a Benzene Ring	75

28.1.4.1.4	Method 4: Phosphorus-Substituted Benzo-1,4-quinones by Addition/Elimination and Addition/Oxidation Sequences	76
28.1.4.2	Applications of Product Subclass 4 in Organic Synthesis	77
28.1.4.2.1	Method 1: Ring Contraction of Benzoquinones	77
28.1.4.2.1.1	Variation 1: Synthesis of Cyclopentenediones from Azidoquinones	77
28.1.4.2.1.2	Variation 2: Synthesis of Butenolides from Azidoquinones	78
28.1.4.2.1.3	Variation 3: Cyanoketenes from Aminoquinones and Their Use in Synthesis	79
28.1.4.2.2	Method 2: Formation of Oxazoles	80
28.1.4.2.3	Method 3: Synthesis of Hetarene-Fused Benzo-1,4-quinones	82
28.1.5	Product Subclass 5: Benzo-1,4-quinones Substituted with Carbon with Three Bonds to Heteroatoms	
	M. Balci, M. Çelik, and M. S. Gültekin	
28.1.5	Product Subclass 5: Benzo-1,4-quinones Substituted with Carbon with Three Bonds to Heteroatoms	87
28.1.5.1	Benzo-1,4-quinones Substituted with Carbon with Three Bonds to Halogens	87
28.1.5.1.1	Synthesis of Benzo-1,4-quinones Substituted with Carbon with Three Bonds to Halogens	88
28.1.5.1.1.1	Method 1: Oxidation of Phenols with Chlorous Acid	88
28.1.5.1.1.2	Method 2: Oxidation of Phenols with Manganese(IV) Oxide	88
28.1.5.1.1.3	Method 3: Oxidative Demethylation of Dimethoxybenzenes	89
28.1.5.1.1.4	Method 4: Oxidative Debenylation of Bis(benzylxy)benzenes	90
28.1.5.2	Benzo-1,4-quinones Substituted with Carbon with Three Bonds to Oxygen	91
28.1.5.2.1	Synthesis of Benzo-1,4-quinones Substituted with Carbon with Three Bonds to Oxygen	92
28.1.5.2.1.1	Method 1: Oxidation of Hydroquinones with Ammonium Cerium(IV) Salts	92
28.1.5.2.1.2	Method 2: Oxidation of Hydroquinones with Silver(II) Oxide	93
28.1.5.2.1.3	Method 3: Oxidation of Hydroquinones with Polymer-Supported (Diacetoxyiodo)benzene	94
28.1.5.2.1.4	Method 4: Oxidative Demethylation of Dimethoxybenzenes	94
28.1.5.2.1.5	Method 5: Reaction of Maleoylcobalt Complexes with Alkynes	95
28.1.5.3	Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Oxygen and One Bond to Nitrogen	96
28.1.5.3.1	Synthesis of Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Oxygen and One Bond to Nitrogen	98
28.1.5.3.1.1	Method 1: Oxidation of Hydroquinones with Ammonium Cerium(IV) Nitrate	98
28.1.5.3.1.2	Method 2: Oxidation of Hydroquinones with Silver(I) Oxide	98
28.1.5.3.1.3	Method 3: Oxidation of Hydroquinones with Fungal Laccase	98
28.1.5.3.1.4	Method 4: Oxidative Demethylation of Dimethoxybenzenes	99
28.1.5.4	Benzo-1,4-quinones Substituted with Carbon with Three Bonds to Nitrogen	101

28.1.5.4.1	Synthesis of Benzo-1,4-quinones Substituted with Carbon with Three Bonds to Nitrogen	101
28.1.5.4.1.1	Method 1: Oxidation of Hydroquinones with Silver Salts	101
28.1.5.4.1.2	Method 2: Oxidation of Hydroquinones with Manganese(IV) Oxide	102
28.1.6	Product Subclass 6: Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Heteroatoms	
	M. Balci, M. Çelik, and M. S. Gütkekin	
28.1.6	Product Subclass 6: Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Heteroatoms	105
28.1.6.1	Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Halogens	105
28.1.6.1.1	Synthesis of Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Halogens	105
28.1.6.1.1.1	Method 1: Oxidative Demethylation of a 1,4-Dimethoxybenzene	105
28.1.6.2	Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Oxygen	106
28.1.6.2.1	Synthesis of Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Oxygen	106
28.1.6.2.1.1	Method 1: Oxidation of 1,4-Hydroquinones with Silver(I) Oxide	106
28.1.6.2.1.2	Method 2: Oxidation of 1,4-Hydroquinones with Manganese(IV) Oxide	108
28.1.6.2.1.3	Method 3: Oxidation of a 1,4-Hydroquinone with 2,3-Dichloro-5,6-dicyanobenzo-1,4-quinone	109
28.1.6.2.1.4	Method 4: Oxidation of a 1,4-Hydroquinone Derivative in Aqueous Media	110
28.1.6.2.1.5	Method 5: Oxidative Demethylation of 1,4-Dimethoxybenzenes	110
28.1.6.2.2	Applications of Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Oxygen in Organic Synthesis	111
28.1.6.3	Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Nitrogen	112
28.1.6.3.1	Synthesis of Benzo-1,4-quinones Substituted with Carbon with Two Bonds to Nitrogen	112
28.1.6.3.1.1	Method 1: Oxidation of a Diol with Manganese(IV) Oxide	112
28.1.7	Product Subclass 7: Benzo-1,4-quinones Substituted with Carbon with One Bond to a Heteroatom	
	M. Balci, M. S. Gütkekin, and M. Çelik	
28.1.7	Product Subclass 7: Benzo-1,4-quinones Substituted with Carbon with One Bond to a Heteroatom	115
28.1.7.1	Benzo-1,4-quinones Substituted with Carbon with One Bond to a Halogen	115
28.1.7.1.1	Synthesis of Benzo-1,4-quinones Substituted with Carbon with One Bond to a Halogen	115
28.1.7.1.1.1	Method 1: Demethylation of 1,4-Dimethoxybenzenes by Electrochemical Oxidation	115

28.1.7.1.1.2	Method 2: Demethylation of Dimethoxybenzenes by Oxidation with Ammonium Cerium(IV) Nitrate	116
28.1.7.1.1.3	Method 3: Demethylation of Dimethoxybenzenes by Oxidation with Nitric Acid	116
28.1.7.1.1.4	Method 4: Allylic Bromination and Substitution	117
28.1.7.2	Benzo-1,4-quinones Substituted with Carbon with One Bond to Oxygen	119
28.1.7.2.1	Synthesis of Benzo-1,4-quinones Substituted with Carbon with One Bond to Oxygen	119
28.1.7.2.1.1	Method 1: (Diacetoxyiodo)benzene Oxidation	119
28.1.7.2.1.2	Method 2: Oxidation of Anilines	120
28.1.7.2.1.3	Method 3: Oxidation of Hydroquinones and 1,4-Dimethoxybenzenes with Nitric Acid	120
28.1.7.2.1.4	Method 4: Oxidation of Hydroquinones and 1,4-Dimethoxybenzenes with Ammonium Cerium(IV) Nitrate	121
28.1.7.2.1.5	Method 5: Oxidation of Hydroquinones and 1,4-Dimethoxybenzenes with Silver(I) Oxide	122
28.1.7.2.1.6	Method 6: Oxidation of Hydroquinones and 1,4-Dimethoxybenzenes with Iron(III) Chloride	125
28.1.7.2.1.7	Methods 7: Additional Methods	126
28.1.7.3	Benzo-1,4-quinones Substituted with Carbon with One Bond to Sulfur	129
28.1.7.3.1	Synthesis of Benzo-1,4-quinones Substituted with Carbon with One Bond to Sulfur	129
28.1.8	Product Subclass 8: Alkynyl-, Aryl-, and Alkenyl-Substituted Benzo-1,4-quinones	
	M. Balci, M. S. Gültekin, and M. Çelik	
28.1.8	Product Subclass 8: Alkynyl-, Aryl-, and Alkenyl-Substituted Benzo-1,4-quinones	131
28.1.8.1	Alkynyl-Substituted Benzo-1,4-quinones	131
28.1.8.1.1	Synthesis of Alkynyl-Substituted Benzo-1,4-quinones	131
28.1.8.1.1.1	Method 1: Suzuki Cross Coupling of Benzo-1,4-quinones	131
28.1.8.1.1.2	Method 2: Oxidative Demethylation of 1,4-Dimethoxybenzenes	132
28.1.8.1.1.3	Method 3: Addition of Organolithium Compounds to Benzoquinone Derivatives	134
28.1.8.1.1.3.1	Variation 1: Addition to 2,5-Dialkoxybenzo-1,4-quinones	134
28.1.8.1.1.3.2	Variation 2: Addition to Dimethoxybenzo-1,2-quinones	135
28.1.8.2	Aryl-Substituted Benzo-1,4-quinones	137
28.1.8.2.1	Synthesis of Aryl-Substituted Benzo-1,4-quinones	137
28.1.8.2.1.1	Method 1: Coupling Reactions of Benzo-1,4-quinones	137
28.1.8.2.1.2	Method 2: Oxidative Demethylation and Coupling of a 1,4-Dimethoxybenzene	139
28.1.8.2.1.3	Method 3: Oxidation of 1,4-Hydroquinones Catalyzed by an Oxovanadium Complex	139

28.1.8.2.1.4	Method 4: Oxidation of Phenols and Derivatives Using Metals and Metal Oxides	140
28.1.8.2.1.5	Method 5: Oxidation of Phenols with Fremy's Salt	141
28.1.8.2.1.6	Method 6: Reaction of Fischer Carbene Complexes with Phenylacetylenes	142
28.1.8.2.1.7	Method 7: Reaction of Phenylacetylenes with a Tetracarbonyliron Species or with Carbon Monoxide	143
28.1.8.2.1.8	Methods 8: Additional Methods	144
28.1.8.3	Alkenyl-Substituted Benzo-1,4-quinones	147
28.1.8.3.1	Synthesis of Alkenyl-Substituted Benzo-1,4-quinones	147
28.1.8.3.1.1	Method 1: Direct Introduction of a Vinyl Group into Benzo-1,4-quinones	147
28.1.8.3.1.2	Method 2: Suzuki Cross Coupling of Benzo-1,4-quinones	147
28.1.8.3.1.3	Method 3: Oxidation of 1,4-Hydroquinones with Silver(I) Oxide	148
28.1.8.3.1.4	Method 4: Oxidation of a 1,4-Hydroquinone with 2,3-Dichloro-5,6-dicyanobenzo-1,4-quinone	149
28.1.8.3.1.5	Method 5: Oxidative Demethylation of 1,4-Dimethoxybenzenes with Ammonium Cerium(IV) Nitrate	150
28.1.8.3.1.6	Method 6: Electrochemical Oxidation of 1,4-Dimethoxybenzenes	150
28.1.8.3.1.7	Method 7: Thermal Ring Expansion of Cyclobutenedione Derivatives	151
28.1.8.3.1.8	Methods 8: Additional Methods	152

28.1.9 Product Subclass 9: Alkyl-Substituted Benzo-1,4-quinones

M. Balci, M. S. Gürtekin, and M. Çelik

28.1.9	Product Subclass 9: Alkyl-Substituted Benzo-1,4-quinones	157
28.1.9.1	Monoalkylbenzo-1,4-quinones	157
28.1.9.1.1	Synthesis of Monoalkylbenzo-1,4-quinones	157
28.1.9.1.1.1	Method 1: Coupling Reactions of Benzo-1,4-quinones	157
28.1.9.1.1.2	Method 2: Oxidation of 1,4-Hydroquinones with an Organoselenium Reagent	158
28.1.9.1.1.3	Method 3: Oxidation of 1,4-Hydroquinones with Ammonium Cerium(IV) Nitrate	159
28.1.9.1.1.4	Method 4: Oxidation of Phenols and Derivatives	160
28.1.9.2	2,3-Dialkylbenzo-1,4-quinones	161
28.1.9.2.1	Synthesis of 2,3-Dialkylbenzo-1,4-quinones	161
28.1.9.2.1.1	Method 1: Oxidation of a 1,4-Hydroquinone with Silver(I) Oxide	161
28.1.9.2.1.2	Method 2: Oxidation of N-Arylsulfonamides	161
28.1.9.2.1.3	Method 3: Reaction of Fischer Carbene Complexes with Alkynes	162
28.1.9.2.1.4	Methods 4: Additional Methods	162
28.1.9.3	2,5-Dialkylbenzo-1,4-quinones	165
28.1.9.3.1	Synthesis of 2,5-Dialkylbenzo-1,4-quinones	165
28.1.9.3.1.1	Method 1: Oxidation of Phenols and 1,4-Hydroquinones Using Methyltrioxorhenium(VII)	165

28.1.9.3.1.2	Method 2: Oxidation of 1,4-Hydroquinones with Polymer-Supported (Diacetoxyiodo)benzene	166
28.1.9.3.1.3	Method 3: Oxidation of 1,4-Hydroquinones and Derivatives with Ammonium Cerium(IV) Nitrate or Pyridinium Chlorochromate	166
28.1.9.3.1.4	Methods 4: Additional Methods	168
28.1.9.4	2,6-Dialkylbenzo-1,4-quinones	170
28.1.9.4.1	Synthesis of 2,6-Dialkylbenzo-1,4-quinones	170
28.1.9.4.1.1	Method 1: Oxidation of Phenols and 1,4-Hydroquinones	170
28.1.9.4.1.2	Method 2: Reaction of Acetylenes with a Carbonyliron Species	172
28.1.9.5	2,3,5-Trialkylbenzo-1,4-quinones	173
28.1.9.5.1	Synthesis of 2,3,5-Trialkylbenzo-1,4-quinones	173
28.1.9.5.1.1	Method 1: Oxidation of Phenols and 1,4-Hydroquinones	173
28.1.9.5.1.2	Methods 2: Additional Methods	174
28.1.9.6	2,3,5,6-Tetraalkylbenzo-1,4-quinones	175
28.1.9.6.1	Synthesis of 2,3,5,6-Tetraalkylbenzo-1,4-quinones	175
28.1.9.6.1.1	Method 1: Oxidation of 1,4-Hydroquinones and Derivatives	175
28.2	Product Class 2: Benzo-1,2-quinones	
	V. Nair and K. V. Radhakrishnan	
28.2	Product Class 2: Benzo-1,2-quinones	181
28.2.1	Synthesis of Product Class 2	182
28.2.1.1	Method 1: Oxidation of Catechols Using Silver(I) Salts	182
28.2.1.2	Method 2: Oxidation of Catechols Using Cerium(IV) Reagents	183
28.2.1.3	Method 3: Oxidation of Catechols Using Periodate Salts	184
28.2.1.4	Method 4: Oxidation of Catechols Using N-Chlorosuccinimide	184
28.2.1.5	Method 5: Oxidation of Catechols Using Other Reagents	185
28.2.1.6	Method 6: Oxidation of Phenols Using Benzeneseleninic Anhydride	185
28.2.1.7	Method 7: Oxidation of Phenols Using Fremy's Salt	186
28.2.1.8	Method 8: Oxidation of Phenols Using Other Reagents	187
28.2.2	Applications of Product Class 2 in Organic Synthesis	187
28.2.2.1	Method 1: Addition of Nucleophiles	187
28.2.2.2	Method 2: Diels–Alder and Related Reactions	195
28.2.2.2.1	Variation 1: Benzo-1,2-quinones as Carbodiienes and Heterodienies	195
28.2.2.2.2	Variation 2: Benzo-1,2-quinones as Dienophiles	196
28.2.2.2.3	Variation 3: Benzo-1,2-quinones as Heterodienophiles	198
28.2.2.3	Method 3: Dipolar Cycloadditions	198
28.2.2.3.1	Variation 1: Nitrile Oxide Addition	198
28.2.2.3.2	Variation 2: Diazomethane Addition	200
28.2.2.3.3	Variation 3: Acyclic Carbonyl Ylide Addition	200
28.2.2.3.4	Variation 4: Cyclic Carbonyl Ylide Addition	201
28.2.2.3.5	Variation 5: Addition of Mesoionic Compounds	202
28.2.2.3.6	Variation 6: Addition of Phosphorus Ylides	204

28.2.2.4	Method 4: Multicomponent Reactions	205
28.2.2.4.1	Variation 1: Addition of Zwitterions Generated from Isocyanides and Dimethyl Acetylenedicarboxylate	205
28.2.2.4.2	Variation 2: Addition of Zwitterions Generated from Dialkoxycarbenes and Dimethyl Acetylenedicarboxylate	207
28.2.2.5	Methods 5: Additional Methods	208
28.3	Product Class 3: Naphtho-1,4-quinones	
	E. A. Couladouros and A. T. Strongilos	
28.3	Product Class 3: Naphtho-1,4-quinones	217
28.3.1	Synthesis of Product Class 3	220
28.3.1.1	Synthesis by Ring-Closure Reactions	220
28.3.1.1.1	Method 1: Reaction of Fischer-Type Carbene Complexes with Alkynes	220
28.3.1.1.2	Method 2: Synthesis from Cyclobutenediones	225
28.3.1.1.2.1	Variation 1: Reaction of Phthaloyl Complexes with Functionalized Alkynes	229
28.3.1.1.3	Method 3: Annulation Reactions of Phthalide Anions with Michael Acceptors	232
28.3.1.1.4	Method 4: [4+2]-Cycloaddition Reactions	234
28.3.1.1.4.1	Variation 1: Reaction of Benzo-1,4-quinones with Heterosubstituted Dienes	239
28.3.1.1.4.2	Variation 2: Reaction of Benzo-1,4-quinones with Vinylarenes and Vinylhetarenes	241
28.3.1.1.4.3	Variation 3: Reaction of Benzo-1,4-quinones with Dienes of Fixed <i>s-cis</i> Conformation	242
28.3.1.1.4.4	Variation 4: Quinones as Dienes	245
28.3.1.1.5	Method 5: Condensation of Benzaldehydes with Succinic Acid Derivatives	246
28.3.1.1.6	Method 6: Friedel–Crafts Condensation of Hydroquinone Derivatives with Maleic Anhydrides	248
28.3.1.1.7	Method 7: Annulation of <i>ortho</i> -Substituted Tertiary Benzamides	250
28.3.1.2	Synthesis by Oxidative Transformation	251
28.3.1.2.1	Method 1: Oxidation of Naphthalenes	252
28.3.1.2.1.1	Variation 1: Oxidation of Naphthalene Derivatives Bearing Oxidation Directing Groups	255
28.3.1.2.2	Method 2: Oxidation of Naphthols	255
28.3.1.2.3	Method 3: Oxidation of Hydroquinone Derivatives	261
28.3.1.2.3.1	Variation 1: Oxidation of Diprotected Hydroquinone Derivatives	261
28.3.1.2.3.2	Variation 2: Oxidation of Monoprotected Hydroquinone Derivatives	263
28.3.1.2.3.3	Variation 3: Oxidation of Hydroquinones	264
28.3.1.2.4	Method 4: Oxidation of Naphthols Bearing Substituents Other Than Oxygen at the 4-Position	265
28.3.1.2.5	Method 5: Aromatization and Benzylic Oxidation of Fused Carbocycles	267
28.3.1.3	Substitution of Hydrogen	267
28.3.1.3.1	Method 1: Using Nucleophilic Carbon Reagents	268

28.3.1.3.2	Method 2: Using Electrophilic Carbon Reagents	271
28.3.1.3.3	Method 3: Using Carbon Free Radicals	273
28.3.1.3.4	Method 4: Addition of Halides	277
28.3.1.3.5	Method 5: Varvoglis' Iodonium Ylides	279
28.3.1.3.6	Method 6: Using Oxygen Nucleophiles	280
28.3.1.3.7	Method 7: The Thiele–Winter Acetoxylation Reaction	282
28.3.1.3.8	Method 8: Using Sulfur Nucleophiles	283
28.3.1.3.9	Method 9: Addition of Amines, Azides, and Ammonia	286
28.3.1.4	Substitution of Heteroatoms	289
28.3.1.4.1	Method 1: Substitution of Halogen by Another Halogen	289
28.3.1.4.2	Method 2: Substitution of Halogen by Oxygen	289
28.3.1.4.3	Method 3: Substitution of Halogen by Sulfur	291
28.3.1.4.4	Method 4: Substitution of Halogen by Nitrogen	292
28.3.1.4.5	Method 5: Substitution of Halogen by Carbon	294
28.3.1.4.5.1	Variation 1: Palladium-Mediated Coupling of Halogenated Naphtho-1,4-quinones	295
28.3.1.4.6	Method 6: Substitution of Oxygen by Halogen, Nitrogen, or Carbon	297
28.4	Product Class 4: Naphtho-1,2-, Naphtho-1,5-, Naphtho-1,7-, Naphtho-2,3-, and Naphtho-2,6-quinones	
	C.-C. Liao and R. K. Peddinti	
28.4	Product Class 4: Naphtho-1,2-, Naphtho-1,5-, Naphtho-1,7-, Naphtho-2,3-, and Naphtho-2,6-quinones	323
28.4.1	Product Subclass 1: Naphtho-1,2-quinones	323
28.4.1.1	Synthesis of Product Subclass 1	325
28.4.1.1.1	Method 1: Reaction of Fischer-Type Carbene Complexes with <i>tert</i> -Butyl Isocyanide	325
28.4.1.1.2	Method 2: [4 + 2]-Cycloaddition Reactions	325
28.4.1.1.2.1	Variation 1: Reaction of Benzoquinones with 2,3-Dimethylbuta-1,3-diene	325
28.4.1.1.2.2	Variation 2: Reaction of Dihalocatechols with 1-(Trimethylsiloxy)buta-1,3-diene	326
28.4.1.1.3	Method 3: Dieckmann Ring Formation with Subsequent Acyloin Cleavage	327
28.4.1.1.4	Method 4: Oxidation of α -Tetralones	327
28.4.1.1.5	Method 5: Oxidation of Naphthalenes	328
28.4.1.1.6	Method 6: Oxidation of 1-Naphthols	329
28.4.1.1.6.1	Variation 1: Oxidation of 1-Naphthols with Fremy's Salt	329
28.4.1.1.6.2	Variation 2: Oxidation of 1-Naphthols with Benzeneseleninic Anhydride	332
28.4.1.1.6.3	Variation 3: Oxidation of 1-Naphthols with Cobalt–Salen Complex/Oxygen	332
28.4.1.1.6.4	Variation 4: Synthesis of Emmotin-H Using Iodylbenzene	333
28.4.1.1.6.5	Variation 5: Oxidation of a 1-Naphthol Derivative with Sodium Periodate	333
28.4.1.1.6.6	Variation 6: Oxidation of Halo-1-naphthols with Lead(IV) Acetate	334
28.4.1.1.6.7	Variation 7: Transition-Metal-Catalyzed Oxidations of 1-Naphthols	334
28.4.1.1.7	Method 7: Oxidation of 2-Naphthols	336

28.4.1.1.7.1	Variation 1:	Oxidation of 2-Naphthol	336
28.4.1.1.7.2	Variation 2:	Oxidation of 2-Naphthols with Fremy's Salt	336
28.4.1.1.7.3	Variation 3:	Synthesis of o-Hibiscanone with Benzeneseleninic Anhydride	337
28.4.1.1.7.4	Variation 4:	Oxidation of 2-Naphthols with Copper Chloride/Oxygen	337
28.4.1.1.7.5	Variation 5:	Oxidation of 2-Naphthols with 3-Chloroperoxybenzoic Acid	338
28.4.1.1.7.6	Variation 6:	Transition-Metal-Catalyzed Oxidations of 2-Naphthols	339
28.4.1.1.7.7	Variation 7:	Oxidation of 1-Amino-2-naphthol by Polymer-Supported Hypochlorite Ion	339
28.4.1.1.8	Method 8:	Oxidation of Naphthalene-1,2-diols	339
28.4.1.1.8.1	Variation 1:	Oxidation of Naphthalene-1,2-diol	340
28.4.1.1.8.2	Variation 2:	Synthesis from Naphthalene-1,2-diol Disilyl Ether	340
28.4.1.1.8.3	Variation 3:	Aerial Oxidation of Naphthalene-1,2-diols	341
28.4.1.1.8.4	Variation 4:	Synthesis of Saprorthoquinone via Silver(I) Oxide Oxidation	342
28.4.1.1.8.5	Variation 5:	Oxidation of Naphthalene-1,2-diol with Oxygen and Bis(propane-1,3-diamine)copper(II) Chloride	342
28.4.1.1.9	Method 9:	Oxidation of a 1-Methoxynaphthalen-2-amine Derivative	342
28.4.1.1.10	Method 10:	Rearrangement of Naphtho-1,4-quinone Adducts	343
28.4.1.1.11	Method 11:	Substitution of Hydrogen	343
28.4.1.1.11.1	Variation 1:	Reaction of Naphtho-1,2-quinone with Pyrroles	343
28.4.1.1.11.2	Variation 2:	Reaction of Naphtho-1,2-quinone with Vinylogous Michael Donors	344
28.4.1.1.11.3	Variation 3:	Lewis Acid Mediated Reactions of Naphtho-1,2-quinones	344
28.4.1.1.11.4	Variation 4:	Palladium(II)-Catalyzed Oxidative Coupling of Naphtho-1,2-quinone and Arenes	345
28.4.1.1.11.5	Variation 5:	Photochemical Reactions of Naphtho-1,2-quinones	345
28.4.1.1.11.6	Variation 6:	Reactions of Naphtho-1,2-quinones with Amines	348
28.4.1.1.11.7	Variation 7:	Reactions of 4-Aminonaphtho-1,2-quinone with Diazenes	349
28.4.1.1.11.8	Variation 8:	Metal Chloride Catalyzed Addition of Alcohols to Naphtho-1,2-quinones	350
28.4.1.1.11.9	Variation 9:	Reactions of Naphtho-1,2-quinones with Thiols	351
28.4.1.1.12	Method 12:	Substitution of Heteroatoms	351
28.4.1.1.12.1	Variation 1:	Reactions of 4-Alkoxy naphtho-1,2-quinones with Amines	351
28.4.1.1.12.2	Variation 2:	Reactions of Sodium 4-Sulfonatonaphtho-1,2-quinone	352
28.4.1.1.13	Method 13:	Alkylation of the Silver Salt of 2-Hydroxynaphtho-1,4-quinones	355
28.4.2	Product Subclass 2: Naphtho-1,5-quinones	356
28.4.2.1	Synthesis of Product Subclass 2	356
28.4.2.1.1	Method 1:	Oxidation of a 2,3-Dihydronaphtho-1,4-quinone Imine	356
28.4.2.1.2	Method 2:	Oxidation of Naphthalene-1,5-diols	356
28.4.2.1.2.1	Variation 1:	Air Oxidation of a Naphthalene-1,5-diol	356
28.4.2.1.2.2	Variation 2:	2,3-Dichloro-5,6-dicyanobenzo-1,4-quinone Oxidation of 3,7-Di- <i>tert</i> -butylnaphthalene-1,5-diol ³⁵⁷	
28.4.2.1.3	Method 3:	Substitution of Hydrogen by Halogen	357
28.4.2.1.3.1	Variation 1:	Substitution of Hydrogen by Chlorine	357
28.4.2.1.3.2	Variation 2:	Substitution of Hydrogen by Bromine	358
28.4.2.1.4	Method 4:	Substitution of 4,8-Diaminonaphtho-1,5-quinone	358

28.4.3	Product Subclass 3: Naphtho-1,7-quinones	358
28.4.3.1	Synthesis of Product Subclass 3	358
28.4.3.1.1	Method 1: 2,3-Dichloro-5,6-dicyanobenzo-1,4-quinone Oxidation of 3,6-Di- <i>tert</i> -butyl-8-methylnaphthalene-1,7-diol	358
28.4.4	Product Subclass 4: Naphtho-2,3-quinones	359
28.4.4.1	Synthesis of Product Subclass 4	359
28.4.4.1.1	Method 1: Generation and Trapping through Desilylation–Debromination Induced by Fluoride Ion	359
28.4.4.1.2	Method 2: Oxidation of 1,4-Diarylnaphthalene-2,3-diols	360
28.4.5	Product Subclass 5: Naphtho-2,6-quinones	362
28.4.5.1	Synthesis of Product Subclass 5	362
28.4.5.1.1	Method 1: Photooxygenation of Naphthalen-2-amine	362
28.4.5.1.2	Method 2: Oxidation of a Naphthalene-2,6-diol with Lead(IV) Oxide	362
28.5	Product Class 5: Anthra-9,10-quinones, Anthra-1,2-quinones, Anthra-1,4-quinones, Anthra-2,9-quinones, and Their Higher Fused Analogues	
	K. Krohn and N. Böker	
28.5	Product Class 5: Anthra-9,10-quinones, Anthra-1,2-quinones, Anthra-1,4-quinones, Anthra-2,9-quinones, and Their Higher Fused Analogues	367
28.5.1	Product Subclass 1: Anthra-9,10-quinones	367
28.5.1.1	Synthesis of Product Subclass 1	369
28.5.1.1.1	Friedel–Crafts Reactions	369
28.5.1.1.1.1	Method 1: One-Pot Procedures Using Fused Salts (<i>N</i> -Alkylpyridinium Halides) with Aluminum Trichloride as the Catalyst	371
28.5.1.1.1.2	Method 2: One-Pot Procedures Using Molten Aluminum Trichloride–Potassium Chloride–Sodium Chloride or Aluminum Trichloride–Sodium Chloride as the Catalysts	372
28.5.1.1.1.3	Method 3: One-Pot Procedures Using Group 4 or Group 5 Metal Oxides as the Catalysts	373
28.5.1.1.1.4	Method 4: One-Pot Procedures Using Phthaloyl Dichlorides as the Electrophiles	373
28.5.1.1.1.5	Method 5: Stepwise Procedures with Benzoylbenzoic Acids as the Intermediates	374
28.5.1.1.1.5.1	Variation 1: Benzoylbenzoic Acids by Friedel–Crafts Reaction	375
28.5.1.1.1.5.2	Variation 2: Benzoylbenzoic Acids by Addition of Grignard Reagents to Phthalic Anhydrides	375
28.5.1.1.1.6	Method 6: Stepwise Procedures Involving Direct Cyclization of Benzoylbenzoic Acids	376
28.5.1.1.1.7	Method 7: Stepwise Procedures Involving Sequential Cyclization of Benzylbenzoic Acids and Oxidation	378

28.5.1.1.8	Method 8:	Stepwise Procedures Involving Benzylbenzoic Acids Prepared by Displacement of a Methoxy Group in Aryldihydrooxazoles	380
28.5.1.1.9	Method 9:	Stepwise Procedures Involving Friedel–Crafts-Type Alkylation of 3-Bromophthalides with Benzenes To Form 3-Arylphthalides	381
28.5.1.1.2		Diels–Alder Reactions	382
28.5.1.1.2.1	Method 1:	Reaction of Open-Chain Dienes with Naphtho-1,4-quinones Followed by Elimination or Oxidation of Allylic Hydroxy Groups	383
28.5.1.1.2.2	Method 2:	Reaction of Open-Chain Dienes with Naphtho-1,4-quinones Followed by Two β -Eliminations	388
28.5.1.1.2.2.1	Variation 1:	Reaction of 1,3-Siloxy-1,3-dienes with Halonaphtho-1,4-quinones	388
28.5.1.1.2.2.2	Variation 2:	Reaction of 1,3-Siloxy-1,3-dienes with Dichloronaphtho-1,4-quinones	390
28.5.1.1.2.2.3	Variation 3:	Reaction of Vinylketene Acetals with 2- or 3-Halonaphtho-1,4-quinones	391
28.5.1.1.2.2.4	Variation 4:	Diels–Alder Reactions of Sulfinylnaphtho-1,4-quinones	395
28.5.1.1.2.3	Method 3:	Reaction of Cyclic Dienes with Naphtho-1,4-quinones, Followed by a Retro-Diene Reaction	395
28.5.1.1.2.4	Method 4:	Reaction of Cyclic Dienes with Naphtho-1,4-quinones Followed by Hydroxymethylation of 1,4-Ethanoanthra-9,10-quinones	399
28.5.1.1.2.5	Method 5:	Reaction of Naphtho-1,4-quinones with Ketene Acetals	400
28.5.1.1.2.6	Method 6:	Coupling of Naphtho-1,4-quinones with Cyclobutenones	401
28.5.1.1.2.7	Method 7:	Thermolytic Rearrangement of Arylcyclobutenones	401
28.5.1.1.2.8	Method 8:	Electrocyclization of 2,3-Divinylnaphtho-1,4-quinones	402
28.5.1.1.2.9	Method 9:	Electrocyclization of 2,3-Divinylnaphtho-1,4-quinones to 1,4-Diacylanthra-9,10-quinones	403
28.5.1.1.3		Ring-Closing Metathesis	404
28.5.1.1.3.1	Method 1:	Cyclization of 2,3-Diallylnaphtho-1,4-quinones	404
28.5.1.1.4		[2 + 2 + 2]-Cycloaddition Reactions	406
28.5.1.1.4.1	Method 1:	Rhodium-Catalyzed Cycloaddition of 1,2-Dipropynoylbenzenes with Alkynes	406
28.5.1.1.5		Anionic Condensation Reactions	407
28.5.1.1.5.1	Method 1:	Phthalide Annulation with Cyclohex-2-enones	407
28.5.1.1.5.2	Method 2:	Phthalide Annulation with Cyclohexadienones	408
28.5.1.1.5.2.1	Variation 1:	With Cyclohexa-2,5-dienones	409
28.5.1.1.5.2.2	Variation 2:	With Cyclohexa-2,4-dienones	410
28.5.1.1.5.3	Method 3:	Phthalide Annulation with Arynes	410
28.5.1.1.6		Cyclization by Nucleophilic Aromatic Substitution/Addition	411
28.5.1.1.6.1	Method 1:	Cyclization of 2-(Cyanomethyl)benzophenones (The Hassall Reaction)	411
28.5.1.1.6.2	Method 2:	Addition of 2-(Cyanomethyl)benzoates to Arynes	412
28.5.1.1.6.3	Method 3:	Cyclization of (Nitromethyl)benzophenones	413

28.5.1.1.6.4	Method 4:	Cyclization of Monoalkylnaphtho-1,4-quinones	414
28.5.1.1.6.5	Method 5:	Cyclization of 2,3-Disubstituted Naphtho-1,4-quinones by Aldol Condensation	414
28.5.1.1.6.5.1	Variation 1:	Michael Addition of 2-Acetylnaphtho-1,4-quinones	415
28.5.1.1.6.5.2	Variation 2:	Base-Induced Condensation of 2-Acylnaphtho-1,4-quinones	415
28.5.1.1.6.6	Method 6:	Cyclization of 2,3-Dialkylnaphtho-1,4-quinones by Reaction of Enamines with 2-Acetylnaphtho-1,4-quinones	416
28.5.1.1.6.7	Method 7:	Cyclization of 2,3-Dialkylnaphtho-1,4-quinones by Iterative Addition of 1,3-Dicarbonyl Dianions	417
28.5.1.1.6.7.1	Variation 1:	Addition of 1,3-Dicarbonyl Dianions to Homophthalic Diesters	417
28.5.1.1.6.7.2	Variation 2:	Addition of 1,3-Dicarbonyl Dianions to Homophthalic Monoesters	418
28.5.1.1.7		Oxidation of Anthracenes to Anthra-9,10-quinones	419
28.5.1.1.7.1	Method 1:	Catalytic Oxidation of Anthracene with Dioxygen in the Presence of Nitrogen Dioxide	420
28.5.1.1.7.2	Method 2:	Transition-Metal-Catalyzed Liquid- or Vapor-Phase Aerial Oxidation of Anthracene	421
28.5.1.1.7.3	Method 3:	Anodic Oxidation of Anthracene	421
28.5.1.1.7.4	Method 4:	Catalytic Oxidation of Anthracene with Other Sources of Oxygen	422
28.5.1.1.7.5	Method 5:	Stoichiometric Oxidations of Anthracene	423
28.5.1.1.8		Oxidative Cyclization Reactions of 2-Benzyl-Substituted Diphenylmethanes	424
28.5.1.1.8.1	Method 1:	Oxidation of 1-Benzyl-2-methylbenzene	424
28.5.1.1.9		Oxidation of Dihydroanthra-9,10-quinones or Anthracen-9(10H)-ones to Anthra-9,10-quinones	424
28.5.1.1.9.1	Method 1:	Aerial Oxidation of Anthracen-9(10H)-one or 9,10-Dihydroanthracenes	424
28.5.1.1.9.2	Method 2:	Oxidation of Anthracen-9(10H)-ones, 10-Hydroxyanthracen-9(10H)-ones, or Hydroquinone Methyl Ethers by Ammonium Cerium(IV) Nitrate	425
28.5.1.1.10		Oxidation of meso-Benzanthrones and Aromatic Carbocycles	425
28.5.1.1.11		Alkylation Reactions	425
28.5.1.1.11.1	Method 1:	Addition of Nitroalkanes to Hydroxyanthra-9,10-quinones	426
28.5.1.1.11.2	Method 2:	Addition of Malonate to Hydroxyanthra-9,10-quinones	426
28.5.1.1.11.3	Method 3:	Alkylation of 1,4-Dihydroxyanthra-9,10-quinone via Anthracene-1,4,9,10-tetrone and a 1,5-Alkyl Shift	427
28.5.1.1.11.4	Method 4:	Alkylation with Intermediate Reduction	427
28.5.1.1.11.4.1	Variation 1:	Alkylation under Strongly Basic Conditions (Marschalk Conditions)	427
28.5.1.1.11.4.2	Variation 2:	Alkylation with Piperidine Acetate as the Catalyst (Lewis Conditions)	429
28.5.1.1.11.4.3	Variation 3:	Alkylation with Pyrrolidine as the Catalyst (Broadbent Conditions)	430
28.5.1.1.11.4.4	Variation 4:	Hydroxalkylation of <i>peri</i> -Hydroxyanthra-9,10-quinones (Modified Marschalk Reaction)	431

28.5.1.1.11.4.5	Variation 5:	1,5-Diazabicyclo[5.4.0]undec-7-ene or 1,5-Diazabicyclo[4.3.0]-non-5-ene in Tetrahydrofuran in Marschalk Reactions	432
28.5.1.1.11.4.6	Variation 6:	Successive Marschalk Reactions in Syntheses of 2,3-Dialkylanthra-9,10-quinones	434
28.5.1.1.11.4.7	Variation 7:	Addition of 1-Hydroxyanthra-9,10-quinones and Their Tautomers to Michael Acceptors	434
28.5.1.1.11.4.8	Variation 8:	Alkylation of 1-Aminoantha-9,10-quinones	435
28.5.1.1.11.4.9	Variation 9:	Alkylation of 1-Hydroxyantha-9,10-quinones	435
28.5.1.1.11.5	Method 5:	Alkylation of Anthra-9,10-quinones by the Reductive Claisen Rearrangement	436
28.5.1.1.11.6	Method 6:	Alkylation by a Combination of the Marschalk Reaction and the Reductive Claisen Rearrangement	437
28.5.1.1.11.7	Method 7:	Alkylation via Diazonium Ions	438
28.5.1.1.12	Arylation Reactions	439	
28.5.1.1.13	Alkenylation Reactions	439	
28.5.1.1.14	Alkynylation Reactions	439	
28.5.1.1.14.1	Method 1:	Isomerization of Allylantha-9,10-quinones	439
28.5.1.1.15	Halogenation Reactions	440	
28.5.1.1.15.1	Method 1:	Fluorination	440
28.5.1.1.15.2	Method 1:	Chlorination	440
28.5.1.1.15.3	Method 3:	Bromination	441
28.5.1.1.15.4	Method 4:	Iodination	443
28.5.1.1.16	Sulfonation Reactions	443	
28.5.1.1.17	Amination Reactions	444	
28.5.1.1.18	Hydroxylation Reactions	445	
28.5.1.1.19	Nitration Reactions	445	
28.5.1.1.20	Synthesis by Substitution	447	
28.5.1.1.20.1	Method 1:	Substitution of Fluoride	447
28.5.1.1.20.2	Method 2:	Substitution of Chloride	448
28.5.1.1.20.3	Method 3:	Substitution of Bromide or Iodide	450
28.5.1.1.20.3.1	Variation 1:	Substitution of Bromide and Iodide by Heteroatoms	450
28.5.1.1.20.3.2	Variation 2:	Substitution of Bromide by Aryl Groups (The Heck Reaction)	450
28.5.1.1.20.3.3	Variation 3:	Substitution of Bromide and Iodide by Acetylene Nucleophiles	451
28.5.1.1.20.3.4	Variation 4:	Substitution of Iodide with Tin Nucleophiles	453
28.5.1.1.20.4	Method 4:	Substitution of Nitro Groups	453
28.5.1.1.20.5	Method 5:	Substitution of Trifluoromethanesulfonates	454
28.5.2	Product Subclass 2: Anthra-1,2-quinones	455	
28.5.2.1	Synthesis of Product Subclass 2	455	
28.5.2.1.1	Oxidation Reactions	455	
28.5.2.1.1.1	Method 1:	Oxidation of 1,2-Dihydroxyanthracenes	455
28.5.2.1.1.2	Method 2:	<i>ortho</i> -Specific Oxygenation of 1-Anthrols	456

28.5.3	Product Subclass 3: Anthra-1,4-quinones	457
28.5.3.1	Synthesis of Product Subclass 3	457
28.5.3.1.1	Fixation of the 1,4-Dicarbonyl Tautomer of 1,4-Dihydroxyanthra-9,10-quinone	457
28.5.3.1.1.1	Method 1: Chlorination of 1,4-Dihydroxyanthra-9,10-quinone	457
28.5.3.1.1.2	Method 2: Transesterification of N,O,O-Triacylated 1,4-Dihydroxy-10-iminoanthracen-9(10H)-ones	458
28.5.3.1.2	Diels–Alder Reactions	458
28.5.3.1.2.1	Method 1: Addition of Quinodimethanes to Benzoquinones	458
28.5.3.1.2.2	Method 2: Strong-Base-Mediated Addition of Homophthalic Anhydrides to Benzoquinones	459
28.5.3.1.2.3	Method 3: Tandem Claisen Diels–Alder Reactions	460
28.5.3.1.2.4	Method 4: Phthalide Annulation	461
28.5.4	Product Subclass 4: Anthra-2,9-quinones	461
28.5.5	Product Subclass 5: Anthraquinones Fused with Other Carbon Rings	462
28.5.5.1	Synthesis of Product Subclass 5	462
28.5.5.1.1	Synthesis of Anthraquinones Fused with Four-Membered Rings	462
28.5.5.1.1.1	Method 1: Double Aldol Condensation	462
28.5.5.1.2	Synthesis of Anthraquinones Fused with Five-Membered Rings	463
28.5.5.1.2.1	Method 1: Friedel–Crafts Reaction of Phthalic Anhydride with Indanes	463
28.5.5.1.2.2	Method 2: Diels–Alder Reactions of Naphtho-1,4-quinone with 1-Vinylcyclopentenes	463
28.5.5.1.2.3	Method 3: Cyclization of Monoalkylanthra-9,10-quinones	463
28.5.5.1.2.4	Method 4: Cyclization of 2,3-Dialkylanthra-9,10-quinones	464
28.5.5.1.3	Synthesis of Anthraquinones Fused with Six-Membered Rings: Tetracene-5,12-diones	465
28.5.5.1.3.1	Method 1: One-Pot Friedel–Crafts Condensation	466
28.5.5.1.3.1.1	Variation 1: Double Friedel–Crafts Condensation with Phthalic Anhydride	466
28.5.5.1.3.1.2	Variation 2: Successive Fries Shift and Friedel–Crafts Reaction	466
28.5.5.1.3.2	Method 2: Multistep Friedel–Crafts Condensation	467
28.5.5.1.3.2.1	Variation 1: Friedel–Crafts Reaction of Benzylbenzoic Acids	467
28.5.5.1.3.2.2	Variation 2: Friedel–Crafts Reaction of a Lactone	468
28.5.5.1.3.2.3	Variation 3: Friedel–Crafts Reaction of Benzoylbenzoic Acids	468
28.5.5.1.3.3	Method 3: Tetracene-5,12-diones by Diels–Alder Reactions: Trapping of o-Quinodimethanes with Dienes	469
28.5.5.1.3.3.1	Variation 1: Intermolecular Trapping of o-Quinodimethanes	470
28.5.5.1.3.3.2	Variation 2: Intramolecular Trapping of o-Quinodimethanes	471
28.5.5.1.3.4	Method 4: Diels–Alder Reactions of Anthra-1,4-quinones and Derivatives as the Dienophiles	471
28.5.5.1.3.4.1	Variation 1: Anthra-1,4-quinones as the Dienophiles	471
28.5.5.1.3.4.2	Variation 2: Anthracenetetrones as the Dienophiles	472
28.5.5.1.3.4.3	Variation 3: Anthradiquinone Epoxides as the Dienophiles	473
28.5.5.1.3.4.4	Variation 4: 1,4-Dihydroxyanthra-9,10-quinone and Its 9-Imine as Dienophiles	474
28.5.5.1.3.4.5	Variation 5: Partially Hydrogenated or Bridged Anthra-9,10-quinones	474

28.5.5.1.3.5	Method 5: Diels–Alder Reactions with Benzocyclobutenes as the Diene Precursors	475
28.5.5.1.3.6	Method 6: Diels–Alder Reactions of Exocyclic Dienes and Exocyclic Vinylketene Acetals	476
28.5.5.1.3.7	Method 7: Strong-Base-Induced Cycloaddition of Homophthalic Anhydrides to Naphthoquinones	477
28.5.5.1.3.8	Method 8: Intramolecular Diels–Alder Reactions	478
28.5.5.1.3.9	Method 9: Anionic Cyclization of Monoalkylanthra-9,10-quinones	479
28.5.5.1.3.9.1	Variation 1: Cyclization of Nitronatoanthra-9,10-quinones	479
28.5.5.1.3.9.2	Variation 2: Cyclization of 4-Hydroxy-2-(4-oxobutyl)anthra-9,10-quinone	480
28.5.5.1.3.10	Method 10: Anionic Cyclization of Dialkylanthra-9,10-quinones	481
28.5.5.1.3.10.1	Variation 1: Biomimetic Oxo Ester Cyclization	481
28.5.5.1.3.10.2	Variation 2: Lewis Acid Mediated Cyclization of <i>ortho</i> -Allyl-Substituted Dioxolanyl Anthraquinones and Formylanthaquinones	482
28.5.5.1.3.10.3	Variation 3: Base-Catalyzed Cyclization of a Nonsymmetrically Substituted 2,3-Diallylantha-9,10-quinone	482
28.5.5.1.3.11	Method 11: 1,4-Dipolar Additions to Enones and Arynes	483
28.5.5.1.4	Synthesis of Anthraquinones Fused with Six-Membered Rings: Tetraphene-7,12-diones	484
28.5.5.1.4.1	Method 1: Friedel–Crafts Reactions	484
28.5.5.1.4.2	Method 2: Diels–Alder Reactions	484
28.5.5.1.4.3	Method 3: Anionic Cyclizations	485
28.5.5.1.4.3.1	Variation 1: Cyclization of Monoalkylanthra-9,10-quinones	485
28.5.5.1.4.3.2	Variation 2: Cyclization of Dialkylanthra-9,10-quinones	486
28.5.5.1.4.4	Method 4: [2+2+2] Cycloaddition	486
28.5.5.1.4.5	Method 5: Rearrangement of Spiroanthracenediones	487

28.6 Product Class 6: Phenanthrene-9,10-diones, Stilbenequinones, Diphenoquinones, and Related Ring Assemblies

A. M. Echavarren and S. Porcel

28.6	Product Class 6: Phenanthrene-9,10-diones, Stilbenequinones, Diphenoquinones, and Related Ring Assemblies	507
28.6.1	Product Subclass 1: Phenanthrene-9,10-diones	507
28.6.1.1	Synthesis of Product Subclass 1	508
28.6.1.1.1	Method 1: Direct Oxidation of Polycyclic Arenes	508
28.6.1.1.1.1	Variation 1: Oxidation with Stoichiometric Oxidizing Reagents	508
28.6.1.1.1.2	Variation 2: Oxidation with Catalytic Oxidizing Reagents	511
28.6.1.1.2	Method 2: Ring-Closure Reactions	512
28.6.1.1.2.1	Variation 1: Oxidative Biaryl Coupling of α -Dicarbonyl Compounds	512
28.6.1.1.2.2	Variation 2: Photochemical Cyclization	513
28.6.1.1.2.3	Variation 3: Reductive Coupling of Carbonyls	516
28.6.1.2	Applications of Product Subclass 1 in Organic Synthesis	518
28.6.1.2.1	Method 1: Synthesis of Functionalized-Fused Furans	518

28.6.1.2.2	Method 2:	Catalyzed Epoxidation in the Presence of Phenanthrene-9,10-dione	519
28.6.1.2.3	Method 3:	Synthesis of Heterocycles	519
28.6.1.2.4	Method 4:	Synthesis of Biphenyl-2,2'-dicarboxylic Acids	521
28.6.1.2.5	Method 5:	Protection of 1,2-Diols	521
28.6.1.2.6	Method 6:	Synthesis of Polycyclic Arenes via Bis-Wittig Reactions	522
28.6.2		Product Subclass 2: Heterocyclic Analogues of Phenanthrene-9,10-diones	523
28.6.2.1		Synthesis of Product Subclass 2	524
28.6.2.1.1	Method 1:	Oxidation of Hetarenes	524
28.6.2.1.1.1	Variation 1:	Direct Oxidation of Hetarenes	524
28.6.2.1.1.2	Variation 2:	Chlorination of Hetarenes	527
28.6.2.1.1.3	Variation 3:	Oxidation of Hydroxy- and/or Alkoxy-Substituted Hetarenes with Strong Oxidants	528
28.6.2.1.1.4	Variation 4:	Oxidation of Hydroxy- and/or Alkoxy-Substituted Hetarenes with Mild Oxidants	531
28.6.2.1.1.5	Variation 5:	Oxidation of Amino-Substituted Hetarenes	535
28.6.2.1.2	Method 2:	Ring-Closure Reactions	537
28.6.2.1.2.1	Variation 1:	N—C Bond-Forming Reactions	537
28.6.2.1.2.2	Variation 2:	C—C Bond-Forming Reactions	538
28.6.2.2		Applications of Product Subclass 2 in Organic Synthesis	539
28.6.2.2.1	Method 1:	Oxidation of Functional Groups	539
28.6.3		Product Subclass 3: Stilbenequinones	541
28.6.3.1		Synthesis of Product Subclass 3	542
28.6.3.1.1	Method 1:	Oxidation of Dihydroxystilbenes	543
28.6.3.1.2	Method 2:	Oxidative Dimerization of Aromatic Compounds	544
28.6.3.1.2.1	Variation 1:	Oxidation Dimerization of Phenols	544
28.6.3.1.2.2	Variation 2:	Oxidative Dimerization of 2,4,6-Tdimethylphenyl Chloroformate	547
28.6.3.2		Applications of Product Subclass 3 in Organic Synthesis	547
28.6.3.2.1	Method 1:	Acid-Catalyzed Rearrangement of Stilbenequinones	547
28.6.4		Product Subclass 4: Diphenoquinones	548
28.6.4.1		Synthesis of Product Subclass 4	550
28.6.4.1.1	Method 1:	Oxidation of Biphenyldiols	550
28.6.4.1.2	Method 2:	Oxidative Coupling of Phenols	551
28.6.4.1.2.1	Variation 1:	Oxidative Coupling Using Stoichiometric Oxidants	551
28.6.4.1.2.2	Variation 2:	Oxidative Coupling with Metal Catalysts	553
28.6.4.1.2.3	Variation 3:	Enzymatic Oxidative Coupling	555

28.7 Product Class 7: Hetarene-Fused Quinones**28.7.1 Product Subclass 1: Nitrogen-Containing Hetarene Quinones**
U. Pindur and T. Lemster

28.7.1 Product Subclass 1: Nitrogen-Containing Hetarene Quinones	561
28.7.1.1 Synthesis of Product Subclass 1	561
28.7.1.1.1 Nitrogen-Containing Hetarene <i>p</i>-Quinones	561
28.7.1.1.1.1 Indolequinones, Carbazolequinones, and Higher Analogues	561
Method 1: Direct Oxidation of Hydroquinone Derivatives	562
Method 2: Ring-Closure Reactions of Pyrroles	563
Method 3: Ring-Closure Reactions of Substituted Benzoquinones	564
Method 4: Ring Expansion of Cyclobutene Derivatives	566
28.7.1.1.1.2 Naphthindolizinequinones	567
Method 1: Ring Closure of 2-Pyridinium-Substituted Naphtho-1,4-quinones with Nitromethane	567
28.7.1.1.1.3 Bispyrrolo-Fused Quinones and Further Variants	568
Method 1: Cyclocondensation at Indolequinone	568
Method 2: Diels–Alder Reaction with Indolequinones	569
Method 3: Double Cyclization of 2,5-Bis(aryl amino)-3,6-dibromobenzo-1,4-quinones	570
28.7.1.1.1.4 Isoindolequinones	571
Method 1: o-Dialkynylarene Annulation	571
Method 2: Azomethine 1,3-Dipolar Cycloaddition	572
28.7.1.1.1.5 Benzoxazolequinones	573
Method 1: Annulation of a Phenol Followed by Oxidation	573
28.7.1.1.1.6 Benzothiazolequinones	574
Method 1: Fremy's Salt Oxidation Followed by Nucleophilic Addition	574
28.7.1.1.1.7 Indazolequinones and Benzindazolequinones	576
Method 1: Ring-Closure Reactions of Substituted Benzoquinones	576
Method 2: 1,3-Dipolar Cycloaddition Reactions with Quinones	577
28.7.1.1.1.8 Benzimidazolequinones	578
Method 1: Oxidation Reactions	578
28.7.1.1.1.9 Benzotriazolequinones	580
Method 1: 1,3-Dipolar Cycloaddition of <i>p</i> -Quinones with Sodium Azide	580
28.7.1.1.1.10 Quinolinequinones, Isoquinolinequinones, and Higher Analogues	581
Method 1: Ring-Closure Reactions of Substituted Benzoquinones	581
Method 2: Intramolecular Acid-Catalyzed Cyclization of 2-[<i>(2</i> -Acetylaryl)amino]benzo-1,4-quinones	581
Method 3: Aza-Diels–Alder Reactions	582

28.7.1.1.1.11	Isoquinolinequinones	583
28.7.1.1.1.11.1	Method 1: Oxidative Demethylation	583
28.7.1.1.1.11.2	Method 2: Ring Expansion of Cyclobutene Derivatives Followed by Oxidation	584
28.7.1.1.1.12	Quinoxaline- and Quinazolinequinones	585
28.7.1.1.1.12.1	Method 1: Oxidative Demethylation or Oxidation with Ammonium Cerium(IV) Nitrate	585
28.7.1.1.1.12.2	Method 2: Classical Annulation of 2,5-Dimethoxybenzaldehyde	587
28.7.1.1.2	Nitrogen-Containing Hetarene <i>o</i> -Quinones	587
28.7.1.1.2.1	Indolequinones	587
28.7.1.1.2.1.1	Method 1: Thermolysis of a 3-Azido-4-styrylbenzo-1,2-quinone	587
28.7.1.1.2.1.2	Method 2: Oxidation	588
28.7.1.1.2.2	<i>o</i> -Quinones of Quinolines and Isoquinolines	588
28.7.1.1.2.2.1	Method 1: Fremy's Salt Oxidation	589

28.7.2 Product Subclass 2: Oxygen- and Sulfur-Containing**Hetarene Quinones**

A. G. Griesbeck

28.7.2	Product Subclass 2: Oxygen- and Sulfur-Containing Hetarene Quinones	593
28.7.2.1	Synthesis of Product Subclass 2	594
28.7.2.1.1	Benzofuranquinones, Benzothiophenequinones, and Higher Annulated Analogues	594
28.7.2.1.1.1	Method 1: Oxidation of Benzofurans	595
28.7.2.1.1.1.1	Variation 1: Oxidation with Fremy's Salt	595
28.7.2.1.1.1.2	Variation 2: Oxidation with Chromium Reagents	597
28.7.2.1.1.1.3	Variation 3: Oxidation with Other Reagents	597
28.7.2.1.1.2	Method 2: Ring-Closure Reactions of Furans	598
28.7.2.1.1.2.1	Variation 1: Furan Metalation and Cyclization	598
28.7.2.1.1.2.2	Variation 2: Fischer Carbene Reactions (Dötz Benzannulation)	598
28.7.2.1.1.2.3	Variation 3: Intramolecular Friedel–Crafts Acylation	600
28.7.2.1.1.3	Method 3: Ring-Closure Reactions of Quinones	601
28.7.2.1.1.3.1	Variation 1: Ullmann Reaction of Benzoquinones	601
28.7.2.1.1.3.2	Variation 2: Dehydration of Hydroxylated Quinones	601
28.7.2.1.1.3.3	Variation 3: Nucleophilic Addition of Hydroxyaryl-Substituted Quinones	602
28.7.2.1.1.3.4	Variation 4: Intramolecular Nucleophilic Substitution	602
28.7.2.1.1.3.5	Variation 5: Oxidative Cyclization by Mercury(II) Acetate and 3-Chloroperoxybenzoic Acid	603
28.7.2.1.1.4	Method 4: Ring Annulation of Quinones	604
28.7.2.1.1.4.1	Variation 1: Michael Addition and Subsequent Cyclization of CH-Active Methylene Compounds	604
28.7.2.1.1.4.2	Variation 2: Michael Addition and Subsequent Cyclization of Phenols	604
28.7.2.1.1.4.3	Variation 3: Addition of Enamines and Vinyl Sulfides	605

28.7.2.1.1.4.4	Variation 4: Photochemical Addition of Alkenes and Alkynes to Quinones	606
28.7.2.1.1.4.5	Variation 5: Palladium-Catalyzed Coupling and Ring Closure of Phenyliodonium Betaines	607
28.7.2.1.1.4.6	Variation 6: Diels–Alder Cycloaddition	607
28.7.2.1.1.5	Method 5: Ring-Closure Reactions of Bi(quinones)	608
28.7.2.1.1.5.1	Variation 1: Acid- and Base-Induced Ring Closure	608
28.7.2.1.1.5.2	Variation 2: Thermal and Photochemical Ring Closure	609
28.7.2.1.1.6	Method 6: Ring Enlargement of Cyclobutenones	609
28.7.2.1.1.7	Method 7: Modification of Benzo[<i>b</i>]furanquinones	611
28.7.2.1.1.7.1	Variation 1: Diels–Alder Reactions	611
28.7.2.1.1.7.2	Variation 2: Hetero-Diels–Alder Reactions	613
28.7.2.1.1.7.3	Variation 3: Palladium-Catalyzed Coupling of Boronates	613
28.7.2.1.2	Benzo[<i>c</i>]furanquinones	614
28.7.2.1.3	Pyranbenzoquinones and Pyrannaphthoquinones	614
28.7.2.1.4	Benzothiophenequinones	614
28.7.2.1.4.1	Method 1: Oxidation of Benzo[<i>b</i>]thiophene Derivatives	615
28.7.2.1.4.2	Method 2: Intramolecular Condensation of Thiophenecarboxylates	615
28.7.2.1.4.2.1	Variation 1: Using Thiophenecarboxylates	615
28.7.2.1.4.2.2	Variation 2: Using Benzoic Acid Derivatives	616
28.7.2.1.4.3	Method 3: Thiophene Metalation and Tandem Nucleophilic Addition	616
28.7.2.1.4.4	Method 4: Tandem Conjugate Addition and Cyclization	616
28.7.2.1.4.5	Method 5: Intra- and Intermolecular Friedel–Crafts Acylations	617

28.8 Product Class 8: Sulfur Analogues of Quinones

M. Yoshifuji and S. Kawasaki

28.8	Product Class 8: Sulfur Analogues of Quinones	623
28.8.1	Product Subclass 1: <i>p</i>-Monothioquinones	623
28.8.1.1	Synthesis of Product Subclass 1	623
28.8.2	Product Subclass 2: <i>o</i>-Monothioquinones	626
28.8.2.1	Synthesis of Product Subclass 2	626
28.8.3	Product Subclass 3: Dithioquinones	627
28.8.3.1	Synthesis of Product Subclass 3	627

28.9 Product Class 9: Benzo-1,2-, Benzo-1,4-, Naphtho-1,2-, and Naphtho-1,4-quinone Imines and Diimines

M. C. Carreño and M. Ribagorda

28.9	Product Class 9: Benzo-1,2-, Benzo-1,4-, Naphtho-1,2-, and Naphtho-1,4-quinone Imines and Diimines	629
28.9.1	Product Subclass 1: Benzoquinone Imines and Diimines	630
28.9.1.1	Synthesis of Product Subclass 1	630
28.9.1.1.1	Method 1: Oxidation of Anilines and Benzenediamines	630

28.9.1.1.1.1	Variation 1: Using Lead(IV) Acetate	630
28.9.1.1.1.2	Variation 2: Using Hypohalites	635
28.9.1.1.1.3	Variation 3: Using Silver(I) Oxide	638
28.9.1.1.1.4	Variation 4: Using Iron(III) Chloride	640
28.9.1.1.1.5	Variation 5: Using Manganese(IV) Oxide	642
28.9.1.1.1.6	Variation 6: Using Hypervalent Iodine Reagents	644
28.9.1.1.1.7	Variation 7: Using Peroxides	645
28.9.1.1.1.8	Variation 8: Using Cobalt-Mediated Catalytic Oxidation by Oxygen	646
28.9.1.1.1.9	Variation 9: Using Fremy's Salt	647
28.9.1.1.1.10	Variation 10: Using Ammonium Cerium(IV) Nitrate	647
28.9.1.1.1.11	Variation 11: Oxidative Coupling of Phenols and Anilines	647
28.9.1.1.1.12	Variation 12: Electrooxidation	649
28.9.1.1.2	Method 2: Condensation of Quinone Derivatives with Amines	658
28.9.1.1.2.1	Variation 1: Intermolecular Processes	658
28.9.1.1.2.2	Variation 2: Intramolecular Processes	663
28.9.1.1.3	Method 3: Transition Metal Quinone Diimine Synthesis	667
28.9.1.1.4	Method 4: Organometallic C—N Coupling from <i>N</i> -Chloroquinone Imines	669
28.9.1.2	Applications of Product Subclass 1 in Organic Synthesis	670
28.9.1.2.1	Method 1: Diels–Alder Reactions	670
28.9.1.2.1.1	Variation 1: Cycloaddition Reactions of Benzo-1,2-quinone Imines	670
28.9.1.2.1.2	Variation 2: Cycloaddition Reactions of Benzo-1,4-quinone Imines	673
28.9.1.2.2	Method 2: Dipolar Cycloadditions	681
28.9.1.2.3	Method 3: Reactions with Alkenes Promoted by Lewis Acids	682
28.9.1.2.4	Method 4: 1,4-Addition Reactions	695
28.9.2	Product Subclass 2: Naphthoquinone Imines and Diimines	706
28.9.2.1	Synthesis of Product Subclass 2	706
28.9.2.1.1	Method 1: Oxidative Coupling of Naphthols with Amines	706
28.9.2.1.2	Method 2: Oxidative Coupling of 1-Naphthylcyanamide with Anilines	710
28.9.2.1.3	Method 3: Substitutions on Naphthoquinones with Amines	712
28.9.2.1.3.1	Variation 1: Substitution of Sulfonic Groups	712
28.9.2.1.3.2	Variation 2: Substitution of Methoxy Groups	714
28.9.2.1.4	Method 4: Condensation of Naphthoquinones with Amines	714
28.9.2.1.5	Method 5: Condensation of Naphthoquinones with <i>N</i> -Sulfinylarylamines	716
28.9.2.1.6	Method 6: Reactions of Naphthoquinones with <i>N</i> -Phenyliminophosphoranes	717
28.9.2.1.7	Method 7: Oxidation of Aminonaphthols, Naphthalenediamines, and Naphthylamines	718
28.9.2.1.8	Method 8: Diels–Alder Reactions of Isoindoles with Activated Acetylene Derivatives	721
28.9.2.1.9	Method 9: Synthesis and Oxidation of <i>N</i> -Hydroxy- <i>N</i> -phenyl-naphthalen-1-amines	722
28.9.2.1.10	Method 10: Reactions of Naphthoquinones with Bis(trimethylsilyl)carbodiimide	723
28.9.2.2	Applications of Product Subclass 2 in Organic Synthesis	724
28.9.2.2.1	Method 1: Halogenation	724
28.9.2.2.2	Method 2: [3 + 2] Photoaddition with Alkenes	726

28.9.2.2.3	Method 3: 1,4-Addition–Aromatization	726
28.9.2.2.4	Method 4: Oxidative Coupling	729
28.9.2.2.5	Method 5: The Imino Group as Nucleophile	729
28.10	Product Class 10: Anthraquinone and Phenanthrenedione Imines and Diimines	
	C. Avendaño and J. C. Menéndez	
28.10	Product Class 10: Anthraquinone and Phenanthrenedione Imines and Diimines	735
28.10.1	Product Subclass 1: Anthra-9,10-quinone Imines and Diimines	739
28.10.1.1	Synthesis of Product Subclass 1	739
28.10.1.1.1	Ring-Annulation or Ring-Closure Reactions	739
28.10.1.1.1.1	Method 1: Diels–Alder Reactions of Naphthoquinone Imines	739
28.10.1.1.1.2	Method 2: Oxidative Photochemical Cyclization of 9-(2-Iodoanilino)-4,5-phenanthrolin-10-ols	740
28.10.1.1.1.3	Method 3: Intramolecular Friedel–Crafts Acylation of 1-(2-Carboxyphenyl)isoquinolines	741
28.10.1.1.1.4	Method 4: Intramolecular Friedel–Crafts Acylation of 10-Hetaryl-2,9-phenanthridine-1-carbonitriles	741
28.10.1.1.1.5	Method 5: Intramolecular Cyclization of 2,2'-Bis(phthalimido)biphenyls	742
28.10.1.1.1.6	Method 6: Double Cyclization of 3-[(2-Arylethyl)amino]-benzo[c]furan-1(3H)-one	743
28.10.1.1.1.7	Method 7: Hydrolytic Cyclization of <i>N</i> -(3-[(5,8-Dioxo-5,8-dihydro-quinolin-6-yl)amino]phenyl)-3-oxopropyl)-2,2,2-trifluoro-acetamide	744
28.10.1.1.2	Creation of the Quinone Imine Functionality on a Preexisting Six-Membered Ring	745
28.10.1.1.2.1	Method 1: Oxidation of <i>N</i> -Arylanthracen-9-amines, Tetracen-5-amines, or Azaviolanthrenes	745
28.10.1.1.2.2	Method 2: Photonitrosation of 9-Anthrol	748
28.10.1.1.2.3	Method 3: Palladium-Catalyzed Amination/Oxidation of 9-Bromoanthracenes	749
28.10.1.1.2.4	Method 4: Oxidative Amination of 9-Anthrones	750
28.10.1.1.2.5	Method 5: Oxidation of 10-Amino-9-anthrols	750
28.10.1.1.2.6	Method 6: Condensation of 9-Anthrones with Nitrosoarenes	751
28.10.1.1.2.7	Method 7: Reactions of 10,10-Dibromo-9-anthrones with Nitrogen-Containing Nucleophiles	752
28.10.1.1.2.8	Method 8: Nitrosation of Anthracen-9-amine	752
28.10.1.1.2.9	Method 9: Diazocoupling of 9-Anthrones	753
28.10.1.1.2.10	Method 10: Decomposition of 10-Azido-9-anthrones	754
28.10.1.1.2.11	Method 11: Condensation of Anthra-9,10-quinones or Anthra-9,10-quinone Acetals with Ammonia or Amines	754
28.10.1.1.2.12	Method 12: Condensation of 1-Aminoanthra-9,10-quinones with Amides, Amidines, or Nitriles	756

28.10.1.1.2.13	Method 13:	Intramolecular Condensations of Anthra-9,10-quinones with Masked Amino Groups	757
28.10.1.1.2.14	Method 14:	Reactions of Anthra-9,10-quinones with Aryliminodimagnesium Reagents	759
28.10.1.1.2.15	Method 15:	Reactions of Anthraquinones with Bis(trimethylsilyl)carbodiimide	760
28.10.1.1.2.16	Method 16:	Intramolecular Cyclization of 1-(Cyanomethyl)- or 1-(Carbamoylmethyl)anthra-9,10-quinones	761
28.10.1.1.2.17	Method 17:	Reactions of 9-Aryloxyanthra-1,10-quinones with Amines ...	761
28.10.1.1.2.18	Method 18:	Reactions of 1-[2-(Dimethylamino)vinyl]azanthraquinones with Ammonia	762
28.10.1.1.2.19	Method 19:	Self-Coupling of 1-Aminoanthra-9,10-quinones	763
28.10.1.1.2.20	Method 20:	Reactions of 1-Substituted Anthra-9,10-quinones with Nucleophiles	764
28.10.1.1.2.20.1	Variation 1:	Reactions of 1-Haloanthra-9,10-quinones with Hydrazine or 2-Aminobenzenethiol	764
28.10.1.1.2.20.2	Variation 2:	Reactions of 1-Alk-1-ynylantha-9,10-quinones with Hydrazines	765
28.10.1.1.2.21	Method 21:	Copper-Catalyzed Reactions of 1-Haloanthra-9,10-quinones with Amidines, Guanidines, and Related Compounds	766
28.10.1.1.2.22	Method 22:	Synthesis from Anthracenes and Anthracene Diones Bearing a Nitrogen-Containing Group or Groups	767
28.10.1.1.2.22.1	Variation 1:	Hydrolysis of Anthra-9,10-quinone Diimines to Monoimines	767
28.10.1.1.2.22.2	Variation 2:	Dipolar Cycloadditions between Quinomethanes and Azides, and Diazoalkane Extrusion	768
28.10.1.1.2.22.3	Variation 3:	Transformations of Anthra-9,10-quinone Imines and Hydrazones	769
28.10.1.1.2.22.4	Variation 4:	Transformations of Anthra-9,10-quinone Oximes	769
28.10.1.1.2.22.5	Variation 5:	Reactions of 10-Diazoanthracen-9(10H)-ones with Nitrogen-Containing Electrophiles	770
28.10.1.1.2.22.6	Variation 6:	Reductive Tautomerization of Anthra-1,4-quinone Imines ...	771
28.10.2	Product Subclass 2: Anthra-1,2-quinone and Anthra-1,4-quinone Imines and Diimines	771
28.10.2.1	Synthesis of Product Subclass 2	771
28.10.2.1.1	Ring-Closure Reactions	771
28.10.2.1.1.1	Method 1:	Oxidative Coupling of 1-Phenyl-2,3-bis(pyrimidin-5-yl)-benzenes	771
28.10.2.1.1.2	Method 2:	Cycloaddition of Homophthalic Anhydrides and Benzo-1,4-quinone Imines and Subsequent Oxidation	772
28.10.2.1.2	Creation of the Quinone Imine Functionality on a Preexisting Six-Membered Ring	774
28.10.2.1.2.1	Method 1:	Oxidation of 1-(Acylamino)-2-anthrols	774
28.10.2.1.2.2	Method 2:	Oxidation of Anthracenamines and Their Derivatives	774
28.10.2.1.2.3	Method 3:	Rearrangement of 4-Aryloxyanthracen-1-amines and Related Compounds	775

28.10.2.1.2.4	Method 4: Condensation of Anthra-9,10-quinone Diamines and Anthracenamines with Carbonyl Compounds	777
28.10.2.1.2.5	Method 5: Condensation of Anthra-1,2-quinones with Hydrazines	778
28.10.3	Product Subclass 3: Phenanthrene-9,10-dione Imines and Diimines	779
28.10.3.1	Synthesis of Product Subclass 3	779
28.10.3.1.1	Ring-Closure Reactions	779
28.10.3.1.1.1	Method 1: Transannular Cyclizations of [2 ²]Metacyclophanes with N-Bromosuccinimide	780
28.10.3.1.1.2	Method 2: Metal-Induced Oxidative Intramolecular Aryl–Aryl Coupling	780
28.10.3.1.1.3	Method 3: Synthesis of Oxoaporphine Alkaloids by Aryl–Aryl Coupling	782
28.10.3.1.1.4	Method 4: Pschorr Cyclization of 1-(2-Aminobenzyl)isoquinolines	784
28.10.3.1.1.5	Method 5: Oxidative Cyclization of Bisarylhydrazones	785
28.10.3.1.2	Creation of the Quinone Imine Functionality on a Preexisting Six-Membered Ring	787
28.10.3.1.2.1	Method 1: Reaction of Phenanthrene-9,10-diones with Nucleophiles	787
28.10.3.1.2.1.1	Variation 1: Reactions with 1,2-Diamines	787
28.10.3.1.2.1.2	Variation 2: Condensation of Phenanthrene-9,10-diones with Hydroxylamine or Sodium Hexamethyldisilazanide	789
28.10.3.1.2.1.3	Variation 3: Condensation of Phenanthrene-9,10-diones with Imino-hydrazides, Sulfanamide, Thiosemicarbazide, Semicarbazide, or Aminoguanidines	790
28.10.3.1.2.1.4	Variation 4: Condensation of Phenanthrene-9,10-diones with S-Alkylthiosemicarbazides and Related Compounds	791
28.10.3.1.2.1.5	Variation 5: Reductive Condensation of Phenanthrene-9,10-diones with Aromatic Nitroso or Nitro Compounds	793
28.10.3.1.2.2	Method 2: Condensation of Phenanthrene-9,10-diamines with α-Dicarbonyl Compounds	793
28.10.3.1.2.3	Method 3: Condensation of Phenanthrene-9,10-diamines with Bis(methyloximes)	794
28.10.3.1.2.4	Method 4: Reactions of Phenanthrene-9,10-diamines with α-Nitro Ketones	795
28.10.3.1.2.5	Method 5: Condensation of Phenanthrene-3,9-diones with 1,2-Diamines	796
28.10.3.1.2.6	Method 6: Condensation of 9-Nitrophenanthrenes with Anilines	797
28.10.3.1.2.7	Method 7: Condensation of Iminophenanthren-9(10H)-ones with Amines	797
28.10.3.1.2.8	Method 8: Reaction of Phenanthrene-9,10-diones with Arsinimines	798
28.10.3.1.2.9	Method 9: Condensation of Phenanthrene-9,10-dione Monooxime with 1,1-Diarylalkenes	799
28.10.3.1.2.10	Method 10: Condensation of Phenanthrene-9,10-dione Diimines or Dioximes with <i>gem</i> -Dihalides	800
28.10.3.1.2.11	Method 11: Reaction of Phenanthrene with Trithiazyl Trichloride	801
28.10.3.1.2.12	Method 12: Ring Expansion of Phenanthro[9,10- <i>d</i>][1,2,3]triazoles or Phenanthro[9,10- <i>c</i>][1,2,5]oxadiazoles	801

28.11 Product Class 11: Quinone Diazides

A. G. Griesbeck and E. Zimmermann

28.11	Product Class 11: Quinone Diazides	807
28.11.1	Synthesis of Product Class 11	809
28.11.1.1	Method 1: Diazotization of Amino-Substituted Aromatic Alcohols	810
28.11.1.1.1	Variation 1: Diazotization in Aqueous Media	810
28.11.1.1.2	Variation 2: Diazotization in Organic Solvents	812
28.11.1.1.3	Variation 3: Nitration of Substituted Anilines	816
28.11.1.2	Method 2: Aromatic Substitution of Diazonium Salts	818
28.11.1.2.1	Variation 1: Hydrolysis of 2- or 4-Substituted Diazonium Salts	818
28.11.1.2.2	Variation 2: Elimination of HX from Diazonium Salts	819
28.11.1.2.3	Variation 3: Aromatic Substitution of Aryl Fluorides	820
28.11.1.3	Method 3: Oxidation of Arenediazonium Cations	821
28.11.1.4	Method 4: o- or p-Nitrosylation of Phenols	821
28.11.1.5	Method 5: Formation of Tosylhydrazones from Quinones	822
28.11.1.6	Method 6: Electrophilic Substitution of Quinone Diazides	823
28.11.1.7	Method 7: Diazo Group Transfer Reactions	823
28.11.1.8	Methods 8: Additional Methods	825
28.11.2	Applications of Product Class 11 in Organic Synthesis	825
28.11.2.1	Method 1: The Süs Reaction	825
28.11.2.2	Method 2: Application in Photolithographic Processes	827

28.12 Product Class 12: Quinomethanes

28.12.1 Product Subclass 1: o-Quinomethanes

T. R. R. Pettus and C. Selenski

28.12.1	Product Subclass 1: o-Quinomethanes	831
28.12.1.1	Synthesis of Product Subclass 1	835
28.12.1.1.1	Quinone Enolization	835
28.12.1.1.1.1	Method 1: Heat-Assisted Quinone Enolization	835
28.12.1.1.1.2	Method 2: Base-Assisted Quinone Enolization	836
28.12.1.1.1.2.1	Variation 1: Using Lithium Methoxide	836
28.12.1.1.1.2.2	Variation 2: Using Sodium Methanethiolate	837
28.12.1.1.1.2.3	Variation 3: Using Amines	838
28.12.1.1.1.3	Method 3: Photochemically Assisted Quinone Enolization	839
28.12.1.1.2	Oxidation	840
28.12.1.1.2.1	Method 1: Oxidation Using Silver(I) Oxide	840
28.12.1.1.3	Extrusions and Retrocycloadditions	843
28.12.1.1.3.1	Method 1: Nucleophilic Displacement	843
28.12.1.1.3.2	Method 2: Mannich Base Precursors	843

28.12.1.1.3.2.1	Variation 1:	Thermal Induction	844
28.12.1.1.3.2.2	Variation 2:	Quaternization	846
28.12.1.1.3.3	Method 3:	2-(1 <i>H</i> -Benzotriazol-1-ylmethyl)phenol Precursors	847
28.12.1.1.3.3.1	Variation 1:	Basic Conditions	848
28.12.1.1.3.3.2	Variation 2:	Thermal Conditions	849
28.12.1.1.3.4	Method 4:	4 <i>H</i> -1,2-Benzoxazine Precursors (Thermal Extrusion)	851
28.12.1.1.3.5	Method 5:	2-(<i>tert</i> -Butoxycarbonyloxy)benzaldehyde and 2-(<i>tert</i> -Butoxycarbonyloxy)benzyl Alcohol Precursors (Basic Conditions)	852
28.12.1.1.3.6	Method 6:	2-(Hydroxymethyl)phenol Precursors	858
28.12.1.1.3.6.1	Variation 1:	Thermal Induction	858
28.12.1.1.3.6.2	Variation 2:	Derivatization of the 2-(Hydroxymethyl)phenol Precursor	860
28.12.1.1.3.6.3	Variation 3:	Photochemical Induction	860
28.12.1.1.3.6.4	Variation 4:	Lewis Acid Induction	861
28.12.1.1.3.6.5	Variation 5:	Lewis Base Induction	862
28.12.1.1.3.7	Method 7:	2-Phenylbenzodioxaborin Precursors	863
28.12.1.1.3.7.1	Variation 1:	Lewis Acid Induction	864
28.12.1.1.3.8	Method 8:	2-(Halomethyl)phenol Precursors	866
28.12.1.1.3.8.1	Variation 1:	Neutral Conditions	867
28.12.1.1.3.8.2	Variation 2:	Basic Conditions	867
28.12.1.1.3.8.3	Variation 3:	Lewis Acidic Conditions	868

28.12.2 Product Subclass 2: *p*-Quinomethanes

A. G. Griesbeck

28.12.2	Product Subclass 2: <i>p</i>-Quinomethanes	873	
28.12.2.1	Synthesis of Product Subclass 2	874	
28.12.2.1.1	Method 1:	Oxidation of 4-Substituted Phenols	876
28.12.2.1.1.1	Variation 1:	Using Silver(I), Lead(IV), or Manganese(IV) Oxide	876
28.12.2.1.1.2	Variation 2:	Using Potassium Hexacyanoferrate(III)	877
28.12.2.1.1.3	Variation 3:	Using Other Oxidants	877
28.12.2.1.2	Method 2:	Dehydration of 4-(Hydroxyalkyl)- and 4-(Hydroxyalkyl)phenyl-Substituted Phenols	879
28.12.2.1.2.1	Variation 1:	Thermal Dehydration of 4-(Hydroxyalkyl)-Substituted Phenols	879
28.12.2.1.2.2	Variation 2:	Acid-Catalyzed Dehydration of 4-(Hydroxyalkyl)-Substituted Phenols	879
28.12.2.1.2.3	Variation 3:	Dehydration of 4-(Hydroxyalkyl)-Substituted Phenols Using Lithium Aluminum Hydride	879
28.12.2.1.3	Method 3:	Dehydrohalogenation of 4-Halomethyl-Substituted Phenols	880
28.12.2.1.3.1	Variation 1:	Using Amine Bases	880
28.12.2.1.3.2	Variation 2:	Using Weak Bases in Aqueous Media	881
28.12.2.1.3.3	Variation 3:	Using Metal Alkoxides	881
28.12.2.1.4	Method 4:	Acid-Catalyzed Dehydration of 4-Methoxyphenyl-Substituted Alcohols	882
28.12.2.1.5	Method 5:	Elimination of Chloromethane from 4-Chloroalkyl-Substituted Anisoles	882
28.12.2.1.6	Method 6:	Acid Elimination from 4-(Acyloxy)alkyl-Substituted Phenols	883

28.12.2.1.7	Method 7:	Decomplexation of Quinomethanes from π -Palladium Complexes	884
28.12.2.1.8.1	Method 8:	Condensation of Phenols with Alkyl or Acyl Halides	884
28.12.2.1.8.2	Variation 1:	Thermal Condensation	885
28.12.2.1.9	Variation 2:	Lewis Acid Catalyzed Condensation	885
28.12.2.1.10	Method 9:	Reaction of Phenols with Carbenium Ions	885
28.12.2.1.10.1	Method 10:	Reaction of Aryl Carbanions with Carbonyl Compounds	886
28.12.2.1.10.2	Variation 1:	Reaction of Metalated Phenols with Carbonyl Compounds	886
28.12.2.1.10.2	Variation 2:	Reaction of Metalated Arenes with 4-Acylphenols	887
28.12.2.1.11	Method 11:	Oxidation of Phenols to <i>p</i> -Diphenoquinones	888
28.12.2.1.12	Method 12:	Ring-Closure Reactions	888
28.12.2.1.13	Method 13:	Addition of Nucleophiles to <i>o</i> -Quinones	889
28.12.2.1.14	Method 14:	Addition of Nucleophiles to <i>p</i> -Quinones	890
28.12.2.1.15	Method 15:	Knoevenagel Addition to <i>p</i> -Quinones	890
28.12.2.1.16	Method 16:	Wittig Reaction of <i>p</i> -Quinones	891
28.12.2.1.17	Method 17:	Ketene Additions to <i>p</i> -Quinones	893
28.12.2.1.18	Method 18:	Photochemical Addition of Alkynes to <i>p</i> -Quinones	893
28.12.2.1.19	Method 19:	Modification of <i>p</i> -Quinomethanes	894
28.12.2.1.20	Method 20:	Condensation of Carbonyl Compounds with Anthrones	894
28.12.2.1.21	Method 21:	Oxidation of Nitrobenzylic Carbanions	895
 Keyword Index			901
 Author Index			949
 Abbreviations			1001