

Volume 37: Ethers

Preface	V
Table of Contents	IX
Introduction	
C. J. Forsyth	1
37.1 Product Class 1: Dialkyl Ethers	9
Synthesis from Esters, Aldehydes, Ketones, and Acetals by Reduction or Alkylation	
L. J. Van Orden, R. Jasti, and S. D. Rychnovsky	9
37.1.2 Synthesis by Substitution	47
M. Tsukamoto and M. Kitamura	
37.1.3 Synthesis by Addition to Alkenes	99
D. R. Soenen and C. D. Vanderwal	
37.1.4 Synthesis from Other Ethers	133
F. E. McDonald	
37.2 Product Class 2: Epoxides (Oxiranes)	227
Synthesis from Alkenes by Metal-Mediated Oxidation	
H. Adolfsson	227
37.2.2 Synthesis from Alkenes with Organic Oxidants	277
D. Goeddel and Y. Shi	
37.2.3 Synthesis by Carbonyl Epoxidation	321
V. K. Aggarwal, M. Crimmin, and S. Riches	
37.2.4 Synthesis by Ring Closure	407
A. K. Yudin and A. Caiazzo	
37.3 Product Class 3: Oxetanes and Oxetan-3-ones	433
A. G. Griesbeck and T. Sokolova	
37.4 Product Class 4: Five-Membered and Larger-Ring Oxacycloalk-3-enes	473
Synthesis by Ring-Closure Reactions, Except Ring-Closing Metathesis	
K. Ding and Z. Wang	473
37.4.2 Synthesis by Ring-Closing Metathesis	531
S. W. Roberts and J. D. Rainier	

37.4.3	Synthesis from Other Cyclic Ethers	
	K. Iyer and J. D. Rainier	555
37.5	Product Class 5: Five-Membered and Larger-Ring Oxacycloalkanes	
	M. Inoue and S. Yamashita	583
37.6	Product Class 6: Oxonium Salts	
	C. J. Forsyth and T. J. Murray	631
37.7	Product Class 7: Oligo- and Monosaccharide Ethers	
	I. Robina and P. Vogel	645
37.8	Product Class 8: Ethers as Protecting Groups	
	S. Petursson	847
	Keyword Index	893
	Author Index	943
	Abbreviations	987

Table of Contents

Introduction

C. J. Forsyth

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

37.1 Product Class 1: Dialkyl Ethers

37.1.1 Synthesis from Esters, Aldehydes, Ketones, and Acetals by Reduction or Alkylation

L. J. Van Orden, R. Jasti, and S. D. Rychnovsky

37.1.1 Synthesis from Esters, Aldehydes, Ketones, and Acetals by Reduction or Alkylation	9
37.1.1.1 Synthesis of Acyclic Ethers by Reduction of Esters	9
Method 1: Hydrosilylation	9
Variation 1: Under Free-Radical Conditions	9
Variation 2: With Stoichiometric Lewis Acid	10
Variation 3: With a Catalytic Manganese Complex	10
Method 2: Sodium Borohydride Reduction	11
Method 3: Two-Step Reduction Utilizing an α -Acetoxy Ether	13
Method 4: Two-Step Reduction Utilizing an S-Alkyl Thioester	14
37.1.1.2 Synthesis of Acyclic Ethers by Alkylation of Esters	15
Method 1: Synthesis by a Two-Step Procedure Utilizing an α -Acetoxy Ether	15
Variation 1: Organocuprate Addition	16
Variation 2: Allylstannane Addition	16
Variation 3: Allylsilane, But-2-enylsilane, and Silyl Ketene Acetal Addition	16
Variation 4: Trimethylsilyl Cyanide Addition	17
Variation 5: Organozinc Addition	18
37.1.1.3 Synthesis of Acyclic Ethers by Reduction of Aldehydes or Ketones	18
Method 1: Hydrosilylation	18
Variation 1: With Iodotrimethylsilane	18
Variation 2: With Alkoxyhydrosilanes	19
Variation 3: With Brønsted Acid Catalysis	19
Method 2: Hydrogenation	20
Method 3: In Situ Formation of Acetals, Followed by Reductive Cleavage	20
37.1.1.4 Synthesis of Acyclic Ethers by Alkylation of Aldehydes or Ketones	21
Method 1: Silyl-Modified Sakurai Reaction	21
37.1.1.5 Synthesis of Acyclic Ethers by Reduction of Acetals	22

37.1.1.5.1	Method 1:	Metal Hydride Reduction	22
37.1.1.5.1.1	Variation 1:	With Diisobutylaluminum Hydride	22
37.1.1.5.1.2	Variation 2:	With Lithium Aluminum Hydride	23
37.1.1.5.1.3	Variation 3:	With Borane–Dimethyl Sulfide Complex	24
37.1.1.5.1.4	Variation 4:	With Triethylsilane	25
37.1.1.5.1.5	Variation 5:	With Zinc(II) Borohydride	26
37.1.1.5.2	Method 2:	Hydrogenation	26
37.1.1.6		Synthesis of Acyclic Ethers by Alkylation of Acetals	27
37.1.1.6.1	Method 1:	Addition of Allylsilane Reagents	27
37.1.1.6.2	Method 2:	Addition of Allylstannane Reagents	30
37.1.1.6.3	Method 3:	Other Allylation Methods	31
37.1.1.6.4	Method 4:	Addition of Alka-2,3-dienyl- and Propargylsilanes	32
37.1.1.6.5	Method 5:	Addition of Silyl Enol Ethers and Metal Enolates	33
37.1.1.6.6	Method 6:	Addition of Trimethylsilyl Cyanide	37
37.1.1.6.7	Method 7:	Addition of Grignard Reagents	38
37.1.1.6.8	Method 8:	Addition of Organocuprate Reagents	38
37.1.1.6.9	Method 9:	Addition of Organoaluminum Reagents	39
37.1.1.6.10	Method 10:	Cleavage with Lithium Metal	40
37.1.1.7		Synthesis of Acyclic Ethers by Alkylation of α -Halo Ethers	40
37.1.1.7.1	Method 1:	Lithiation	40
37.1.1.7.2	Method 2:	Palladium-Mediated Coupling	42
37.1.1.7.3	Method 3:	Addition of Organometallic Reagents	43
37.1.1.7.4	Method 4:	Synthesis by a Two-Step Procedure from an Acetal	43

37.1.2 Synthesis by Substitution

M. Tsukamoto and M. Kitamura

37.1.2		Synthesis by Substitution	47
37.1.2.1	Method 1:	Oxidation of C—H Bonds	47
37.1.2.2	Method 2:	Intramolecular Oxidative Cyclization of Alcohols	48
37.1.2.3	Method 3:	Ring Opening of Cyclopropanes	49
37.1.2.4	Method 4:	Williamson-Type Reaction of Alkyl Halides	50
37.1.2.4.1	Variation 1:	Using Metal Alkoxides	50
37.1.2.4.2	Variation 2:	With Alcohols in the Presence of Base	53
37.1.2.4.3	Variation 3:	From Halo Alcohols	57
37.1.2.5	Method 5:	Synthesis from Sulfonic and Sulfuric Acid Esters	59
37.1.2.5.1	Variation 1:	Using Dialkyl Sulfates	59
37.1.2.5.2	Variation 2:	Using Trifluoromethanesulfonates	59
37.1.2.5.3	Variation 3:	Using 4-Toluenesulfonates	60
37.1.2.5.4	Variation 4:	Using Methanesulfonates	61
37.1.2.6	Method 6:	Synthesis from Esters of Phosphorus Acids	61
37.1.2.7	Method 7:	Synthesis from Carbonates	63
37.1.2.8	Method 8:	Synthesis from Trichloroacetimidates	65
37.1.2.9	Method 9:	Synthesis from Oxalate Esters	65
37.1.2.10	Method 10:	Synthesis Using Meerwein's Reagent	66

37.1.2.11	Method 11:	Synthesis from Sulfonium and Selenonium Salts	66
37.1.2.12	Method 12:	Synthesis from Ammonium Salts	67
37.1.2.13	Method 13:	Synthesis from Phosphonium Salts	68
37.1.2.14	Method 14:	Synthesis from Diazo Compounds	68
37.1.2.14.1	Variation 1:	From Diazoalkanes	68
37.1.2.14.2	Variation 2:	From Diazo(trimethylsilyl)methane	70
37.1.2.14.3	Variation 3:	From Diazo Carbonyl Compounds	71
37.1.2.15	Method 15:	Synthesis from Alcohols Using Brønsted Acids	72
37.1.2.16	Method 16:	Synthesis from Alcohols Using Pentavalent Phosphorus Reagents	75
37.1.2.17	Method 17:	Synthesis from Alcohols under Mitsunobu Conditions	76
37.1.2.18	Method 18:	Synthesis from Alcohols Using Carbodiimides	80
37.1.2.19	Method 19:	Synthesis of Ethers from Alcohols by Lewis Acids and Transition-Metal Complexes	81
37.1.2.20	Method 20:	Synthesis from Alcohols Using a Catalytic Amount of Base	89
37.1.2.21	Method 21:	Reaction of Di- <i>tert</i> -butyl Peroxide with Grignard or Organolithium Reagents	90
37.1.2.22	Method 22:	Reaction of <i>tert</i> -Butyl Peroxybenzoates with Grignard Reagents	90

37.1.3 Synthesis by Addition to Alkenes

D. R. Soenen and C. D. Vanderwal

37.1.3	Synthesis by Addition to Alkenes	99	
37.1.3.1	Method 1:	Electrophilic Haloetherification	99
37.1.3.1.1	Variation 1:	Of Isolated Alkenes	99
37.1.3.1.2	Variation 2:	Of Allenes	100
37.1.3.1.3	Variation 3:	Of Conjugated Alkenes	101
37.1.3.1.4	Variation 4:	Of α,β -Unsaturated Carbonyl Compounds	102
37.1.3.2	Method 2:	Electrophilic Alkoxymercuration	104
37.1.3.3	Method 3:	Electrophilic Alkoxyselanylation	104
37.1.3.3.1	Variation 1:	General Reaction	104
37.1.3.3.2	Variation 2:	Selenium-Reagent-Catalyzed Tandem Alkoxyselanylation–Oxidative Deselanylation	106
37.1.3.3.3	Variation 3:	Diastereoselective, Alkene-Controlled Alkoxyselanylation	106
37.1.3.3.4	Variation 4:	Diastereoselective Additions by Selenium Reagent Control	108
37.1.3.4	Method 4:	Base-Catalyzed Conjugate Addition of Alcohols to Electron-Deficient Alkenes	109
37.1.3.4.1	Variation 1:	General Reaction	109
37.1.3.4.2	Variation 2:	Diastereoselective Reaction Controlled by Resident Stereogenicity of the Alkene	112
37.1.3.4.3	Variation 3:	Diastereoselective Reaction Controlled by Resident Stereogenicity of the Alcohol	113

37.1.3.4.4	Variation 4:	Diastereoselective Reaction Achieved by Selective Protonation	115
37.1.3.5	Method 5:	Acid-Catalyzed Addition of Alcohols to Isolated Alkenes	116
37.1.3.6	Method 6:	Uncatalyzed Addition of Alcohols	116
37.1.3.6.1	Variation 1:	To Conjugated Alkenes	116
37.1.3.6.2	Variation 2:	Diastereoselective Methods: Alkene Controlled	117
37.1.3.7	Method 7:	Palladium-Catalyzed Addition to Alkenes	118
37.1.3.8	Method 8:	Transition-Metal-Catalyzed Allylic Etherification	119
37.1.3.9	Method 9:	Photochemical Alkoxylation	120
37.1.3.9.1	Variation 1:	Of Isolated Alkenes	121
37.1.3.9.2	Variation 2:	Of Conjugated Alkenes	122
37.1.3.9.3	Variation 3:	Of α,β -Unsaturated Carbonyl Compounds	124
37.1.3.9.4	Variation 4:	Stereoselective Photoalkoxylation of Alkenes	125
37.1.3.10	Method 10:	Radical Alkoxylation of Alkenes	127
37.1.3.11	Method 11:	Electrochemical Alkoxylation of Alkenes	128

37.1.4 Synthesis from Other Ethers

F. E. McDonald

37.1.4	Synthesis from Other Ethers	133	
37.1.4.1	Method 1:	Transterification	133
37.1.4.1.1	Variation 1:	Substitution of Benzylic Ethers	133
37.1.4.1.2	Variation 2:	Substitution of Allylic Ethers	136
37.1.4.1.3	Variation 3:	Substitution of Pent-4-enyl Ethers	136
37.1.4.2	Method 2:	Substitution of an α -Hydrogen with Carbon	139
37.1.4.2.1	Variation 1:	From Benzylic Ethers	139
37.1.4.2.2	Variation 2:	From Allylic Ethers	145
37.1.4.2.3	Variation 3:	From Propargylic Ethers	148
37.1.4.2.4	Variation 4:	From Alkyl Ethers	149
37.1.4.2.5	Variation 5:	From Enolates of β -Carbonyl Ethers	154
37.1.4.3	Method 3:	Ring Opening of Epoxides and Other Cyclic Ethers	157
37.1.4.3.1	Variation 1:	Intermolecular Addition of Alcohols	158
37.1.4.3.2	Variation 2:	Intramolecular Addition of Alcohols	167
37.1.4.3.3	Variation 3:	Multiple Cyclizations of Polyepoxides	178
37.1.4.3.4	Variation 4:	Polymerizations of Epoxides	183
37.1.4.3.5	Variation 5:	Polymerizations of Oxetanes, Tetrahydrofuran, and Oxepane	189
37.1.4.4	Method 4:	Formation of Cyclic Ethers from Other Ethers	191
37.1.4.4.1	Variation 1:	C—O Bond Insertion of Diazo Compounds into Acyclic Ethers	191
37.1.4.4.2	Variation 2:	Ring Expansions and Contractions of Cyclic Ethers	195
37.1.4.5	Method 5:	Synthesis of Alkyl Ethers from Vinylic Ethers	197
37.1.4.5.1	Variation 1:	Reductive Formation of a C—H Bond at the α -Carbon	198

37.1.4.5.2	Variation 2: Reductive Formation of a C–C Bond at the α -Carbon	206
37.1.4.5.3	Variation 3: Reductive Polymerizations of Vinylic Ethers	216

37.2 Product Class 2: Epoxides (Oxiranes)

37.2.1 Synthesis from Alkenes by Metal-Mediated Oxidation

H. Adolfsson

37.2.1	Synthesis from Alkenes by Metal-Mediated Oxidation	227
37.2.1.1	Synthesis Mediated by Group 4 Metals	228
37.2.1.1.1	Method 1: Titanium-Mediated Epoxidation with Alkyl Hydroperoxides	228
37.2.1.1.1.1	Variation 1: With Hydrogen Peroxide	229
37.2.1.1.2	Method 2: Titanium-Mediated Asymmetric Epoxidation with Alkyl Hydroperoxides	229
37.2.1.1.2.1	Variation 1: With Hydrogen Peroxide	234
37.2.1.2	Synthesis Mediated by Group 5 Metals	236
37.2.1.2.1	Method 1: Vanadium-Mediated Epoxidation with Alkyl Hydroperoxides	236
37.2.1.2.1.1	Variation 1: With Hydrogen Peroxide	238
37.2.1.2.2	Method 2: Vanadium-Mediated Asymmetric Epoxidation	238
37.2.1.3	Synthesis Mediated by Group 6 Metals	241
37.2.1.3.1	Method 1: Chromium-Mediated Epoxidation	241
37.2.1.3.1.1	Variation 1: Chromium-Mediated Asymmetric Epoxidation	241
37.2.1.3.2	Method 2: Molybdenum-Mediated Epoxidation with Alkyl Hydroperoxides	242
37.2.1.3.2.1	Variation 1: With Hydrogen Peroxide	242
37.2.1.3.3	Method 3: Molybdenum-Mediated Asymmetric Epoxidation	243
37.2.1.3.4	Method 4: Tungsten-Mediated Epoxidation with Hydrogen Peroxide	244
37.2.1.4	Synthesis Mediated by Group 7 Metals	248
37.2.1.4.1	Method 1: Manganese-Mediated Epoxidation with Hydrogen Peroxide	248
37.2.1.4.2	Method 2: Manganese-Mediated Asymmetric Epoxidation	251
37.2.1.4.3	Method 3: Rhenium-Mediated Epoxidation with Hydrogen Peroxide	256
37.2.1.4.3.1	Variation 1: With Other Oxidants	263
37.2.1.5	Synthesis Mediated by Group 8 Metals	264
37.2.1.5.1	Method 1: Iron-Mediated Epoxidation of Alkenes	264
37.2.1.5.2	Method 2: Ruthenium-Mediated Epoxidation	267
37.2.1.6	Synthesis Mediated by Late Transition Metals (Groups 9–11)	270
37.2.1.6.1	Method 1: Platinum-Mediated Asymmetric Epoxidation	271

37.2.2	Synthesis from Alkenes with Organic Oxidants	
	D. Goeddel and Y. Shi	
<hr/>		
37.2.2	Synthesis from Alkenes with Organic Oxidants	277
37.2.2.1	Method 1: Synthesis Using Organic Peroxy-Containing Compounds	277
37.2.2.1.1	Variation 1: Using 3-Chloroperoxybenzoic Acid	278
37.2.2.1.2	Variation 2: Using Other Peracids	281
37.2.2.1.3	Variation 3: Using Peroxyimadic Acids	284
37.2.2.1.4	Variation 4: Using Peroxisoureas	286
37.2.2.1.5	Variation 5: Using Peroxycarbonic Acids	286
37.2.2.1.6	Variation 6: Using Peroxycarbamic Acids	287
37.2.2.1.7	Variation 7: Using Perhydrates/ α -Hydroperoxy Compounds	288
37.2.2.1.8	Variation 8: Using Selenium-, Phosphorus-, or Sulfur-Containing Oxidants	290
37.2.2.1.9	Variation 9: Intermolecular Hydrogen Peroxide Activation	293
37.2.2.2	Method 2: Synthesis Using Oxaziridines and Oxaziridinium Salts	293
37.2.2.2.1	Variation 1: Using Oxaziridines	294
37.2.2.2.2	Variation 2: Using Oxaziridinium Salts	296
37.2.2.3	Method 3: Synthesis Using Dioxiranes	299
37.2.2.3.1	Variation 1: Using Dimethylidioxirane	300
37.2.2.3.2	Variation 2: Using 3-Methyl-3-(trifluoromethyl)dioxirane	303
37.2.2.3.3	Variation 3: Using Other Achiral Dioxiranes	305
37.2.2.3.4	Variation 4: Using Oxone and Non-Carbohydrate-Derived Chiral Ketones	306
37.2.2.3.5	Variation 5: Using Oxone or Hydrogen Peroxide and Fructose-Derived Chiral Ketones	308
37.2.2.3.6	Variation 6: Using Oxone and Oxazolidinone-Containing Chiral Ketones	312
<hr/>		
37.2.3	Synthesis by Carbonyl Epoxidation	
	V. K. Aggarwal, M. Crimmin, and S. Riches	
<hr/>		
37.2.3	Synthesis by Carbonyl Epoxidation	321
37.2.3.1	Method 1: Addition of an Arsonium Ylide	323
37.2.3.1.1	Variation 1: By Deprotonation of an Arsonium Salt	324
37.2.3.1.2	Variation 2: Ylide Generation by Addition of an Arsine to a Metal Carbenoid	326
37.2.3.1.3	Variation 3: Ylide Generation by Transylation of a Phosphonium Ylide	327
37.2.3.2	Method 2: Addition of a Bismuthonium Ylide	328
37.2.3.3	Method 3: Addition of a Sulfonium or Sulfoxonium Ylide	329
37.2.3.3.1	Variation 1: By Reaction of an Ylide Generated by Deprotonation of a Sulfonium Salt	331
37.2.3.3.2	Variation 2: Ylide Generation by Desilylation of a Sulfonium Salt	347

37.2.3.3.3	Variation 3:	Ylide Generation by Decarboxylation of a Sulfonium Salt	347
37.2.3.3.4	Variation 4:	By Reaction of an Ylide Generated from a Metal Carbenoid and a Sulfide	348
37.2.3.3.5	Variation 5:	By Reaction of an Ylide Generated by Addition of a Nucleophile to a Vinylsulfonium Salt	353
37.2.3.3.6	Variation 6:	Ylide Generation by Electrochemical Reduction of a Sulfonium Salt	355
37.2.3.4	Method 4:	Addition of a Selenonium Ylide	356
37.2.3.4.1	Variation 1:	Using Selenonium Ylides Generated by Deprotonation	356
37.2.3.4.2	Variation 2:	Using Selenonium Ylides Generated by Addition to (Arylethyynyl)diphenylselenonium Trifluoromethanesulfonate	357
37.2.3.4.3	Variation 3:	Using Selenonium Ylides Generated by Conjugate Addition to Vinylselenonium Salts	358
37.2.3.5	Method 5:	Addition of a Telluronium Ylide	359
37.2.3.6	Method 6:	Addition of an Ammonium Ylide	363
37.2.3.7	Method 7:	Addition of Heteroatom-Substituted Anions	365
37.2.3.7.1	Variation 1:	Addition of an α -Alkoxyallyl Anion	365
37.2.3.7.2	Variation 2:	Addition of an α -Sulfanyl methyl Anion	367
37.2.3.7.3	Variation 3:	Addition of an α -Sulfimidoylmethyl Anion	368
37.2.3.7.4	Variation 4:	Addition of an α -Sulfoximidoylmethyl Anion	370
37.2.3.7.5	Variation 5:	Addition of an α -Selanyl methyl Anion	372
37.2.3.7.6	Variation 6:	Addition of an α -Selenonylalkyl Anion	372
37.2.3.7.7	Variation 7:	Addition an α -Halo Anion	373
37.2.3.8	Method 8:	Addition of a Diazo Compound	396
37.2.3.8.1	Variation 1:	Transition-Metal-Catalyzed Addition of Diazo Compounds	398

37.2.4 Synthesis by Ring Closure

A. K. Yudin and A. Caiazzo

37.2.4	Synthesis by Ring Closure	407
37.2.4.1	Synthesis from Vicinal Halohydrins	409
37.2.4.1.1	Method 1: Synthesis Using Carbonates as Base	410
37.2.4.1.2	Method 2: Synthesis Using Hydroxides as Base	410
37.2.4.1.3	Method 3: Synthesis Using Alkoxides as Base	411
37.2.4.1.4	Method 4: Synthesis Using Silver(I) Oxide as Base	411
37.2.4.2	Synthesis from Vicinal Diols	412
37.2.4.2.1	Method 1: The Sharpless Procedure	412
37.2.4.2.2	Method 2: The Mitsunobu Procedure	414
37.2.4.2.2.1	Variation 1: The Abushanab Modification	415
37.2.4.2.3	Method 3: In Situ Sulfenylation of a Hydroxy Group	416
37.2.4.2.3.1	Variation 1: Using <i>N</i> -Tosylimidazole	416
37.2.4.2.3.2	Variation 2: Using Silver(I) Oxide	417
37.2.4.2.3.3	Variation 3: Using 4-(Dimethylamino)pyridine	418

37.2.4.2.4	Method 4: Dehydration with <i>N</i> -(Dimethoxymethyl)- <i>N,N</i> -dimethylamine	418
37.2.4.3	Synthesis from Vicinal Hydroxy Sulfonates	419
37.2.4.3.1	Method 1: Synthesis Using Carbonates as Base	420
37.2.4.3.2	Method 2: Synthesis Using Hydroxides as Base	421
37.2.4.3.2.1	Variation 1: Preparation of Volatile Epoxides	422
37.2.4.3.3	Method 3: Synthesis Using Alkoxides as Base	422
37.2.4.3.4	Method 4: Synthesis Using Hydrides as Base	423
37.2.4.3.5	Method 5: Synthesis Using Disilazanides as Base	423
37.2.4.3.6	Method 6: Synthesis Using Tertiary Amines as Base	424
37.2.4.4	Synthesis from Vicinal Siloxy Sulfonates	424
37.2.4.4.1	Method 1: Synthesis Using Tetrabutylammonium Fluoride	425
37.2.4.5	Synthesis from Vicinal Acyloxy Sulfonates	426
37.2.4.5.1	Method 1: Synthesis Using Base	426
37.2.4.6	Synthesis from Vicinal Hydroxy Sulfides and Selenides	427
37.2.4.6.1	Method 1: Ring Closure by Chalcogen Alkylation	427
37.3	Product Class 3: Oxetanes and Oxetan-3-ones	
	A. G. Griesbeck and T. Sokolova	
37.3	Product Class 3: Oxetanes and Oxetan-3-ones	433
37.3.1	Product Subclass 1: Oxetanes	434
37.3.1.1	Synthesis of Product Subclass 1	434
37.3.1.1.1	Method 1: Synthesis from 3-Halopropanols (The Williamson Synthesis)	434
37.3.1.1.2	Method 2: Synthesis from 1,3-Diols	436
37.3.1.1.2.1	Variation 1: Regioselective Activation and Cyclization	437
37.3.1.1.2.2	Variation 2: Mitsunobu Reaction	439
37.3.1.1.2.3	Variation 3: Proton-Catalyzed Ring Closure	441
37.3.1.1.3	Method 3: Synthesis from 3-Amino Alcohols	441
37.3.1.1.4	Method 4: Synthesis from Functionalized Enolates	442
37.3.1.1.5	Method 5: Synthesis from Allylic Alcohols	442
37.3.1.1.6	Method 6: Synthesis from Homoallylic Alcohols	443
37.3.1.1.6.1	Variation 1: Induced by Iodine Reagents	443
37.3.1.1.6.2	Variation 2: Induced by <i>N</i> -(Phenylselanyl)phthalimide	444
37.3.1.1.6.3	Variation 3: Induced by Bis(collidine)bromonium	445
37.3.1.1.7	Method 7: Synthesis by Thermal [2 + 2] Cycloaddition	446
37.3.1.1.7.1	Variation 1: Metal-Promoted Reaction of Allylsilanes	446
37.3.1.1.7.2	Variation 2: Reaction of Ketene Acetals	447
37.3.1.1.7.3	Variation 3: Reaction of Fluoroalkenes	447
37.3.1.1.7.4	Variation 4: Reaction of Fluorinated Carbonyl Compounds	448
37.3.1.1.8	Method 8: Synthesis by Photochemical [2 + 2] Cycloaddition	448
37.3.1.1.8.1	Variation 1: Reaction of Aldehydes	448

37.3.1.1.8.2	Variation 2:	Reaction of Ketones and α -Oxo Esters	450
37.3.1.1.8.3	Variation 3:	Reaction of Carboxylic Acid Derivatives and Quinones	455
37.3.1.1.8.4	Variation 4:	Intramolecular Reaction	456
37.3.1.1.9	Method 9:	Synthesis by Ring Contraction	458
37.3.1.1.9.1	Variation 1:	Reaction of Cyclic Acetals	459
37.3.1.1.9.2	Variation 2:	Reaction of Lactones	459
37.3.1.1.10	Method 10:	Synthesis by Ring Expansion	460
37.3.1.1.10.1	Variation 1:	Rearrangement of Oxiranylalkyl Ethers	460
37.3.1.1.10.2	Variation 2:	Rearrangement of (Hydroxyethyl)oxiranes	461
37.3.1.1.10.3	Variation 3:	Insertion of Methylene into Oxiranes	462
37.3.1.1.11	Method 11:	Synthesis by Modification of Oxetanes at the Ring	465
37.3.1.1.12	Method 12:	Synthesis by Modification of Oxetanes at the Periphery	465
37.3.1.2		Applications of Product Subclass 1 in Organic Synthesis	466
37.3.1.2.1	Method 1:	Ring Opening of Oxetanes	466
37.3.2		Product Subclass 2: Oxetan-3-ones	466
37.3.2.1		Synthesis of Product Subclass 2	466
37.3.2.1.1	Method 1:	Synthesis from α -Diazo Ketones	466

37.4 Product Class 4: Five-Membered and Larger-Ring Oxacycloalk-3-enes

37.4.1		Synthesis by Ring-Closure Reactions, Except Ring-Closing Metathesis	
		K. Ding and Z. Wang	
37.4.1		Synthesis by Ring-Closure Reactions, Except Ring-Closing Metathesis	473
37.4.1.1		2,5-Dihydrofurans	473
37.4.1.1.1	Method 1:	Cyclization of 2,3-Allenols with Various Electrophiles as Catalysts	473
37.4.1.1.1.1	Variation 1:	Silver(I)-Catalyzed Ring Closure of 2,3-Allenols	473
37.4.1.1.1.2	Variation 2:	Silver(I)-Catalyzed Rearrangement–Cyclization of 4-Hydroxypropargyl Esters	476
37.4.1.1.1.3	Variation 3:	Intramolecular Cyclization of 2,3-Allenols Using Gold(III) Chloride as Catalyst	477
37.4.1.1.1.4	Variation 4:	Rearrangement of Butynediol Monobenzoates Catalyzed by Gold(I)	477
37.4.1.1.1.5	Variation 5:	Cyclization of Allenic Hydroxy Esters by Treatment with Hydrogen Chloride in Chloroform	479
37.4.1.1.1.6	Variation 6:	Synthesis of 3-Allyl-2,5-dihydrofurans by Palladium(II) Chloride Catalyzed Coupling–Cyclization Reaction of 2,3-Allenols with Allylic Halides	479
37.4.1.1.1.7	Variation 7:	Cyclization of α -Allenic Alcohols Using Benzeneselenenyl Chloride as Electrophile	481
37.4.1.1.1.8	Variation 8:	Cyclization of 2-(Phenylsulfanyl)buta-2,3-dien-1-ol Derivatives Using Various Electrophiles	482

37.4.1.1.2	Method 2:	Dehydrative Cyclization of (<i>Z</i>)-Alk-2-ene-1,4-diols	483
37.4.1.1.3	Method 3:	[3 + 2]-Cycloaddition Reactions of Carbonyl Ylides to Alkynes	486
37.4.1.1.4	Method 4:	Synthesis of 3-(Alkoxyethyl)-2,5-Dihydrofurans via Alkylidene carbene Insertion Reactions	487
37.4.1.1.5	Method 5:	Triphenylphosphine-Induced Ring Contraction of 3,6-Dihydro-1,2-dioxins	488
37.4.1.1.6	Method 6:	Synthesis from α -Hydroxy Ketones and Triphenyl(vinyl)phosphonium Salts	489
37.4.1.1.7	Method 7:	Palladium-Catalyzed Reaction of Cyclic Alkynyl Carbonates with Electron-Deficient Alkenes	491
37.4.1.2		3,6-Dihydro-2 <i>H</i> -pyrans	491
37.4.1.2.1	Method 1:	Lewis Acid Mediated Prins-Type Reactions	491
37.4.1.2.1.1	Variation 1:	Indium(III) Chloride Mediated Tandem Carbonyl Allylation–Prins Cyclization of Tributyl[3-(trimethylsilyl)allyl]- stannane with Aldehydes	493
37.4.1.2.1.2	Variation 2:	The Silyl-Prins Reaction	493
37.4.1.2.1.3	Variation 3:	Synthesis of 2-Alkyl-4-halo-3,6-dihydro-2 <i>H</i> -pyrans by Iron(III) Halide Catalyzed Prins-Type Cyclization of Homopropargylic Alcohols and Aldehydes	495
37.4.1.2.1.4	Variation 4:	Synthesis of Tetra- and Pentasubstituted 4-Halo-3,6-dihydro-2 <i>H</i> -pyrans by Iron(III) Halide Catalyzed Prins Cyclization of Silylated Homopropargylic Alcohols and Aldehydes	496
37.4.1.2.2	Method 2:	Acetal-Initiated Cyclizations of Vinylsilanes	497
37.4.1.2.2.1	Variation 1:	Vinylsilane-Terminated Cyclizations of Ester-Substituted Oxycarbenium Ion Intermediates	498
37.4.1.2.3	Method 3:	Synthesis of Polysubstituted Dihydropyrans via Trimethylsilyl Trifluoromethanesulfonate Mediated Condensation of (<i>Z</i>)-Trimethyl[4-(trimethylsilyl)but- 3-enyloxy]silanes with Aldehydes or Acetals	499
37.4.1.2.4	Method 4:	Synthesis of 4-Halo-3,6-dihydro-2 <i>H</i> -pyrans via Lewis Acid Promoted Cyclization of Acetals of Homopropargylic Alcohols	500
37.4.1.2.5	Method 5:	Stereoselective Synthesis of 3,6-Dihydro-2 <i>H</i> -pyrans by [4 + 2] Annulation between Allylsilanes and Aldehydes	501
37.4.1.2.5.1	Variation 1:	Lewis Acid Promoted [4 + 2] Annulation between Allylsilanes and Aldehydes	503
37.4.1.2.6	Method 6:	Lewis Acid Catalyzed Cyclization of 3,4-Allenols	504
37.4.1.2.6.1	Variation 1:	Synthesis of 5-Allyl-3,6-dihydro-2 <i>H</i> -pyrans via the Palladium-Catalyzed Cyclative Coupling Reaction of 3,4-Allenols with Allyl Bromide	504
37.4.1.2.7	Method 7:	Enantioselective Synthesis of Sulfinyl Dihydropyrans by Base-Promoted Intramolecular Cyclization of 2-Sulfinyl Dienols	505

37.4.1.2.8	Method 8: Synthesis of Aryldihydropyrans by Phenylselanyletherification–Oxidation	506
37.4.1.3	Larger-Ring Oxacycloalk-3-enes	507
37.4.1.3.1	Method 1: Synthesis of Seven-Membered Oxacycloalk-3-enes	507
37.4.1.3.2	Method 2: Palladium Catalyzed Intramolecular Allylic Alkylation Cyclizations to Eight-, Nine-, and Ten-Membered Oxacycloalk-3-enes	508
37.4.1.4	1,3-Dihydroisobenzofurans	510
37.4.1.4.1	Method 1: Intramolecular Cyclization of 1,2-Bis(halomethyl)benzenes or 1,2-Phenylenedimethanol	510
37.4.1.4.2	Method 2: Transition Metal Complex Catalyzed [2 + 2 + 2] Cyclotrimerization of Alkynes	511
37.4.1.4.2.1	Variation 1: Construction of Tricyclic Fused Benzo-3-oxacycles via Intramolecular [2 + 2 + 2] Cyclotrimerization of Triynes	512
37.4.1.4.3	Method 3: Intramolecular Cyclization of Grignard Reagents Derived from 2-(Chloromethyl)-1-iodobenzenes	513
37.4.1.5	3,4-Dihydro-1 <i>H</i> -2-benzopyrans	514
37.4.1.5.1	Method 1: Synthesis by Acid-Promoted Ring Closure of 1-Substituted 2-(Hydroxymethyl)phenylethanols	514
37.4.1.5.2	Method 2: Thermal Cyclization of Methiodides of 2-[2-(Aminomethyl)phenyl]ethanols to 3,4-Dihydro-1 <i>H</i> -2-benzopyrans	515
37.4.1.5.3	Method 3: Chloromethylation of 2-Phenylethanols Followed by Cyclization	516
37.4.1.5.4	Method 4: Synthesis of 3,4-Dihydro-1 <i>H</i> -2-benzopyrans via Lewis Acid Promoted Cyclization of Acetals of 2-Phenylethanols	517
37.4.1.6	7-Oxabicyclo[2.2.1]hept-2-enes	518
37.4.1.6.1	Method 1: Diels–Alder Cycloaddition of Furan with Highly Reactive Alkene Dienophiles	518
37.4.1.6.1.1	Variation 1: Furan–Maleic Anhydride and Furan–Maleimide Cycloadditions	518
37.4.1.6.1.2	Variation 2: Furan–Phenyl Ethenesulfonate Cycloadditions	520
37.4.1.6.2	Method 2: High-Pressure Diels–Alder Cyclizations of Furans and Activated Alkenes	521
37.4.1.6.3	Method 3: Lewis Acid Mediated Diels–Alder Cyclizations of Furans and Monoactivated Alkenes	523
37.4.2	Synthesis by Ring-Closing Metathesis	
	S. W. Roberts and J. D. Rainier	
37.4.2	Synthesis by Ring-Closing Metathesis	531
37.4.2.1	Enantioselective Desymmetrization	531
37.4.2.1.1	Method 1: Formation of Five-Membered Rings Using Molybdenum Catalysts	534

37.4.2.1.1.1	Variation 1:	Under Solvent-Free Conditions	535
37.4.2.1.2	Method 2:	Formation of Six-Membered Rings Using Molybdenum Catalysts	535
37.4.2.1.3	Method 3:	Formation of Five- and Six-Membered Oxacycloalk-3-enes Using Ruthenium Catalysts	536
37.4.2.2		Tandem Catalytic Ring-Closing Metathesis	539
37.4.2.2.1	Method 1:	Asymmetric Ring-Opening Metathesis/Ring-Closing Metathesis	539
37.4.2.2.1.1	Variation 1:	Synthesis of Cyclic Tertiary Ethers and Spirocycles	540
37.4.2.2.2	Method 2:	Use of Nonchiral Ruthenium and Molybdenum Catalysts	544
37.4.2.3		Alkylation/Acetal/Aldol Ring-Closing Metathesis Strategy	548
37.4.2.3.1	Method 1:	Ring-Closing Metathesis of Allylic Ethers	548
37.4.2.3.2	Method 2:	Ring-Closing Metathesis of Allylic Acetals	549
37.4.2.3.3	Method 3:	Asymmetric Enolate Alkylation/Ring-Closing Metathesis Strategy	550
37.4.2.4		In Situ Prepared Reduced Titanium Ethylidenes for the Synthesis of Six- to Eight-Membered Rings	551
37.4.2.4.1	Method 1:	Ring-Closing Metathesis of Allylic Ethers	551

37.4.3 Synthesis from Other Cyclic Ethers

K. Iyer and J. D. Rainier

37.4.3		Synthesis from Other Cyclic Ethers	555
37.4.3.1		Synthesis by Ferrier Reaction of Oxacycloalk-2-enes	555
37.4.3.1.1	Method 1:	Synthesis Using Arylzinc Reagents	555
37.4.3.1.2	Method 2:	Synthesis Using Alkylzinc Reagents	556
37.4.3.1.3	Method 3:	Synthesis Using Alkyllithium Reagents	557
37.4.3.1.4	Method 4:	Synthesis Using Arylboron Reagents	558
37.4.3.1.5	Method 5:	Lewis Acid Catalyzed Coupling of Allylsilanes and Allylstannanes	559
37.4.3.1.6	Method 6:	Lewis Acid Catalyzed Coupling of Propargylsilanes	561
37.4.3.1.7	Method 7:	Lewis Acid Catalyzed Coupling of But-2-yne-1,4-diyldisilanes	562
37.4.3.1.8	Method 8:	Lewis Acid Catalyzed Coupling of Trimethylsilyl Cyanide and Allylic Acetates	563
37.4.3.2		Synthesis of Oxacycloalk-3-enes by Sigmatropic Rearrangement	564
37.4.3.2.1	Method 1:	Tandem Tebbe–Claisen Rearrangement	564
37.4.3.2.2	Method 2:	Claisen Rearrangement of Oxazoles	566
37.4.3.2.3	Method 3:	Claisen Rearrangement of 2,2-Dichlorovinyl Ethers	567
37.4.3.2.4	Method 4:	Claisen Rearrangement of Vinyl Ethers	568
37.4.3.2.5	Method 5:	Ireland–Claisen Rearrangement	569
37.4.3.3		Synthesis of Oxacycloalk-3-enes by Diels–Alder Reactions	570

37.4.3.3.1	Method 1: Electrocyclization/Diels–Alder Cycloaddition	570
37.4.3.4	Synthesis of Oxacycloalk-3-enes by Palladium-Mediated Reactions	574
37.4.3.4.1	Method 1: Heck-Type Coupling Reactions	574
37.4.3.4.1.1	Variation 1: Arenediazonium Coupling Reactions	574
37.4.3.4.1.2	Variation 2: Aryl Iodide Coupling Reactions	575
37.4.3.5	Synthesis of Oxacycloalk-3-enes by Elimination/Deoxygenation Reactions	576
37.4.3.5.1	Method 1: Hydrogen Chloride Elimination	576
37.4.3.5.2	Method 2: Selenoxide Elimination	577
37.4.3.5.3	Method 3: Diol Deoxygenation Using Sodium Naphthalenide	577
37.4.3.5.4	Method 4: Deoxygenation Using Zinc and Sodium Iodide	578
37.4.3.5.5	Method 5: Xanthate Deoxygenation	578
37.4.3.5.6	Method 6: Ortho Ester Pyrolysis	579
37.4.3.5.7	Method 7: Ketone Deoxygenations	579
37.5	Product Class 5: Five-Membered and Larger-Ring Oxacycloalkanes	
	M. Inoue and S. Yamashita	
37.5	Product Class 5: Five-Membered and Larger-Ring Oxacycloalkanes	583
37.5.1	Synthesis of Product Class 5	584
37.5.1.1	Synthesis by Ring-Closure Reactions	584
37.5.1.1.1	Method 1: Formation of the C–O Bond	584
37.5.1.1.1.1	Variation 1: Substitution Reactions	584
37.5.1.1.1.2	Variation 2: Addition to Alkenes	589
37.5.1.1.2	Method 2: Formation of the C–C Bond at C2	596
37.5.1.1.2.1	Variation 1: Nucleophilic Addition of C2	596
37.5.1.1.2.2	Variation 2: Electrophilic Addition of C2	598
37.5.1.1.2.3	Variation 3: Radical Addition of C2	600
37.5.1.1.2.4	Variation 4: Radical Addition to C2	601
37.5.1.1.3	Method 3: Formation of the C–C Bond at Other Carbons	602
37.5.1.2	Synthesis from Cyclic Acetals and Derivatives	605
37.5.1.2.1	Method 1: Synthesis from Cyclic Acetals	605
37.5.1.2.1.1	Variation 1: Hydroxy Ketone or Hemiacetal Cyclization	605
37.5.1.2.1.2	Variation 2: Reduction of Acetals	608
37.5.1.2.1.3	Variation 3: Alkylation of Acetals	613
37.5.1.2.2	Method 2: Synthesis from Enol Ethers	617
37.5.1.2.2.1	Variation 1: Suzuki Coupling	617
37.5.1.2.2.2	Variations 2: Other Transformations from Enol Ethers	620
37.5.1.3	Synthesis from Other Cyclic Ethers	621
37.5.1.3.1	Method 1: Ring-Opening/Closing Metathesis	621
37.5.1.3.2	Method 2: Ring Expansion	622
37.5.1.3.3	Method 3: Functional-Group Transformation	624

37.6	Product Class 6: Oxonium Salts	
	C. J. Forsyth and T. J. Murray	
<hr/>		
37.6	Product Class 6: Oxonium Salts	631
37.6.1	Synthesis of Product Class 6	631
37.6.1.1	Method 1: Synthesis by Nucleophilic Attack on a Mixed Trialkyloxonium Ion	631
37.6.1.1.1	Variation 1: Via 2-(Chloromethyl)oxirane	631
37.6.1.1.2	Variation 2: Via Triethyloxonium Tetrafluoroborate	632
37.6.1.2	Method 2: Synthesis by Nucleophilic Attack on Dimethoxycarbenium Tetrafluoroborate	633
37.6.1.3	Method 3: Synthesis by Nucleophilic Attack on Acyldialkyl Cations	633
37.6.1.4	Method 4: Synthesis by Nucleophilic Attack on Iodomethane	633
37.6.1.5	Method 5: Synthesis by Nucleophilic Attack on Diazomethane	633
37.6.1.6	Method 6: Synthesis by Salt Exchange	634
37.6.2	Applications of Product Class 6 in Organic Synthesis	634
37.6.2.1	Method 1: Carbon Alkylation	634
37.6.2.2	Method 2: Nitrogen Alkylation	634
37.6.2.2.1	Variation 1: Amine Alkylation	634
37.6.2.2.2	Variation 2: Amide Alkylation	635
37.6.2.2.3	Variation 3: Imine Alkylation	635
37.6.2.2.4	Variation 4: Nitrilium Ion Formation	636
37.6.2.2.5	Variation 5: Heterocyclic Aromatic N-Alkylation	636
37.6.2.3	Method 3: Oxygen Alkylation	636
37.6.2.3.1	Variation 1: Alcohol Alkylation	636
37.6.2.3.2	Variation 2: Ketone O-Alkylation	636
37.6.2.3.3	Variation 3: Carboxylic Acid Esterification	636
37.6.2.3.4	Variation 4: Lactone Functionalization	637
37.6.2.3.5	Variation 5: Amide Derivatization	637
37.6.2.3.6	Variation 6: O-Alkylation of Metal Complexes	638
37.6.2.4	Method 4: Sulfur Alkylation	638
37.6.2.4.1	Variation 1: Sulfide Reactions	639
37.6.2.4.2	Variation 2: Thioacetal Cleavage	639
37.6.2.4.3	Variation 3: Thiocarbonyl S-Alkylation	639
37.6.2.5	Method 5: Selenium Alkylation	639
<hr/>		
37.7	Product Class 7: Oligo- and Monosaccharide Ethers	
	I. Robina and P. Vogel	
<hr/>		
37.7	Product Class 7: Oligo- and Monosaccharide Ethers	645
37.7.1	Product Subclass 1: Anhydroalditols	646
37.7.1.1	Synthesis of Product Subclass 1	646
37.7.1.1.1	1,2-Anhydroalditols	646
37.7.1.1.1.1	1,2-Anhydrotetritols	646

37.7.1.1.1.1.1	Method 1: Epoxidation of Aldoses	646
37.7.1.1.1.1.2	Method 2: 1,3-Elimination of Sulfonic Esters	646
37.7.1.1.1.1.3	Method 3: Epoxidation of Alkenediols	649
37.7.1.1.1.2	1,2-Anhydropentitols	650
37.7.1.1.1.2.1	Method 1: Epoxidation of Allylic Alcohols	650
37.7.1.1.1.3	1,2-Anhydrohexitols	650
37.7.1.1.1.3.1	Method 1: 1,3-Elimination of Sulfonic Esters	650
37.7.1.1.1.3.2	Method 2: Corey's Epoxidation of Aldoses	651
37.7.1.1.2	1,3-Anhydroalditols	652
37.7.1.1.2.1	1,3-Anhydrohexitols	652
37.7.1.1.2.1.1	Method 1: 1,4-Elimination of Sulfonic Esters	652
37.7.1.1.3	1,4-Anhydroalditols	653
37.7.1.1.3.1	1,4-Anhydrotetritols	653
37.7.1.1.3.1.1	Method 1: Acid-Catalyzed Dehydration	653
37.7.1.1.3.1.2	Method 2: 1,5-Elimination of Sulfonic Esters	654
37.7.1.1.3.2	1,4-Anhydropentitols	655
37.7.1.1.3.2.1	Method 1: Acid-Catalyzed Dehydration	655
37.7.1.1.3.2.2	Method 2: Deamination of 1-Amino-1-deoxypentitols	656
37.7.1.1.3.2.3	Method 3: Anomeric Cationic Reduction	657
37.7.1.1.3.2.4	Method 4: Reduction of Furanosyl Bromides by Titanocene Borohydride	659
37.7.1.1.3.2.5	Method 5: Radical Reduction of Anomeric Thiobenzoates and Thiofuranosides	659
37.7.1.1.3.2.6	Method 6: Ring-Closing Metathesis of Diallyl Ethers and Subsequent Alkene Functionalization	659
37.7.1.1.3.2.7	Method 7: Electrochemically Promoted Anomeric Reduction	661
37.7.1.1.3.3	1,4-Anhydrohexitols	661
37.7.1.1.3.3.1	Method 1: Acid-Catalyzed Dehydration of Hexitols	661
37.7.1.1.3.3.2	Method 2: 1,5-Elimination of Sulfonic Esters	663
37.7.1.1.3.3.3	Method 3: Deamination of 1-Amino-1-deoxyhexitols	664
37.7.1.1.3.3.4	Method 4: Anomeric Reduction of Hexofuranose Derivatives	664
37.7.1.1.4	1,5-Anhydroalditols	665
37.7.1.1.4.1	1,5-Anhydropentitols	665
37.7.1.1.4.1.1	Method 1: Anomeric Cationic Reduction of Pentopyranosides	665
37.7.1.1.4.1.2	Method 2: Reduction of Pentopyranosyl Halides, Isothiocyanates, and Thiopyranosides	666
37.7.1.1.4.2	1,5-Anhydrohexitols	667
37.7.1.1.4.2.1	Method 1: 1,6-Elimination of Sulfonic Esters	667
37.7.1.1.4.2.2	Method 2: Anomeric Cationic Reduction	667
37.7.1.1.4.2.3	Method 3: Hydride Reduction of Hexopyranosyl Halides	668
37.7.1.1.4.2.4	Method 4: Radical Reduction of Hexopyranosyl Halides	669

37.7.1.1.4.2.5	Method 5:	Reduction of Hexopyranosyl Cyanides and Subsequent Deamination	669
37.7.1.1.4.2.6	Method 6:	Reduction of Anhydrohexoses	671
37.7.1.1.4.2.7	Method 7:	Dehydration of Hexonolactones and Subsequent Reduction	671
37.7.1.1.4.2.8	Method 8:	Hydride Addition to 1,2-Anhydropyranoses (Brigl's Anhydrides)	671
37.7.1.1.4.2.9	Method 9:	Additions to Glycals	672
37.7.1.1.4.2.10	Methods 10:	Miscellaneous Methods	673
37.7.1.1.5		1,6-Anhydrohexitols (Oxepanes)	673
37.7.1.1.5.1	Method 1:	Alkaline Hydrolysis of Dianhydrohexitols	673
37.7.1.1.5.2	Method 2:	Cyclopropanation of Glycals and Subsequent Ring Opening	674
37.7.1.1.5.3	Method 3:	Ring-Closing Metathesis of Dienes	674
37.7.1.1.6		2,3-Anhydroalditols	675
37.7.1.1.6.1		2,3-Anhydrotetritols	675
37.7.1.1.6.1.1	Method 1:	Epoxidation of But-2-ene-1,4-diols	675
37.7.1.1.6.1.2	Method 2:	1,3-Elimination from Halohydrins	676
37.7.1.1.6.2		2,3-Anhydropentitols	677
37.7.1.1.6.2.1	Method 1:	Katsuki–Sharpless Asymmetric Epoxidation	677
37.7.1.1.6.3		2,3-Anhydrohexitols	677
37.7.1.1.6.3.1	Method 1:	Katsuki–Sharpless Asymmetric Epoxidation	677
37.7.1.1.6.3.2	Method 2:	1,3-Elimination of Sulfonic Esters	678
37.7.1.1.7		2,5-Anhydroalditols	679
37.7.1.1.7.1		2,5-Anhydropentitols	679
37.7.1.1.7.1.1	Method 1:	Acid-Catalyzed Dehydration	679
37.7.1.1.7.1.2	Method 2:	Conversion of Pentoses into 2,5-Anhydropentoses	680
37.7.1.1.7.1.3	Method 3:	Rearrangement of Glycals	682
37.7.1.1.7.2		2,5-Anhydrohexitols	683
37.7.1.1.7.2.1	Method 1:	Acid-Catalyzed Dehydration	683
37.7.1.1.7.2.2	Method 2:	1,5-Elimination of Sulfonic Esters	684
37.7.1.1.7.2.3	Method 3:	Anomeric Cationic Reduction	684
37.7.1.1.7.2.4	Method 4:	Reduction of 2,5-Anhydrohexoses	684
37.7.1.1.7.2.5	Method 5:	Synthesis from Dianhydrohexitols	686
37.7.1.1.7.2.6	Method 6:	Cyclization of Enitols	688
37.7.1.1.7.2.7	Methods 7:	Miscellaneous Methods	688
37.7.1.1.8		3,4-Anhydrohexitols	688
37.7.1.1.8.1		Synthesis from Dianhydrohexitols	688
37.7.2		Product Subclass 2: Dianhydroalditols	689
37.7.2.1		Synthesis of Product Subclass 2	690
37.7.2.1.1		1,2,3,4-Dianhydrotetritols	690
37.7.2.1.1.1	Method 1:	Double 1,3-Elimination of Disulfonic Esters	690

37.7.2.1.1.2	Method 2: Sharpless Asymmetric Dihydroxylation	691
37.7.2.1.2	1,2,4,5-Dianhydropentitols	691
37.7.2.1.2.1	Method 1: Double 1,3-Elimination from 1,5-Dibromo-1,5-dideoxypentitols	691
37.7.2.1.2.2	Method 2: Epoxidation of Enepentitol Derivatives	692
37.7.2.1.3	1,2,5,6-Dianhydrohexitols	692
37.7.2.1.3.1	Method 1: Double 1,3-Elimination	692
37.7.2.1.3.2	Method 2: Double Katsuki–Sharpless Epoxidation	693
37.7.2.1.4	1,4:2,3-Dianhydroalditols	693
37.7.2.1.4.1	Method 1: 1,4:2,3-Dianhydrotetritols	693
37.7.2.1.4.2	Method 2: 1,4:2,3-Dianhydropentitols	693
37.7.2.1.4.3	Method 3: 1,4:2,3-Dianhydrohexitols	695
37.7.2.1.5	1,5:2,3-Dianhydrohexitols	695
37.7.3	Product Subclass 3: C-Glycosides	695
37.7.3.1	Synthesis of Product Subclass 3	701
37.7.3.1.1	Oxetan-3-ols	701
37.7.3.1.1.1	Method 1: [2 + 2] Cycloaddition	701
37.7.3.1.1.2	Method 2: Ring Contraction by 1,3-Elimination of Sulfonic Esters	702
37.7.3.1.2	C-Furanosides	703
37.7.3.1.2.1	C-Tetrofuranosides	703
37.7.3.1.2.1.1	Method 1: Synthesis of Aldonic Acid Derivatives	703
37.7.3.1.2.1.2	Method 2: Nucleophilic Additions to Aldoses	704
37.7.3.1.2.1.3	Method 3: Derivation of 2,5-Anhydropentoses	706
37.7.3.1.2.1.4	Method 4: Nucleophilic Displacement of 1-Iodo-1-deoxyalditol Derivatives	708
37.7.3.1.2.1.5	Method 5: Total Asymmetric Synthesis	709
37.7.3.1.2.2	C-Pentofuranosides and C-Nucleosides	712
37.7.3.1.2.2.1	Method 1: Synthesis via Ribofuranosylacetylenes	712
37.7.3.1.2.2.2	Method 2: Synthesis from Pentose Derivatives	715
37.7.3.1.2.2.3	Method 3: Addition to 1,3:2,5-Dianhydrohexitol Derivatives	716
37.7.3.1.2.2.4	Method 4: Pentofuranosyl Cyanides	717
37.7.3.1.2.2.5	Method 5: Addition of Thiazole to γ -Pentonolactones	719
37.7.3.1.2.2.6	Method 6: Alkenation of Aldose Derivatives	720
37.7.3.1.2.2.7	Method 7: Radical C-Glycosidation: Synthesis of Showdomycin	723
37.7.3.1.2.2.8	Method 8: 1,2-Wittig Rearrangement	725
37.7.3.1.2.2.9	Method 9: Cationic C-Glycosidation with Pentofuranosyl Derivatives	726
37.7.3.1.2.2.10	Method 10: Total Asymmetric Syntheses Starting from Furan	729
37.7.3.1.2.2.11	Method 11: The “Naked Sugars” as Chirons	730
37.7.3.1.2.2.12	Method 12: Total Syntheses via [4 + 3] Cycloadditions of Furan	737
37.7.3.1.2.3	Aryl C-Penta furanosides	741
37.7.3.1.2.3.1	Method 1: Aryllithium Addition to γ -Pentonolactone Derivatives	741
37.7.3.1.2.3.2	Method 2: Glycallithium Addition to Benzoquinones	744

37.7.3.1.2.3.3	Method 3:	Electrophilic Glycosidation of Arene and Hetarene Derivatives	745
37.7.3.1.2.3.4	Method 4:	Palladium-Catalyzed C–C Couplings	746
37.7.3.1.2.3.5	Method 5:	[2 + 2 + 2] Cycloaddition of Acetylene C-Glycosides	748
37.7.3.1.2.4		Homo-C-nucleosides and Analogues	749
37.7.3.1.2.4.1	Method 1:	Synthesis from 3,6-Anhydroheptonic Derivatives	749
37.7.3.1.2.4.2	Method 2:	Pentofuranose Alkenation	750
37.7.3.1.2.4.3	Method 3:	Alkylation of Silyl Enol Ethers with Epoxides	751
37.7.3.1.3		C-Pyranosides	752
37.7.3.1.3.1		Electrophilic C-Glycosylation	752
37.7.3.1.3.1.1	Method 1:	Synthesis from Unprotected or Semiprotected Pyranoses	754
37.7.3.1.3.1.2	Method 2:	C-Glycosylation Using Activated Pyranosyl Cation Precursors	755
37.7.3.1.3.1.3	Method 3:	C-Glycosylation Using Pyranosyl Halides	758
37.7.3.1.3.1.4	Method 4:	C-Glycosylation Using Methyl Pyranosides	760
37.7.3.1.3.1.5	Method 5:	Fries-Like Rearrangements	761
37.7.3.1.3.1.6	Method 6:	Glycal Derivatives as Electrophiles: Ferrier Rearrangement	764
37.7.3.1.3.1.7	Method 7:	C-Glycosylation Using 2-Nitroglycal Derivatives	769
37.7.3.1.3.1.8	Method 8:	Nucleophilic Addition to Oxoglucal Derivatives	770
37.7.3.1.3.1.9	Method 9:	C-Glycosylation Using Glycal Epoxides (Brigl's Anhydrides)	771
37.7.3.1.3.1.10	Method 10:	C-Glycosylation Using Glycal-Derived Sulfonium Ions	773
37.7.3.1.3.1.11	Method 11:	Organometallic Additions to Aldonolactones	775
37.7.3.1.3.2		Nucleophilic C-Glycosylation	780
37.7.3.1.3.2.1	Method 1:	C-Glycosylation Using Pyranosyllithium Reagents	780
37.7.3.1.3.2.2	Method 2:	C-Glycosylation Using Pyranosylsamarium Diiodides	785
37.7.3.1.3.2.3	Method 3:	C-Glycosylation Using Anomeric Glycalmetals	790
37.7.3.1.3.2.4	Method 4:	Palladium(0)-Catalyzed C–C Coupling Reactions with Glycal Derivatives	792
37.7.3.1.3.2.5	Method 5:	C-Disaccharides through Carbonylative Stille Cross Coupling	793
37.7.3.1.3.2.6	Method 6:	C-Glycosylation Using Sugar-Derived Phosphoranes	796
37.7.3.1.3.3		C-Glycosides via the Ramberg–Bäcklund Reaction	797
37.7.3.1.3.4		Radical C-Glycosidation	800
37.7.3.1.3.4.1	Method 1:	Intermolecular Radical C-Glycosidation	800
37.7.3.1.3.4.2	Method 2:	Intramolecular Radical C-Glycosidation	807
37.7.3.1.3.5		C-Glycosylation Using Glycosylidene Carbene Intermediates and Analogues	809
37.7.3.1.3.6		Sigmatropic Rearrangements of Sugar Derivatives	811
37.7.3.1.3.6.1	Method 1:	Eschenmoser–Claisen Rearrangement	811
37.7.3.1.3.6.2	Method 2:	Ireland–Claisen Rearrangement	813
37.7.3.1.3.6.3	Method 3:	The Tandem Tebbe/Claisen Approach	815

37.7.3.1.3.6.4	Method 4: Butyllithium-Induced Rearrangement of Allyl 2,2-Dichlorovinyl Ethers	817
37.7.3.1.3.7	Alkene Metathesis Routes	818
37.7.3.1.3.8	De Novo Synthesis of C-Pyranosides	820
37.7.3.1.3.8.1	Method 1: Hetero-Diels–Alder Cycloadditions	820
37.7.3.1.3.8.2	Method 2: [4 + 3] Cycloadditions of Furans	822
37.7.3.1.3.8.3	Method 3: Ring-Closing Alkene Metathesis	826
37.7.3.1.4	C-Disaccharides	827
37.8	Product Class 8: Ethers as Protecting Groups	
	S. Petursson	
37.8	Product Class 8: Ethers as Protecting Groups	847
37.8.1	Product Subclass 1: Methyl Ethers	849
37.8.1.1	Synthesis of Methyl Ethers	850
37.8.1.1.1	Method 1: Synthesis Using Sodium Hydroxide, Dimethyl Sulfate, and Tetrabutylammonium Iodide	850
37.8.1.1.2	Method 2: Synthesis Using Silver(I) Oxide and Iodomethane	851
37.8.1.1.3	Method 3: Synthesis Using a Metal Hydride and a Methylating Agent	852
37.8.1.1.4	Method 4: Synthesis Using a Thallium Alkoxide and Iodomethane	853
37.8.1.1.5	Method 5: Synthesis Using Diazomethane	854
37.8.1.2	Deprotection of Methyl Ethers	855
37.8.1.2.1	Method 1: Reaction with Saturated Sodium Iodide, Boron Tribromide, and 15-Crown-5	855
37.8.1.2.2	Method 2: Reaction with Aluminum Trichloride and Tetrabutylammonium Iodide	857
37.8.2	Product Subclass 2: Benzyl Ethers	858
37.8.2.1	Synthesis of Benzyl Ethers	858
37.8.2.1.1	Method 1: Synthesis Using Powdered Potassium Hydroxide in Neat Benzyl Chloride at High Temperature	858
37.8.2.1.2	Method 2: Room-Temperature Benzylation	859
37.8.2.1.2.1	Variation 1: Using Benzyl Halides and Aqueous Potassium Hydroxide Under Phase-Transfer Conditions	859
37.8.2.1.2.2	Variation 2: Using Sodium Hydride and Benzyl Halides with Catalytic Amounts of a Tetraalkylammonium Iodide	860
37.8.2.1.2.3	Variation 3: Using Benzyl Halides and Silver(I) Oxide	860
37.8.2.1.3	Method 3: Synthesis Using Tin Compounds	861
37.8.2.1.3.1	Variation 1: Using Bis(tributyltin) Oxide	862
37.8.2.1.3.2	Variation 2: Using Dibutyltin Oxide	863
37.8.2.1.4	Method 4: Selective Reaction of Primary Alcohols Using a Bis(acetylacetonato)copper(II) Catalyst	864
37.8.2.2	Deprotection of Benzyl Ethers	865

37.8.2.2.1	Method 1: Hydrogenolysis with Palladium	865
37.8.2.2.2	Method 2: Selective Hydrogenolysis with Raney Nickel	867
37.8.2.2.3	Method 3: Dissolved-Metal Reduction	868
37.8.2.2.4	Methods 4: Other Methods	869
37.8.3	Product Subclass 3: 4-Methoxybenzyl Ethers	869
37.8.3.1	Synthesis of 4-Methoxybenzyl Ethers	869
37.8.3.1.1	Method 1: Synthesis Using 4-Methoxybenzyl Chloride and Sodium Hydride	869
37.8.3.1.2	Method 2: Synthesis Using 4-Methoxybenzyl Trichloroacetimidate	870
37.8.3.1.3	Method 3: Synthesis Using Dibutyltin Oxide	870
37.8.3.2	Deprotection of 4-Methoxybenzyl Ethers	871
37.8.3.2.1	Method 1: Reaction with 2,3-Dichloro-5,6-dicyanobenzo-1,4-quinone	871
37.8.4	Product Subclass 4: Allyl Ethers	872
37.8.4.1	Synthesis of Allyl Ethers	872
37.8.4.1.1	Method 1: Synthesis Using Allyl Bromide and Sodium Hydride	873
37.8.4.1.2	Method 2: Synthesis Using Allyl Bromide and Potassium Carbonate	873
37.8.4.1.3	Method 3: Synthesis Using Allyl Bromide, Dibutyltin Oxide, and Tetrabutylammonium Iodide	874
37.8.4.2	Deprotection of Allyl Ethers	874
37.8.4.2.1	Method 1: Isomerization–Acidic Hydrolysis	875
37.8.4.2.2	Method 2: Reaction with Palladium on Charcoal	875
37.8.5	Product Subclass 5: Diarylmethyl Ethers	876
37.8.5.1	Synthesis of Diarylmethyl Ethers	876
37.8.5.1.1	Method 1: Acid-Catalyzed Reaction with Phosphates	877
37.8.5.1.2	Method 2: Acid-Catalyzed Dehydration	878
37.8.5.1.3	Method 3: Reaction with Diazo(diphenyl)methane under Reflux	879
37.8.5.1.4	Method 4: Reaction with Diazo(diphenyl)methane and Tin(II) Chloride (the Petursson Monodiarylmethylation of Vicinal Diols)	880
37.8.5.2	Deprotection of Diarylmethyl Ethers	882
37.8.5.2.1	Method 1: Hydrogenolysis Using a Palladium Catalyst	882
37.8.5.2.2	Method 2: Electrolytic Reduction	883
37.8.5.2.3	Method 3: Simultaneous Deprotection of a Diphenylmethyl Ester and Ether in the Presence of an <i>N</i> -Benzoyloxycarbonyl Group	883
37.8.6	Product Subclass 6: Triarylmethyl Ethers	883
37.8.6.1	Synthesis of Triarylmethyl Ethers	883
37.8.6.1.1	Method 1: Reaction with Trityl Chloride and 4-(Dimethylamino)pyridine	884
37.8.6.1.2	Method 2: Reaction with Trityl Chloride and 1,8-Diazabicyclo[5.4.0]undec-7-ene	885

37.8.6.1.3	Method 3: Reaction of Trityl Chloride with 2,4,6-Collidine and Tetrabutylammonium Perchlorate	885
37.8.6.2	Deprotection of Triarylmethyl Ethers	886
37.8.6.2.1	Method 1: Reaction with Formic Acid in Diethyl Ether	887
37.8.6.2.2	Method 2: Methanolysis Promoted by Resin-Supported 4-Toluenesulfonic Acid	888
37.8.6.2.3	Method 3: Reaction with Carbon Tetrabromide under Reflux	889
Keyword Index		893
Author Index		943
Abbreviations		987

