
Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

1. Introduction

1. Puchot, C.; Samuel, O.; Dunach, E.; Zhao, S.; Agami, C.; Kagan, H. B., NONLINEAR EFFECTS IN

ASYMMETRIC-SYNTHESIS - EXAMPLES IN ASYMMETRIC OXIDATIONS AND ALDOLIZATION

REACTIONS. J. Am. Chem. Soc. 1986, 108 (9), 2353-2357.

2. Catalytic Asymmetric Synthesis. Ojima, I. ed.; Wiley-VCH: 2000.

3. Blackmond, D. G., Kinetic aspects of nonlinear effects in asymmetric catalysis. Acc. Chem. Res. 2000, 33

(6), 402-411.

4. Mikami, K.; Terada, M.; Korenaga, T.; Matsumoto, Y.; Ueki, M.; Angelaud, R., Asymmetric activation.

Angew. Chem., Int. Ed. 2000, 39 (20), 3532-3556.

5. Noyori, R., Asymmetric catalysis: Science and opportunities (Nobel lecture). Angew. Chem., Int. Ed. 2002,

41 (12), 2008-2022.

6. Sharples, K. B., Searching for new reactivity (Nobel lecture). Angew. Chem., Int. Ed. 2002, 41 (12), 2024-

2032.

7. Groger, H., Catalytic enantioselective Strecker reactions and analogous syntheses. Chem. Rev 2003, 103

(8), 2795-2827.

8. Sato, I.; Urabe, H.; Ishiguro, S.; Shibata, T.; Soai, K., Amplification of chirality from extremely low to

greater than 99.5 % ee by asymmetric autocatalysis. Angew. Chem., Int. Ed. 2003, 42 (3), 315-+.

9. Dalko, P. I.; Moisan, L., In the golden age of organocatalysis. Angew. Chem., Int. Ed. 2004, 43 (39), 5138-

5175.

10. Eelkema, R.; van Delden, R. A.; Feringa, B. L., Direct visual detection of the stereoselectivity of a catalytic

reaction. Angew. Chem., Int. Ed. 2004, 43 (38), 5013-5016.

11. Gridnev, I. D.; Serafimov, J. M.; Brown, J. M., Solution structure and reagent binding of the zinc alkoxide

catalyst in the Soai asymmetric autocatalytic reaction. Angew. Chem., Int. Ed. 2004, 43 (37), 4884-4887.

12. Lutz, F.; Sato, I.; Soai, K., The asymmetric power of chiral ligands determined by competitive asymmetric

autocatalysis. Org. Lett. 2004, 6 (10), 1613-1616.

13. Markert, C.; Pfaltz, A., Screening of chiral catalysts and catalyst mixtures by mass spectrometric

monitoring of catalytic intermediates. Angew. Chem., Int. Ed. 2004, 43 (19), 2498-2500.

14. Sato, I.; Sugie, R.; Matsueda, Y.; Furumura, Y.; Soai, K., Asymmetric synthesis utilizing circularly

polarized light mediated by the photoequilibrium of chiral olefins in conjunction with asymmetric autocatalysis.

Angew. Chem., Int. Ed. 2004, 43 (34), 4490-4492.

15. Calter, M. A.; Phillips, R. M.; Flaschenriem, C., Catalytic, asymmetric, "interrupted" Feist-Benary

reactions. J. Am. Chem. Soc. 2005, 127 (42), 14566-14567.

16. Denmark, S. E.; Heemstra, J. R.; Beutner, G. L., Catalytic, enantioselective, vinylogous aldol reactions.

Angew. Chem., Int. Ed. 2005, 44 (30), 4682-4698.

17. Kawasaki, T.; Sato, M.; Ishiguro, S.; Saito, T.; Morishita, Y.; Sato, I.; Nishino, H.; Inoue, Y.; Soai, K.,

Enantioselective synthesis of near enantiopure compound by asymmetric autocatalysis triggered by asymmetric

photolysis with circularly polarized light. J. Am. Chem. Soc. 2005, 127 (10), 3274-3275.

18. Lutz, F.; Igarashi, T.; Kawasaki, T.; Soai, K., Small amounts of achiral beta-amino alcohols reverse the

enantioselectivity of chiral catalysts in cooperative asymmetric autocatalysis. J. Am. Chem. Soc. 2005, 127 (35),

12206-12207.

19. Oestreich, M., Strategies for catalytic asymmetric electrophilic a halogenation of carbonyl compounds.

Angew. Chem., Int. Ed. 2005, 44 (16), 2324-2327.

20. Podlech, J.; Gehring, T., New aspects of soai's asymmetric autocatalysis. Angew. Chem., Int. Ed. 2005, 44

(36), 5776-5777.

21. Arrayas, R. G.; Adrio, J.; Carretero, J. C., Recent applications of chiral ferrocene ligands in asymmetric

catalysis. Angew. Chem., Int. Ed. 2006, 45 (46), 7674-7715.

22. Gawley, R. E., Do the terms "% ee" and "% de" make sense as expressions of stereoisomer composition or

stereoselectivity? J. Org. Chem. 2006, 71 (6), 2411-2416.

23. Guo, H. C.; Ma, J. A., Catalytic asymmetric tandem transformations triggered by conjugate additions.

Angew. Chem., Int. Ed. 2006, 45 (3), 354-366.

24. New Frontiers in Asymmetric Catalysis. Mikami, K.; Lautens, M., Eds. Wiley: 2007.

25. Denmark, S. E.; Beutner, G. L., Lewis base catalysis in organic synthesis. Angew. Chem., Int. Ed. 2008, 47

(9), 1560-1638.

26. Gade, L. H.; Bellemin-Laponnaz, S., Exploiting threefold symmetry in asymmetric catalysis: The case of

tris(oxazolinyl)ethanes ("trisox"). Chem. Eur. J. 2008, 14 (14), 4142-4152.

27. Lu, Z.; Ma, S. M., Metal-catalyzed enantioselective allylation in asymmetric synthesis. Angew. Chem., Int.

Ed. 2008, 47 (2), 258-297.

28. Lutz, F.; Igarashi, T.; Kinoshita, T.; Asahina, M.; Tsukiyama, K.; Kawasaki, T.; Soai, K., Mechanistic

insights in the reversal of enantioselectivity of chiral catalysts by achiral catalysts in asymmetric autocatalysis.

J. Am. Chem. Soc. 2008, 130 (10), 2956-2958.

29. Schiaffino, L.; Ercolani, G., Unraveling the mechanism of the Soai asymmetric autocatalytic reaction by

first-principles calculations: Induction and amplification of chirality by self-assembly of hexamolecular

complexes. Angew. Chem., Int. Ed. 2008, 47 (36), 6832-6835.

30. Brown, J. M.; Deeth, R. J., Is Enantioselectivity Predictable in Asymmetric Catalysis? Angew. Chem., Int.

Ed. 2009, 48 (25), 4476-4479.

31. Kawasaki, T.; Matsumura, Y.; Tsutsumi, T.; Suzuki, K.; Ito, M.; Soai, K., Asymmetric Autocatalysis

Triggered by Carbon Isotope (C-13/C-12) Chirality. Science 2009, 324 (5926), 492-495.

32. Lovering, F.; Bikker, J.; Humblet, C., Escape from Flatland: Increasing Saturation as an Approach to

Improving Clinical Success. J. Med. Chem. 2009, 52 (21), 6752-6756.

33. Lovering, F., Escape from Flatland 2: complexity and promiscuity. MedChemComm 2013, 4 (3), 515-519.

34. Athavale, S. V.; Simon, A.; Houk, K. N.; Denmark, S. E., Structural Contributions to Autocatalysis and

Asymmetric Amplification in the Soai Reaction. J. Am. Chem. Soc. 2020, 142 (43), 18387-18406.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

2. LUMO Activation

2.1 Lewis and BrØnsted acids activation of carbonyl and imines

2.1.1 Aldol Reaction

1. Parmee, E. R.; Tempkin, O.; Masamune, S.; Abiko, A., NEW CATALYSTS FOR THE ASYMMETRIC ALDOL REACTION -

CHIRAL BORANES PREPARED FROM ALPHA,ALPHA-DISUBSTITUTED GLYCINE ARENESULFONAMIDES. J. Am. Chem. Soc.

1991, 113 (24), 9365-9366.

2. Corey, E. J.; Cywin, C. L.; Roper, T. D., ENANTIOSELECTIVE MUKAIYAMA-ALDOL AND ALDOL-DIHYDROPYRONE

ANNULATION REACTIONS CATALYZED BY A TRYPTOPHAN-DERIVED OXAZABOROLIDINE. Tetrahedron Lett. 1992, 33 (46),

6907-6910.
3. Carreira, E. M.; Singer, R. A.; Lee, W. S., CATALYTIC, ENANTIOSELECTIVE ALDOL ADDITIONS WITH METHYL AND

ETHYL-ACETATE O-SILYL ENOLATES - A CHIRAL TRIDENTATE CHELATE AS A LIGAND FOR TITANIUM(IV). J. Am. Chem. Soc.

1994, 116 (19), 8837-8838.
4. Carreira, E. M.; Lee, W.; Singer, R. A., CATALYTIC, ENANTIOSELECTIVE ACETONE ALDOL ADDITIONS WITH 2-

METHOXYPROPENE. J. Am. Chem. Soc. 1995, 117 (12), 3649-3650.
5. Singer, R. A.; Carreira, E. M., CATALYTIC, ENANTIOSELECTIVE DIENOLATE ADDITIONS TO ALDEHYDES -

PREPARATION OF OPTICALLY-ACTIVE ACETOACETATE ALDOL ADDUCTS. J. Am. Chem. Soc. 1995, 117 (49), 12360-12361.

6. Evans, D. A.; Burgey, C. S.; Kozlowski, M. C.; Tregay, S. W., C-2-symmetric copper(II) complexes as chiral Lewis acids. Scope and
mechanism of the catalytic enantioselective aldol additions of enolsilanes to pyruvate esters. J. Am. Chem. Soc. 1999, 121 (4), 686-699.

7. Evans, D. A.; Kozlowski, M. C.; Murry, J. A.; Burgey, C. S.; Campos, K. R.; Connell, B. T.; Staples, R. J., C-2-symmetric copper(II)

complexes as chiral Lewis acids. Scope and mechanism of catalytic enantioselective aldol additions of enolsilanes to (benzyloxy)acetaldehyde. J.
Am. Chem. Soc. 1999, 121 (4), 669-685.

8. Denmark, S. E.; Wynn, T.; Beutner, G. L., Lewis base activation of Lewis acids. Addition of silyl ketene acetals to aldehydes. J. Am.

Chem. Soc. 2002, 124 (45), 13405-13407.
9. Evans, D. A.; Masse, C. E.; Wu, J., C-2-symmetric Sc(III)-complexes chiral Lewis acids. Catalytic enantioselective aldol additions

glyoxylate esters. Org. Lett. 2002, 4 (20), 3375-3378.

10. Evans, D. A.; Wu, J.; Masse, C. E.; MacMillan, D. W. C., A general method for the enantioselective synthesis of pantolactone
derivatives. Org. Lett. 2002, 4 (20), 3379-3382.

11. Yamashita, Y.; Ishitani, H.; Shimizu, H.; Kobayashi, S., Highly anti-selective asymmetric aldol reactions using chiral zirconium

catalysts. Improvement of activities, structure of the novel zirconium complexes, and effect of a small amount of water for the preparation of the
catalysts. J. Am. Chem. Soc. 2002, 124 (13), 3292-3302.

12. De Rosa, M.; Acocella, M. R.; Villano, R.; Soriente, A.; Scettri, A., Ti(IV)/BINOL-catalyzed asymmetric aldol reaction of a masked

acetoacetic ester: pronounced influence of catalyst concentration on nonlinear effects. Tetrahedron Lett. 2003, 44 (32), 6087-6090.
13. Denmark, S. E.; Beutner, G. L., Lewis base activation of Lewis acids. Vinylogous aidol reactions. J. Am. Chem. Soc. 2003, 125 (26),

7800-7801.

14. Denmark, S. E.; Heemstra, J. R., Lewis base activation of Lewis acids. Catalytic enantioselective addition of silyl enol ethers of
achiral methyl ketones to aldehydes. Org. Lett. 2003, 5 (13), 2303-2306.

15. Hamada, T.; Manabe, K.; Ishikawa, S.; Nagayama, S.; Shiro, M.; Kobayashi, S., Catalytic asymmetric aldol reactions in aqueous

media using chiral bis-pyridino-18-crown-6-rare earth metal triflate complexes. J. Am. Chem. Soc. 2003, 125 (10), 2989-2996.
16. Ishikawa, S.; Hamada, T.; Manabe, K.; Kobayashi, S., Catalytic asymmetric hydroxymethylation of silicon enolates using an aqueous

solution of formaldehyde with a chiral scandium complex. J. Am. Chem. Soc. 2004, 126 (39), 12236-12237.

17. Kobayashi, J.; Nakamura, M.; Mori, Y.; Yamashita, Y.; Kobayashi, S., Catalytic enantio- and diastereoselective aldol reactions of
glycine-derived silicon enolate with aldehydes: An efficient approach to the asymmetric synthesis of anti-beta-hydroxy- alpha-amino acid

derivatives. J. Am. Chem. Soc. 2004, 126 (30), 9192-9193.

18. Langner, M.; Bolm, C., C-1-symmetric sulfoximines as ligands in copper-catalyzed asymmetric Mukaiyama-type aldol reactions.

Angew. Chem., Int. Ed. 2004, 43 (44), 5984-5987.

19. Le, J. C. D.; Pagenkopf, B. L., A new class of substituted aryl bis(oxazoline) ligands for highly enantioselective copper-catalyzed

asymmetric aldol addition of dienolsilane to pyruvate and glyoxylate esters. Org. Lett. 2004, 6 (22), 4097-4099.
20. Denmark, S. E.; Beutner, G. L.; Wynn, T.; Eastgate, M. D., Lewis base activation of Lewis acids: Catalytic, enantioselective addition

of silyl ketene acetals to aldehydes. J. Am. Chem. Soc. 2005, 127 (11), 3774-3789.

21. Denmark, S. E.; Bui, T., Lewis base catalyzed enantioselective aldol addition of acetaldehyde-derived silyl enol ether to aldehydes. J.
Org. Chem. 2005, 70 (24), 10190-10193.

22. Kobayashi, S.; Ogino, T.; Shimizu, H.; Ishikawa, S.; Hamada, T.; Manabe, K., Bismuth triflate-chiral bipyridine complexes as water-

compatible chiral Lewis acids. Org. Lett. 2005, 7 (21), 4729-4731.
23. Moreau, X.; Bazan-Tejeda, B.; Campagne, J. M., Catalytic and asymmetric vinylogous mukaiyama reactions on aliphatic ketones:

Formal asymmetric synthesis of taurospongin A. J. Am. Chem. Soc. 2005, 127 (20), 7288-7289.

24. Akullian, L. C.; Snapper, M. L.; Hoveyda, A. H., A chiral Ag-based catalyst for practical, efficient, and highly enantioselective

additions of enolsilanes to alpha-ketoesters. J. Am. Chem. Soc. 2006, 128 (20), 6532-6533.

25. Denmark, S. E.; Wilson, T. W.; Burk, M. T.; Heemstra, J. R., Enantioselective construction of quaternary stereogenic carbons by the

lewis base catalyzed additions of silyl ketene imines to aldehydes. J. Am. Chem. Soc. 2007, 129 (48), 14864-+.
26. Denmark, S. E.; Chung, W. J., Lewis base activation of Lewis acids: Catalytic enantioselective glycolate aldol reactions. Angew.

Chem., Int. Ed. 2008, 47 (10), 1890-1892.

27. Frings, M.; Atodiresei, I.; Runsink, J.; Raabe, G.; Bolm, C., Catalyzed Vinylogous Mukaiyama Aldol Reactions with Controlled
Enantio- and Diastereoselectivities. Chem. Eur. J. 2009, 15 (7), 1566-1569.

28. Garcia-Garcia, P.; Lay, F.; Garcia-Garcia, P.; Rabalakos, C.; List, B., A Powerful Chiral Counteranion Motif for Asymmetric

Catalysis. Angew. Chem., Int. Ed. 2009, 48 (24), 4363-4366.
29. Gondi, V. B.; Hagihara, K.; Rawal, V. H., Diastereoselective and Enantioselective Synthesis of Tertiary alpha-Hydroxy Phosphonates

through Hydrogen-Bond Catalysis. Angew. Chem., Int. Ed. 2009, 48 (4), 776-779.

30. Liu, W. J.; Lv, B. D.; Gong, L. Z., An Asymmetric Catalytic Darzens Reaction between Diazoacetamides and Aldehydes Generates
cis-Glycidic Amides with High Enantiomeric Purity. Angew. Chem., Int. Ed. 2009, 48 (35), 6503-6506.

31. Senapati, B. K.; Hwang, G. S.; Lee, S.; Ryu, D. H., Enantioselective Synthesis of beta-Iodo Morita-Baylis-Hillman Esters by a

Catalytic Asymmetric Three-Component Coupling Reaction. Angew. Chem., Int. Ed. 2009, 48 (24), 4398-4401.
32. Yang, L.; Wang, D. X.; Huang, Z. T.; Wang, M. X., Cr(III)(salen)Cl Catalyzed Enantioselective Intramolecular Addition of Tertiary

Enamides to Ketones: A General Access to Enantioenriched 1H-Pyrrol-2(3H)-one Derivatives Bearing a Hydroxylated Quaternary Carbon Atom.

J. Am. Chem. Soc. 2009, 131 (30), 10390-+.
33. Denmark, S. E.; Wilson, T. W., N-silyl oxyketene imines are underused yet highly versatile reagents for catalytic asymmetric

synthesis. Nature Chemistry 2010, 2 (11), 937-943.

34. Li, W.; Wang, J.; Hu, X. L.; Shen, K.; Wang, W. T.; Chu, Y. Y.; Lin, L. L.; Liu, X. H.; Feng, X. M., Catalytic Asymmetric Roskamp
Reaction of alpha-Alkyl-alpha-diazoesters with Aromatic Aldehydes: Highly Enantioselective Synthesis of alpha-Alkyl-beta-keto Esters. J. Am.

Chem. Soc. 2010, 132 (25), 8532-+.

35. Mei, Y. J.; Dissanayake, P.; Allen, M. J., A New Class of Ligands for Aqueous, Lanthanide-Catalyzed, Enantioselective Mukaiyama
Aldol Reactions. J. Am. Chem. Soc. 2010, 132 (37), 12871-12873.

36. Ratjen, L.; Garcia-Garcia, P.; Lay, F.; Beck, M. E.; List, B., Disulfonimide-Catalyzed Asymmetric Vinylogous and Bisvinylogous
Mukaiyama Aldol Reactions. Angew. Chem., Int. Ed. 2011, 50 (3), 754-758.

37. Yanagisawa, A.; Kushihara, N.; Yoshida, K., Catalytic Enantioselective Synthesis of Chiral gamma-Butyrolactones. Org. Lett. 2011,

13 (6), 1576-1578.
38. Zheng, K.; Yin, C. K.; Liu, X. H.; Lin, L. L.; Feng, X. M., Catalytic Asymmetric Addition of Alkyl Enol Ethers to 1,2-Dicarbonyl

Compounds: Highly Enantioselective Synthesis of Substituted 3-Alkyl-3-Hydroxyoxindoles. Angew. Chem., Int. Ed. 2011, 50 (11), 2573-2577.

39. Denmark, S. E.; Wilson, T. W., Lewis Base Catalyzed Enantioselective Additions of an N-Silyl Vinylketene Imine. Angew. Chem.,
Int. Ed. 2012, 51 (13), 3236-3239.

40. Zhang, P. K.; Han, Z. B.; Wang, Z.; Ding, K. L., Spiro 4,4 -1,6-Nonadiene-Based Diphosphine Oxides in Lewis Base Catalyzed

Asymmetric Double-Aldol Reactions. Angew. Chem., Int. Ed. 2013, 52 (42), 11054-11058.
41. Sai, M.; Yamamoto, H., Chiral Bronsted Acid as a True Catalyst: Asymmetric Mukaiyama Aldol and Hosomi-Sakurai Allylation

Reactions. J. Am. Chem. Soc. 2015, 137 (22), 7091-7094.

42. Kennedy, C. R.; Lehnherr, D.; Rajapaksa, N. S.; Ford, D. D.; Park, Y.; Jacobsen, E. N., Mechanism-Guided Development of a Highly

Active Bis-thiourea Catalyst for Anion-Abstraction Catalysis. J. Am. Chem. Soc. 2016, 138 (41), 13525-13528.

43. Tap, A.; Blond, A.; Wakchaure, V. N.; List, B., Chiral Allenes via Alkynylogous Mukaiyama Aldol Reaction. Angew. Chem., Int. Ed.

2016, 55 (31), 8962-8965.
44. Lee, S.; Kaib, P. S. J.; List, B., Asymmetric Catalysis via Cyclic, Aliphatic Oxocarbenium Ions. J. Am. Chem. Soc. 2017, 139 (6),

2156-2159.

45. Schreyer, L.; Kaib, P. S. J.; Wakchaure, V. N.; Obradors, C.; Properzi, R.; Lee, S.; List, B., Confined acids catalyze asymmetric single
aldolizations of acetaldehyde enolates. Science 2018, 362 (6411), 216-219.

46. Amatov, T.; Tsuji, N.; Maji, R.; Schreyer, L.; Zhou, H.; Leutzsch, M.; List, B., Confinement-Controlled, Either syn- or anti-Selective

Catalytic Asymmetric Mukaiyama Aldolizations of Propionaldehyde Enolsilanes. J. Am. Chem. Soc. 2021, 143 (36), 14475-14481.

2.1.2 Allylation and Ene Reactions

1. Keck, G. E.; Geraci, L. S., CATALYTIC ASYMMETRIC ALLYLATION (CAA) REACTIONS .2. A NEW ENANTIOSELECTIVE

ALLYLATION PROCEDURE. Tetrahedron Lett. 1993, 34 (49), 7827-7828.
2. Keck, G. E.; Krishnamurty, D.; Grier, M. C., CATALYTIC ASYMMETRIC ALLYLATION REACTIONS .3. EXTENSION TO

METHALLYLSTANNANE, COMPARISON OF PROCEDURES, AND OBSERVATION OF A NONLINEAR EFFECT. J. Org. Chem. 1993,

58 (24), 6543-6544.
3. Keck, G. E.; Tarbet, K. H.; Geraci, L. S., CATALYTIC ASYMMETRIC ALLYLATION OF ALDEHYDES. J. Am. Chem. Soc. 1993,

115 (18), 8467-8468.

4. Evans, D. A.; Burgey, C. S.; Paras, N. A.; Vojkovsky, T.; Tregay, S. W., C-2-symmetric copper(II) complexes as chiral Lewis acids.
Enantioselective catalysis of the glyoxylate-ene reaction. J. Am. Chem. Soc. 1998, 120 (23), 5824-5825.

5. Evans, D. A.; Johnson, J. S.; Burgey, C. S.; Campos, K. R., Reversal in enantioselectivity of tert-butyl versus phenyl-substituted

bis(oxazoline)copper(II) catalyzed hetero Diels-Alder and ene reactions. Crystallographic and mechanistic studies. Tetrahedron Lett. 1999, 40
(15), 2879-2882.

6. Evans, D. A.; Tregay, S. W.; Burgey, C. S.; Paras, N. A.; Vojkovsky, T., C-2-symmetric copper(II) complexes as chiral Lewis acids.

Catalytic enantioselective carbonyl-ene reactions with glyoxylate and pyruvate esters. J. Am. Chem. Soc. 2000, 122 (33), 7936-7943.
7. Ruck, R. T.; Jacobsen, E. N., Asymmetric catalysis of hetero-ene reactions with tridentate Schiff base chromium(III) complexes. J.

Am. Chem. Soc. 2002, 124 (12), 2882-2883.

8. Waltz, K. M.; Gavenonis, J.; Walsh, P. J., A simple, reliable, catalytic asymmetric allylation of ketones. Angew. Chem., Int. Ed. 2002,

41 (19), 3697-3699.

9. Hanawa, H.; Hashimoto, T.; Maruoka, K., Bis(((S)-binaphthoxy)(isopropoxy)titanium) oxide as a mu-oxo- type chiral Lewis acid:

Application to catalytic asymmetric allylation of aldehydes. J. Am. Chem. Soc. 2003, 125 (7), 1708-1709.
10. Morao, M.; McNamara, J. P.; Hillier, A. H., Carbonyl-ene reactions catalyzed by bis(oxazoline) copper(II) complexes proceed by a

facile stepwise mechanism: DFT and ONIOM (DFT : PM3) studies. J. Am. Chem. Soc. 2003, 125 (3), 628-629.

11. Ruck, R. T.; Jacobsen, E. N., Asymmetric hetero-ene reactions of trimethylsilyl enol ethers catalyzed by tridentate Schiff base
chromium(III) complexes. Angew. Chem., Int. Ed. 2003, 42 (39), 4771-4774.

12. Yuan, Y.; Zhang, X.; Ding, K. L., Quasi solvent-free enantioselective carbonyl-ene reaction with extremely low catalyst loading.

Angew. Chem., Int. Ed. 2003, 42 (44), 5478-5480.
13. Caplan, N. A.; Hancock, F. E.; Page, P. C. B.; Hutchings, G. J., Heterogeneous enantioselective catalyzed carbonyl- and imino- ene

reactions using copper bis(oxazoline) zeolite Y. Angew. Chem., Int. Ed. 2004, 43 (13), 1685-1688.

14. Kim, J. G.; Waltz, K. M.; Garcia, I. F.; Kwiatkowski, D.; Walsh, P. J., Catalytic asymmetric allylation of ketones and a tandem
asymmetric allylation/diastereoselective epoxidation of cyclic enones. J. Am. Chem. Soc. 2004, 126 (39), 12580-12585.

15. Matsubara, R.; Nakamura, Y.; Kobayashi, S., Highly diastereo- and enantioselective reactions of enecarbamates with ethyl glyoxylate

to give optically active syn and anti alpha-alkyl-beta-hydroxy imines and ketones. Angew. Chem., Int. Ed. 2004, 43 (25), 3258-3260.
16. Evans, D. A.; Wu, J., Enantioselective Syn-selective scandium-catalyzed ene reactions. J. Am. Chem. Soc. 2005, 127 (22), 8006-8007.

17. Lu, J.; Ji, S. J.; Teo, Y. C.; Loh, T. P., Highly enantioselective allylation of aldehydes catalyzed by indium(III)-PYBOX complex.

Org. Lett. 2005, 7 (1), 159-161.
18. Doherty, S.; Knight, J. G.; Smyth, C. H.; Harrington, R. W.; Clegg, W., Asymmetric platinum group metal-catalyzed carbonyl-ene

reactions: Carbon-carbon bond formation versus isomerization. J. Org. Chem. 2006, 71 (26), 9751-9764.

19. Evans, D. A.; Aye, Y.; Wu, J., Asymmetric, anti-selective scandium-catalyzed Sakurai additions to glyoxyamide. Applications to the
syntheses of N-Boc D-alloisoleucine and D-isoleucine. Org. Lett. 2006, 8 (10), 2071-2073.

20. Matsubara, R.; Kawai, N.; Kobayashi, S., Catalytic enantioselective and diastereoselective addition of aldehyde-derived

enecarbamates to alpha-oxo aldehydes. Angew. Chem., Int. Ed. 2006, 45 (23), 3814-3816.
21. Matsubara, R.; Doko, T.; Uetake, R.; Kobayashi, S., Enesulfonamides as nucleophiles in catalytic asymmetric reactions. Angew.

Chem., Int. Ed. 2007, 46 (17), 3047-3050.
22. Mikami, K.; Kawakami, Y.; Akiyama, K.; Aikawa, K., Enantioselective catalysis of ketoester-ene reaction of silyl enol ether to

construct quaternary carbons by chiral dicationic Palladium(II) complexes. J. Am. Chem. Soc. 2007, 129 (43), 12950-+.

23. Grachan, M. L.; Tudge, M. T.; Jacobsen, E. N., Enantioselective catalytic carbonyl-ene cyclization reactions. Angew. Chem., Int. Ed.
2008, 47 (8), 1469-1472.

24. Rueping, M.; Antonchick, A. P., Catalytic Asymmetric Aminoallylation of Aldehydes: A Catalytic Enantioselective Aza-Cope

Rearrangement. Angew. Chem., Int. Ed. 2008, 47 (52), 10090-10093.
25. Rueping, M.; Theissmann, T.; Kuenkel, A.; Koenigs, R. M., Highly enantioselective organocatalytic carbonyl-ene reaction with

strongly acidic, chiral Bronsted acids as efficient catalysts. Angew. Chem., Int. Ed. 2008, 47 (36), 6798-6801.

26. Zhao, J. F.; Tsui, H. Y.; Wu, P. J.; Lu, J.; Loh, T. P., Highly Enantioselective Carbonyl-ene Reactions Catalyzed by In(III)-PyBox
Complex. J. Am. Chem. Soc. 2008, 130 (49), 16492-+.

27. Zheng, K.; Shi, J.; Liu, X. H.; Feng, X. M., Asymmetric Carbonyl-Ene Reaction Catalyzed by Chiral N,N '-Dioxide-Nickel(II)

Complex: Remarkably Broad Substrate Scope. J. Am. Chem. Soc. 2008, 130 (47), 15770-+.

28. Brekan, J. A.; Reynolds, T. E.; Scheidt, K. A., Enantioselective Synthesis of Substituted Indanones from Silyloxyallenes. J. Am.

Chem. Soc. 2010, 132 (5), 1472-+.

29. Jain, P.; Antilla, J. C., Chiral Bronsted Acid-Catalyzed Allylboration of Aldehydes. J. Am. Chem. Soc. 2010, 132 (34), 11884-11886.
30. Zhao, Y. J.; Li, B.; Tan, L. J. S.; Shen, Z. L.; Loh, T. P., Enantioselective Cationic Polyene Cyclization vs Enantioselective

Intramolecular Carbonyl-Ene Reaction. J. Am. Chem. Soc. 2010, 132 (30), 10242-10244.

31. Ren, H.; Wulff, W. D., Direct Catalytic Asymmetric Aminoallylation of Aldehydes: Synergism of Chiral and Nonchiral Bronsted
Acids. J. Am. Chem. Soc. 2011, 133 (15), 5656-5659.

32. Hanhan, N. V.; Ball-Jones, N. R.; Tran, N. T.; Franz, A. K., Catalytic Asymmetric 3+2 Annulation of Allylsilanes with Isatins:

Synthesis of Spirooxindoles. Angew. Chem., Int. Ed. 2012, 51 (4), 989-992.
33. Jain, P.; Wang, H.; Houk, K. N.; Antilla, J. C., Bronsted Acid Catalyzed Asymmetric Propargylation of Aldehydes. Angew. Chem.,

Int. Ed. 2012, 51 (6), 1391-1394.

34. Truong, P. M.; Zavalij, P. Y.; Doyle, M. P., Highly Enantioselective Carbonyl-Ene Reactions of 2,3-Diketoesters: Efficient and Atom-
Economical Process to Functionalized Chiral alpha-Hydroxy-beta-Ketoesters. Angew. Chem., Int. Ed. 2014, 53 (25), 6468-6472.

35. Liu, L. P.; Leutzsch, M.; Zheng, Y. Y.; Alachraf, M. W.; Thiel, W.; List, B., Confined Acid-Catalyzed Asymmetric Carbonyl-Ene

Cyclization. J. Am. Chem. Soc. 2015, 137 (41), 13268-13271.
36. Lv, J.; Zhang, Q. C.; Zhong, X. R.; Luo, S. Z., Asymmetric Latent Carbocation Catalysis with Chiral Trityl Phosphate. J. Am. Chem.

Soc. 2015, 137 (49), 15576-15583.

37. Park, Y.; Schindler, C. S.; Jacobsen, E. N., Enantioselective Aza-Sakurai Cyclizations: Dual Role of Thiourea as H-Bond Donor and
Lewis Base. J. Am. Chem. Soc. 2016, 138 (45), 14848-14851.

2.1.3 Other Nucleophiles for Carbonyl Addition

1. Dossetter, A. G.; Jamison, T. F.; Jacobsen, E. N., Highly enantio- and diastereoselective hetero-Diels-Alder reactions catalyzed by
new chiral tridentate chromium(III) catalysts. Angew. Chem., Int. Ed. 1999, 38 (16), 2398-2400.

2. Nelson, S. G.; Peelen, T. J.; Wan, Z. H., Catalytic asymmetric acyl halide-aldehyde cyclocondensations. A strategy for

enantioselective catalyzed cross aldol reactions. J. Am. Chem. Soc. 1999, 121 (41), 9742-9743.

3. Mita, T.; Ohtsuki, N.; Ikeno, T.; Yamada, T., Enantioselective 1,3-dipolar cycloaddition of nitrones catalyzed by optically active

cationic cobalt(III) complexes. Org. Lett. 2002, 4 (15), 2457-2460.

4. Suga, H.; Inoue, K.; Inoue, S.; Kakehi, A., Highly enantioselective 1,3-dipolar cycloaddition reactions of 2-benzopyrylium-4-olate

catalyzed by chiral Lewis acids. J. Am. Chem. Soc. 2002, 124 (50), 14836-14837.

5. Denmark, S. E.; Fan, Y., The first catalytic, asymmetric alpha-additions of isocyanides. Lewis-base-catalyzed, enantioselective

Passerini-type reactions. J. Am. Chem. Soc. 2003, 125 (26), 7825-7827.

6. Du, H. F.; Ding, K. L., Enantioselective catalysis of hetero Diels-Alder reaction and diethylzinc addition using a single catalyst. Org.

Lett. 2003, 5 (7), 1091-1093.

7. Yamashita, Y.; Saito, S.; Ishitani, H.; Kobayashi, S., Chiral hetero Diels-Alder products by enantioselective and diastereoselective
zirconium catalysis. Scope, limitation, mechanism, and application to the concise synthesis of (+)- prelactone C and (+)-9-deoxygoniopypyrone.

J. Am. Chem. Soc. 2003, 125 (13), 3793-3798.

8. Anada, M.; Washio, T.; Shimada, N.; Kitagaki, S.; Nakajima, M.; Shiro, M.; Hashimoto, S., A new dirhodium(II) carboxamidate

complex as a chiral lewis acid catalyst for euantioselective hetero-Diels-Alder reactions. Angew. Chem., Int. Ed. 2004, 43 (20), 2665-2668.

9. Brunel, J. M.; Holmes, I. P., Chemically catalyzed asymmetric cyanohydrin syntheses. Angew. Chem., Int. Ed. 2004, 43 (21), 2752-
2778.

10. Nelson, S. G.; Zhu, C.; Shen, X. Q., Catalytic asymmetric acyl halide-aldehyde cyclocondensation reactions of substituted ketenes. J.

Am. Chem. Soc. 2004, 126 (1), 14-15.

11. Ryu, D. H.; Corey, E. J., Highly enantioselective cyanosilylation of aldehydes catalyzed by a chiral oxazaborolidinium ion. J. Am.

Chem. Soc. 2004, 126 (26), 8106-8107.

12. Yuan, Y.; Wang, X. W.; Li, X.; Ding, K. L., Highly enantioselective Friedel-Crafts reaction of aromatic amines with ethyl glyoxylate
catalyzed by chiral titanium(IV) complexes: Practical synthesis of aminomandelic acid derivatives. J. Org. Chem. 2004, 69 (1), 146-149.

13. Ryu, D. H.; Corey, E. J., Enantioselective cyanosilylation of ketones catalyzed by a chiral oxazaborolidinium ion. J. Am. Chem. Soc.

2005, 127 (15), 5384-5387.

14. Saito, B.; Katsuki, T., Synthesis of an optically active C-1-symmetric Al(salalen) complex and its application to the catalytic

hydrophosphonylation of aldehydes. Angew. Chem., Int. Ed. 2005, 44 (29), 4600-4602.

15. Evans, D. A.; Aye, Y., Enantioselective scandium-catalyzed vinylsilane additions: A new approach to the synthesis of enantiopure
beta,gamma-unsaturated alpha-hydroxy acid derivatives. J. Am. Chem. Soc. 2006, 128 (34), 11034-11035.

16. Gnanadesikan, V.; Corey, E. J., Enantioselective beta-lactone formation from ketene and aldehydes catalyzed by a chiral

oxazaborolidine. Org. Lett. 2006, 8 (21), 4943-4945.

17. Evans, D. A.; Aye, Y., Aluminum-catalyzed enantio- and diastereoselective carbonyl addition of propargylsilanes. A new approach to
enantioenriched vinyl epoxides. J. Am. Chem. Soc. 2007, 129 (31), 9606-+.

18. Jensen, K. H.; Sigman, M. S., Systematically probing the effect of catalyst acidity in a hydrogen-bond-catalyzed enantioselective

reaction. Angew. Chem., Int. Ed. 2007, 46 (25), 4748-4750.

19. Ooi, T.; Ohmatsu, K.; Maruoka, K., Catalytic asymmetric rearrangement of alpha,alpha-disubstituted alpha-siloxy aldehydes to

optically active acyloins using axially chiral organoaluminum lewis acids. J. Am. Chem. Soc. 2007, 129 (9), 2410-+.

20. Reynolds, T. E.; Scheidt, K. A., Catalytic enantioselective alpha-acylvinyl anion reactions of silyloxyallenes. Angew. Chem., Int. Ed.
2007, 46 (41), 7806-7809.

21. Abell, J. P.; Yamamoto, H., Catalytic enantioselective Pudovik reaction of aldehydes and aldimines with tethered bis(8-quinolinato)

(TBOx) aluminum complex. J. Am. Chem. Soc. 2008, 130 (32), 10521-+.

22. Anderson, C. D.; Dudding, T.; Gordillo, R.; Houk, K. N., Origin of enantioselection in hetero-Diels-Alder reactions catalyzed by

naphthyl-TADDOL. Org. Lett. 2008, 10 (13), 2749-2752.

23. Friel, D. K.; Snapper, M. L.; Hoveyda, A. H., Aluminum-catalyzed asymmetric alkylations of pyridyl-substituted alkynyl ketones with
dialkylzinc reagents. J. Am. Chem. Soc. 2008, 130 (30), 9942-9951.

24. Kokubo, M.; Ogawa, C.; Kobayashi, S., Lewis acid catalysis in water with a hydrophilic substrate: Scandium-catalyzed

hydroxymethylation with aqueous formaldehyde in water. Angew. Chem., Int. Ed. 2008, 47 (36), 6909-6911.

25. Reisman, S. E.; Doyle, A. G.; Jacobsen, E. N., Enantioselective thiourea-catalyzed additions to oxocarbenium ions. J. Am. Chem. Soc.

2008, 130 (23), 7198-+.

26. Terada, M.; Soga, K.; Momiyama, N., Enantioselective activation of aldehydes by chiral phosphoric acid catalysts in an aza-ene-type
reaction between glyoxylate and enecarbamate. Angew. Chem., Int. Ed. 2008, 47 (22), 4122-4125.

27. Wang, S. X.; Wang, M. X.; Wang, D. X.; Zhu, J. P., Catalytic enantioselective passerini three-component reaction. Angew. Chem., Int.

Ed. 2008, 47 (2), 388-391.

28. Yang, X. B.; Feng, J.; Zhang, J.; Wang, N.; Wang, L.; Liu, J. L.; Yu, X. Q., Highly enantioselective hetero-Diels-Alder reaction of

trans-1-methoxy-2-methyl-3-trimethylsiloxybuta-1-3-diene with aromatic and aliphatic aldehydes catalyzed by 3-substituted BINOL-titanium
complex. Org. Lett. 2008, 10 (6), 1299-1302.

29. Yu, Z. P.; Liu, X. H.; Dong, Z. H.; Xie, M. S.; Feng, X. M., An N,N'-Dioxide/In(OTf)(3) catalyst for the asymmetric hetero-diels-

alder reaction between Danishefsky's dienes and aldehydes: Application in the total synthesis of triketide. Angew. Chem., Int. Ed. 2008, 47 (7),

1308-1311.

30. Zhou, X.; Liu, X. H.; Yang, X.; Shang, D. J.; Xin, J. G.; Feng, X. M., Highly enantioselective hydrophosphonylation of aldehydes
catalyzed by tridentate Schiff base aluminum(III) complexes. Angew. Chem., Int. Ed. 2008, 47 (2), 392-394.

31. Chaladaj, W.; Jurczak, J., Origin of the asymmetric induction in metallosalen-catalyzed reactions of aldehydes. Chem. Comm. 2009,

(44), 6747-6749.

32. Corey, E. J., Enantioselective Catalysis Based on Cationic Oxazaborolidines. Angew. Chem., Int. Ed. 2009, 48 (12), 2100-2117.

33. Momiyama, N.; Tabuse, H.; Terada, M., Chiral Phosphoric Acid-Governed Anti-Diastereoselective and Enantioselective Hetero-

Diels-Alder Reaction of Glyoxylate. J. Am. Chem. Soc. 2009, 131 (36), 12882-+.

34. Sun, F. L.; Zeng, M.; Gu, Q.; You, S. L., Enantioselective Synthesis of Fluorene Derivatives by Chiral Phosphoric Acid Catalyzed

Tandem Double Friedel-Crafts Reaction. Chem. Eur. J. 2009, 15 (35), 8709-8712.

35. Terada, M.; Machioka, K.; Sorimachi, K., Activation of Hemiaminal Ethers by Chiral Bronsted Acids for Facile Access to
Enantioselective Two-Carbon Homologation Using Enecarbamates. Angew. Chem., Int. Ed. 2009, 48 (14), 2553-2556.

36. Wang, X. C.; Li, Z. Y.; Doyle, M. P., Barriers to enantiocontrol in Lewis acid catalyzed hetero-Diels-Alder reactions. Chem. Comm.

2009, (37), 5612-5614.

37. Yue, T.; Wang, M. X.; Wang, D. X.; Masson, G.; Zhu, J. P., Catalytic Asymmetric Passerini-Type Reaction: Chiral Aluminum-

Organophosphate-Catalyzed Enantioselective alpha-Addition of Isocyanides to Aldehydes. J. Org. Chem. 2009, 74 (21), 8396-8399.

38. Zhou, X.; Shang, D. J.; Zhang, Q.; Lin, L. L.; Liu, X. H.; Feng, X. M., Enantioselective Three-Component Kabachnik-Fields Reaction
Catalyzed by Chiral Scandium(III)-N,N '-Dioxide Complexes. Org. Lett. 2009, 11 (6), 1401-1404.

39. Coric, I.; Muller, S.; List, B., Kinetic Resolution of Homoaldols via Catalytic Asymmetric Transacetalization. J. Am. Chem. Soc.

2010, 132 (49), 17370-17373.

40. Coric, I.; Vellalath, S.; List, B., Catalytic Asymmetric Transacetalization. J. Am. Chem. Soc. 2010, 132 (25), 8536-+.

41. Hanhan, N. V.; Sahin, A. H.; Chang, T. W.; Fettinger, J. C.; Franz, A. K., Catalytic Asymmetric Synthesis of Substituted 3-Hydroxy-

2-Oxindoles. Angew. Chem., Int. Ed. 2010, 49 (4), 744-747.

42. Liang, T.; Zhang, Z. J.; Antilla, J. C., Chiral Bronsted Acid Catalyzed Pinacol Rearrangement. Angew. Chem., Int. Ed. 2010, 49 (50),
9734-9736.

43. Seifert, A.; Scheffler, U.; Markert, M.; Mahrwald, R., Asymmetric Acid-Catalyzed Meerwein-Ponndorf-Verley-Aldol Reactions of

Enolizable Aldehydes. Org. Lett. 2010, 12 (8), 1660-1663.

44. Aikawa, K.; Hioki, Y.; Shimizu, N.; Mikami, K., Catalytic Asymmetric Synthesis of Stable Oxetenes via Lewis Acid-Promoted 2+2
Cycloaddition. J. Am. Chem. Soc. 2011, 133 (50), 20092-20095.

45. Gramigna, L.; Duce, S.; Filippini, G.; Fochi, M.; Franchini, M. C.; Bernardi, L., Organocatalytic Asymmetric Wittig Reactions:

Generation of Enantioenriched Axially Chiral Olefins Breaking a Symmetry Plane. Synlett 2011, (18), 2745-2749.

46. Hashimoto, T.; Naganawa, Y.; Maruoka, K., Desymmetrizing Asymmetric Ring Expansion of Cyclohexanones with alpha-

Diazoacetates Catalyzed by Chiral Aluminum Lewis Acid. J. Am. Chem. Soc. 2011, 133 (23), 8834-8837.

47. Rendina, V. L.; Moebius, D. C.; Kingsbury, J. S., An Enantioselective Synthesis of 2-Aryl Cycloalkanones by Sc-Catalyzed Carbon
Insertion. Org. Lett. 2011, 13 (8), 2004-2007.

48. Yin, Q.; You, S. L., Chiral phosphoric acid-catalysed Friedel-Crafts alkylation reaction of indoles with racemic spiro indolin-3-ones.

Chemical Science 2011, 2 (7), 1344-1348.

49. Yu, X. L.; Lu, A. D.; Wang, Y. M.; Wu, G. P.; Song, H. B.; Zhou, Z. H.; Tang, C. C., Chiral Phosphoric Acid Catalyzed Asymmetric

Friedel-Crafts Alkylation of Indole with 3-Hydroxyisoindolin-1-one: Enantioselective Synthesis of 3-Indolyl-Substituted Isoindolin-1-ones. Eur.
J. Org. Chem. 2011, (5), 892-897.

50. Zhang, Z. H.; Jain, P.; Antilla, J. C., Asymmetric Reduction of Ketones by Phosphoric Acid Derived Catalysts. Angew. Chem., Int. Ed.

2011, 50 (46), 10961-10964.

51. Gao, L. Z.; Kang, B. C.; Hwang, G. S.; Ryu, D. H., Enantioselective Synthesis of alpha-Alkyl-beta-ketoesters: Asymmetric Roskamp

Reaction Catalyzed by an Oxazaborolidinium Ion. Angew. Chem., Int. Ed. 2012, 51 (33), 8322-8325.

52. Guin, J.; Rabalakos, C.; List, B., Highly Enantioselective Hetero-Diels-Alder Reaction of 1,3-Bis(silyloxy)-1,3-dienes with Aldehydes
Catalyzed by Chiral Disulfonimide. Angew. Chem., Int. Ed. 2012, 51 (35), 8859-8863.

53. Handa, S.; Slaughter, L. M., Enantioselective Alkynylbenzaldehyde Cyclizations Catalyzed by Chiral Gold(I) Acyclic

Diaminocarbene Complexes Containing Weak Au-Arene Interactions. Angew. Chem., Int. Ed. 2012, 51 (12), 2912-2915.

54. Li, W.; Liu, X. H.; Hao, X. Y.; Cai, Y. F.; Lin, L.; Feng, X. M., A Catalytic Asymmetric Ring-Expansion Reaction of Isatins and a-

Alkyl-a-Diazoesters: Highly Efficient Synthesis of Functionalized 2-Quinolone Derivatives. Angew. Chem., Int. Ed. 2012, 51 (34), 8644-8647.

55. Muratore, M. E.; Shi, L.; Pilling, A. W.; Storer, R. I.; Dixon, D. J., Exploiting a novel size exclusion phenomenon for enantioselective
acid/base cascade catalysis. Chem. Comm. 2012, 48 (51), 6351-6353.

56. Rubush, D. M.; Morges, M. A.; Rose, B. J.; Thamm, D. H.; Rovis, T., An Asymmetric Synthesis of 1,2,4-Trioxane Anticancer Agents

via Desymmetrization of Peroxyquinols through a Bronsted Acid Catalysis Cascade. J. Am. Chem. Soc. 2012, 134 (33), 13554-13557.

57. Sun, Z. K.; Winschel, G. A.; Borovika, A.; Nagorny, P., Chiral Phosphoric Acid-Catalyzed Enantioselective and Diastereoselective

Spiroketalizations. J. Am. Chem. Soc. 2012, 134 (19), 8074-8077.

58. Terada, M.; Toda, Y., Relay Catalysis Using a Rhodium Complex/Chiral Bronsted Acid Binary System: Enantioselective Reduction
of a Carbonyl Ylide as the Reactive Intermediate. Angew. Chem., Int. Ed. 2012, 51 (9), 2093-2097.

59. Tong, S.; Wang, D. X.; Zhao, L.; Zhu, J. P.; Wang, M. X., Enantioselective Synthesis of 4-Hydroxytetrahydropyridine Derivatives by

Intramolecular Addition of Tertiary Enamides to Aldehydes. Angew. Chem., Int. Ed. 2012, 51 (18), 4417-4420.

60. Zhou, L.; Liu, X. H.; Ji, J.; Zhang, Y. H.; Hu, X. L.; Lin, L. L.; Feng, X. M., Enantioselective Baeyer-Villiger Oxidation:

Desymmetrization of Meso Cyclic Ketones and Kinetic Resolution of Racemic 2-Arylcyclohexanones. J. Am. Chem. Soc. 2012, 134 (41), 17023-

17026.

61. Gao, L.; Kang, B. C.; Ryu, D. H., Catalytic Asymmetric Insertion of Diazoesters into Aryl-CHO Bonds: Highly Enantioselective

Construction of Chiral All-Carbon Quaternary Centers. J. Am. Chem. Soc. 2013, 135 (39), 14556-14559.

62. Kim, J. H.; Coric, I.; Vellalath, S.; List, B., The Catalytic Asymmetric Acetalization. Angew. Chem., Int. Ed. 2013, 52 (16), 4474-
4477.

63. Wang, P.; Tao, W. J.; Sun, X. L.; Liao, S. H.; Tang, Y., A Highly Efficient and Enantioselective Intramolecular Cannizzaro Reaction

under TOX/Cu(II) Catalysis. J. Am. Chem. Soc. 2013, 135 (45), 16849-16852.

64. Prevost, S.; Dupre, N.; Leutzsch, M.; Wang, Q.; Wakchaure, V.; List, B., Catalytic Asymmetric Torgov Cyclization: A Concise Total

Synthesis of (+)-Estrone. Angew. Chem., Int. Ed. 2014, 53 (33), 8770-8773.

65. Guin, J.; Wang, Q.; van Gemmeren, M.; List, B., The Catalytic Asymmetric Abramov Reaction. Angew. Chem., Int. Ed. 2015, 54 (1),
355-358.

66. Kim, J. H.; Coric, I.; Palumbo, C.; List, B., Resolution of Diols via Catalytic Asymmetric Acetalization. J. Am. Chem. Soc. 2015, 137

(5), 1778-1781.

67. Li, W.; Tan, F.; Hao, X.; Wang, G.; Tang, Y.; Liu, X.; Lin, L.; Feng, X., Catalytic Asymmetric Intramolecular Homologation of

Ketones with alpha-Diazoesters: Synthesis of Cyclic alpha-Aryl/Alkyl beta-Ketoesters. Angew. Chem., Int. Ed. 2015, 54 (5), 1608-1611.

68. Tsui, G. C.; Liu, L. P.; List, B., The Organocatalytic Asymmetric Prins Cyclization. Angew. Chem., Int. Ed. 2015, 54 (26), 7703-7706.

69. Wang, P.; Feng, L. W.; Wang, L. J.; Li, J. F.; Liao, S. H.; Tang, Y., Asymmetric 1,2-Perfluoroalkyl Migration: Easy Access to
Enantioenriched alpha-Hydroxy-alpha-perfluoroalkyl Esters. J. Am. Chem. Soc. 2015, 137 (14), 4626-4629.

70. Yamanaka, T.; Kondoh, A.; Terada, M., Kinetic Resolution of Racemic Amino Alcohols through Intermolecular Acetalization

Catalyzed by a Chiral Bronsted Acid. J. Am. Chem. Soc. 2015, 137 (3), 1048-1051.

71. Das, S.; Liu, L. P.; Zheng, Y. Y.; Alachraf, M. W.; Thiel, W.; De, C. K.; List, B., Nitrated Confined Imidodiphosphates Enable a

Catalytic Asymmetric Oxa-Pictet-Spengler Reaction. J. Am. Chem. Soc. 2016, 138 (30), 9429-9432.

72. Ford, D. D.; Lehnherr, D.; Kennedy, C. R.; Jacobsen, E. N., On- and Off-Cycle Catalyst Cooperativity in Anion-Binding Catalysis. J.
Am. Chem. Soc. 2016, 138 (25), 7860-7863.

73. Liu, L. P.; Kaib, P. S. J.; Tap, A.; List, B., A General Catalytic Asymmetric Prins Cyclization. J. Am. Chem. Soc. 2016, 138 (34),

10822-10825.

74. Susse, L.; Hermeke, J.; Oestreich, M., The Asymmetric Piers Hydrosilylation. J. Am. Chem. Soc. 2016, 138 (22), 6940-6943.

75. Xie, Y. W.; Cheng, G. J.; Lee, S.; Kaib, P. S. J.; Thiel, W.; List, B., Catalytic Asymmetric Vinylogous Prins Cyclization: A Highly
Diastereo- and Enantioselective Entry to Tetrahydrofurans. J. Am. Chem. Soc. 2016, 138 (44), 14538-14541.

76. Zeng, X. P.; Cao, Z. Y.; Wang, X.; Chen, L.; Zhou, F.; Zhu, F.; Wang, C. H.; Zhou, J., Activation of Chiral (Salen)AlCl Complex by

Phosphorane for Highly Enantioselective Cyanosilylation of Ketones and Enones. J. Am. Chem. Soc. 2016, 138 (1), 416-425.

77. Zeng, X. P.; Zhou, J., Me-2(CH2Cl)SiCN: Bifunctional Cyanating Reagent for the Synthesis of Tertiary Alcohols with a

Chloromethyl Ketone Moiety via Ketone Cyanosilylation. J. Am. Chem. Soc. 2016, 138 (28), 8730-8733.

78. Lin, L.; Bai, X. B.; Ye, X. Y.; Zhao, X. W.; Tan, C. H.; Jiang, Z. Y., Organocatalytic Enantioselective Protonation for Photoreduction
of Activated Ketones and Ketimines Induced by Visible Light. Angew. Chem., Int. Ed. 2017, 56 (44), 13842-13846.

79. Wan, M. A.; Sun, S. T.; Li, Y. S.; Liu, L., Organocatalytic Redox Deracemization of Cyclic Benzylic Ethers Enabled by An Acetal

Pool Strategy. Angew. Chem., Int. Ed. 2017, 56 (18), 5116-5120.

80. Wu, H.; Wang, Q.; Zhu, J. P., Organocatalytic Enantioselective Acyloin Rearrangement of alpha-Hydroxy Acetals to alpha-Alkoxy

Ketones. Angew. Chem., Int. Ed. 2017, 56 (21), 5858-5861.

81. Zheng, Y.; Tan, Y. Q.; Harms, K.; Marsch, M.; Riedel, R.; Zhang, L. L.; Meggers, E., Octahedral Ruthenium Complex with Exclusive
Metal-Centered Chirality for Highly Effective Asymmetric Catalysis. J. Am. Chem. Soc. 2017, 139 (12), 4322-4325.

82. Wu, H.; Andres, R.; Wang, Q.; Zhu, J. P., Catalytic Enantioselective alpha-Ketol Rearrangement. Angew. Chem., Int. Ed. 2019, 58 (2),

499-503.

83. Wu, H.; Wang, Q.; Zhu, J., Catalytic Enantioselective Benzilic Ester Rearrangement. Angew. Chem., Int. Ed. 2020, 59 (18), 7261-

7265.

84. Díaz-Oviedo, C. D.; Maji, R.; List, B., The Catalytic Asymmetric Intermolecular Prins Reaction. J. Am. Chem. Soc. 2021, 143 (49),
20598-20604.

85. Nam, D. G.; Shim, S. Y.; Jeong, H.-M.; Ryu, D. H., Catalytic Asymmetric Darzens-Type Epoxidation of Diazoesters: Highly

Enantioselective Synthesis of Trisubstituted Epoxides. Angew. Chem., Int. Ed. 2021, 60 (41), 22236-22240.

86. Li, S.-S.; Sun, S.; Wang, J., Catalytic Asymmetric Homologation of 4-Substituted Cyclohexanones with CF3CHN2: Enantioselective

Synthesis of α-Trifluoromethyl Cycloheptanones. Angew. Chem., Int. Ed. 2022, 61 (6), e202115098.

87. Liu, L. P.; Kim, H.; Xie, Y. W.; Fares, C.; Kaib, P. S. J.; Goddard, R.; List, B., Catalytic Asymmetric 4+2 -Cycloaddition of Dienes
with Aldehydes. J. Am. Chem. Soc. 2017, 139 (39), 13656-13659.

2.1.4 Mannich Reaction

1. Ishitani, H.; Ueno, M.; Kobayashi, S., Catalytic enantioselective mannich-type reactions using a novel chiral zirconium catalyst. J.

Am. Chem. Soc. 1997, 119 (30), 7153-7154.

2. Ferraris, D.; Young, B.; Cox, C.; Drury, W. J.; Dudding, T.; Lectka, T., Diastereo- and enantioselective alkylation of alpha-imino
esters with enol silanes catalyzed by (R)-Tol-BINAP-CuClO4 center dot(MeCN)(2). J. Org. Chem. 1998, 63 (18), 6090-6091.

3. Ferraris, D.; Young, B.; Dudding, T.; Lectka, T., Catalytic, enantioselective alkylation of alpha-imino esters using late transition metal

phosphine complexes as catalysts. J. Am. Chem. Soc. 1998, 120 (18), 4548-4549.

4. Ishitani, H.; Kitazawa, T.; Kobayashi, S., Efficient catalytic enantioselective Mannich-type reactions using a zirconium-

bis(binaphthol)methane complex. Tetrahedron Lett. 1999, 40 (11), 2161-2164.

5. Ishitani, H.; Ueno, M.; Kobayashi, S., Enantioselective mannich-type reactions using a novel chiral zirconium catalyst for the
synthesis of optically active beta- amino acid derivatives. J. Am. Chem. Soc. 2000, 122 (34), 8180-8186.

6. Xue, S.; Yu, S.; Deng, Y. H.; Wulff, W. D., Active site design in a chemzyme: Development of a highly asymmetric and remarkably

temperature-independent catalyst for the imino aldol reaction. Angew. Chem., Int. Ed. 2001, 40 (12), 2271-+.

7. Ferraris, D.; Young, B.; Cox, C.; Dudding, T.; Drury, W. J.; Ryzhkov, L.; Taggi, A. E.; Lectka, T., Catalytic, enantioselective
alkylation of alpha-amino esters: The synthesis of nonnatural alpha-amino acid derivatives. J. Am. Chem. Soc. 2002, 124 (1), 67-77.

8. Ueno, M.; Ishitani, H.; Kobayashi, S., Air-stable, storable, and highly selective chiral Lewis acid catalyst. Org. Lett. 2002, 4 (20),

3395-3397.

9. Wenzel, A. G.; Jacobsen, E. N., Asymmetric catalytic Mannich reactions catalyzed by urea derivatives: Enantioselective synthesis of

beta-aryl-beta-amino acids. J. Am. Chem. Soc. 2002, 124 (44), 12964-12965.

10. Jaber, N.; Carree, F.; Fiaud, J. C.; Collin, J., A new enantioselective Mannich-type reaction catalyzed by bis- binaphthoxy iodo
samarium. Tetrahedron-Asymmetry 2003, 14 (14), 2067-2071.

11. Kobayashi, S.; Matsubara, R.; Nakamura, Y.; Kitagawa, H.; Sugiura, M., Catalytic, asymmetric Mannich-type reactions of N-

acylimino esters: Reactivity, diastereo- and enantioselectivity, and application to synthesis of N-acylated amino acid derivatives. J. Am. Chem.

Soc. 2003, 125 (9), 2507-2515.

12. Nakamura, Y.; Matsubara, R.; Kiyohara, H.; Kobayashi, S., Catalytic, asymmetric Mannich-type reactions of alpha-imino esters
bearing readily removable substituents on nitrogen. Org. Lett. 2003, 5 (14), 2481-2484.

13. Taggi, A. E.; Hafez, A. M.; Lectka, T., alpha-imino esters: Versatile substrates for the catalytic, asymmetric synthesis of alpha- and

beta-amino acids and beta- lactams. Acc. Chem. Res. 2003, 36 (1), 10-19.

14. Akiyama, T.; Itoh, J.; Yokota, K.; Fuchibe, K., Enantioselective Mannich-Type Reaction Catalyzed by a Chiral Bronsted Acid.

Angew. Chem., Int. Ed. 2004, 43, 1566-1568.

15. Josephsohn, N. S.; Snapper, M. L.; Hoveyda, A. H., Ag-catalyzed asymmetric Mannich reactions of enol ethers with aryl, alkyl,
alkenyl, and alkynyl imines. J. Am. Chem. Soc. 2004, 126 (12), 3734-3735.

16. Kobayashi, S.; Kiyohara, H.; Nakamura, Y.; Matsubara, R., Catalytic asymmetric synthesis of alpha-amino phosphonates using

enantioselective carbon-carbon bond-forming reactions. J. Am. Chem. Soc. 2004, 126 (21), 6558-6559.

17. Matsubara, R.; Nakamura, Y.; Kobayashi, S., Copper(II)-Catalyzed Highly Enantioselective Addition of Enamides to Imines: The Use

of Enamides as Nucleophiles in Asymmetric Catalysis. Angew. Chem., Int. Ed. 2004, 43, 1679-1681.

18. Uraguchi, D.; Terada, M., Chiral Bronsted acid-catalyzed direct Mannich reactions via electrophilic activation. J. Am. Chem. Soc.
2004, 126 (17), 5356-5357.

19. Josephsohn, N. S.; Carswell, E. L.; Snapper, M. L.; Hoveyda, A. H., Practical and highly enantioselective synthesis of beta-alkynyl-

beta-amino esters through Ag-catalyzed asymmetric Mannich reactions of silylketene acetals and alkynyl imines. Org. Lett. 2005, 7 (13), 2711-

2713.

20. Kobayashi, S.; Arai, K.; Shimizu, H.; Ihori, Y.; Ishitani, H.; Yamashita, Y., A novel dinuclear chiral niobium complex for Lewis acid
catalyzed enantioselective reactions: Design of a tridentate ligand and elucidation of the catalyst structure. Angew. Chem., Int. Ed. 2005, 44 (5),

761-764.

21. Carswell, E. L.; Snapper, M. L.; Hoveyda, A. H., A highly efficient and practical method for catalytic asymmetric vinylogous

Mannich (AVM) reactions. Angew. Chem., Int. Ed. 2006, 45 (43), 7230-7233.

22. Pan, S. C.; List, B., Catalytic asymmetric three-component acyl-Strecker reaction. Org. Lett. 2007, 9 (6), 1149-1151.

23. Suto, Y.; Kanai, M.; Shibasaki, M., Catalytic enantioselective Mannich-type reactions of ketoimines. J. Am. Chem. Soc. 2007, 129 (3),
500-501.

24. Yamanaka, M.; Itoh, J.; Fuchibe, K.; Akiyama, T., Chiral bronsted acid catalyzed enantioselective Mannich-type reaction. J. Am.

Chem. Soc. 2007, 129 (21), 6756-6764.

25. Baudequin, C.; Zamfir, A.; Tsogoeva, S. B., Highly enantioselective organocatalytic formation of a quaternary carbon center via chiral

Bronsted acid catalyzed self-coupling of enamides. Chem. Comm. 2008, (38), 4637-4639.

26. Giera, D. S.; Sickert, M.; Schneider, C., Bronsted acid-catalyzed, enantioselective, vinylogous Mannich reaction of vinylketene silyl
N,O-acetals. Org. Lett. 2008, 10 (19), 4259-4262.

27. Zhang, Y.; Liu, Y. K.; Kang, T. R.; Hu, Z. K.; Chen, Y. C., Organocatalytic enantioselective Mannich-type reaction of phosphorus

ylides: Synthesis of chiral N-Boc-beta-amino-alpha-methylene carboxylic esters. J. Am. Chem. Soc. 2008, 130 (8), 2456-2457.

28. Dagousset, G.; Drouet, F.; Masson, G.; Zhu, J. P., Chiral Bronsted Acid-Catalyzed Enantioselective Multicomponent Mannich

Reaction: Synthesis of anti-1,3-Diamines Using Enecarbamates as Nucleophiles. Org. Lett. 2009, 11 (23), 5546-5549.

29. Fu, X.; Loh, W. T.; Zhang, Y.; Chen, T.; Ma, T.; Liu, H. J.; Wang, J. M.; Tan, C. H., Chiral Guanidinium Salt Catalyzed

Enantioselective Phospha-Mannich Reactions. Angew. Chem., Int. Ed. 2009, 48 (40), 7387-7390.

30. Desai, A. A.; Wulff, W. D., Controlled Diastereo- and Enantioselection in a Catalytic Asymmetric Aziridination. J. Am. Chem. Soc.

2010, 132 (38), 13100-13103.

31. Hatano, M.; Moriyama, K.; Maki, T.; Ishihara, K., Which Is the Actual Catalyst: Chiral Phosphoric Acid or Chiral Calcium
Phosphate? Angew. Chem., Int. Ed. 2010, 49 (22), 3823-3826.

32. Huang, L.; Wulf, W. D., Catalytic Asymmetric Synthesis of Trisubstituted Aziridines. J. Am. Chem. Soc. 2011, 133 (23), 8892-8895.

33. Larson, S. E.; Li, G. L.; Rowland, G. B.; Junge, D.; Huang, R. C.; Woodcock, H. L.; Antilla, J. C., Catalytic Asymmetric Aza-Darzens

Reaction with a Vaulted Biphenanthrol Magnesium Phosphate Salt. Org. Lett. 2011, 13 (9), 2188-2191.

34. Wang, Q. G.; Leutzsch, M.; van Gemmeren, M.; List, B., Disulfoninnide-Catalyzed Asymmetric Synthesis of beta(3)-Amino Esters

Directly from N-Boc-Amino Sulfones. J. Am. Chem. Soc. 2013, 135 (41), 15334-15337.

35. Abels, F.; Lindemann, C.; Schneider, C., A General Strategy for the Catalytic, Highly Enantio- and Diastereoselective Synthesis of
Indolizidine-Based Alkaloids. Chem. Eur. J. 2014, 20 (7), 1964-1979.

36. Wang, Q.; van Gemmeren, M.; List, B., Asymmetric Disulfonimide-Catalyzed Synthesis of delta-Amino-beta-Ketoester Derivatives

by Vinylogous Mukaiyama-Mannich Reactions. Angew. Chem., Int. Ed. 2014, 53 (49), 13592-13595.

37. Wang, Y. C.; Mo, M. J.; Zhu, K. X.; Zheng, C.; Zhang, H. B.; Wang, W.; Shao, Z. H., Asymmetric synthesis of syn-propargylamines

and unsaturated beta-amino acids under Bronsted base catalysis. Nature Communications 2015, 6.

38. Zhao, J.; Fang, B.; Luo, W.; Hao, X.; Liu, X.; Lin, L.; Feng, X., Enantioselective Construction of Vicinal Tetrasubstituted
Stereocenters by the Mannich Reaction of Silyl Ketene Imines with Isatin-Derived Ketimines. Angew. Chem., Int. Ed. 2015, 54 (1), 241-244.

39. Gheewala, C. D.; Collins, B. E.; Lambert, T. H., An aromatic ion platform for enantioselective Bronsted acid catalysis. Science 2016,

351 (6276), 961-965.

40. Zhou, F. T.; Yamamoto, H., A Powerful Chiral Phosphoric Acid Catalyst for Enantioselective Mukaiyama-Mannich Reactions.

Angew. Chem., Int. Ed. 2016, 55 (31), 8970-8974.

41. Grossmann, O.; Maji, R.; Aukland, M. H.; Lee, S.; List, B., Catalytic Asymmetric Additions of Enol Silanes to In Situ Generated

Cyclic, Aliphatic N-Acyliminium Ions. Angew. Chem., Int. Ed. 2022, 61 (9), e202115036.

2.1.5 Other Nucleophiles for Imine Addition

1. Sigman, M. S.; Jacobsen, E. N., Schiff base catalysts for the asymmetric Strecker reaction identified and optimized from parallel

synthetic libraries. J. Am. Chem. Soc. 1998, 120 (19), 4901-4902.
2. Yao, S. L.; Fang, X. M.; Jorgensen, K. A., Catalytic enantioselective ene reactions of imines: a simple approach for the formation of

optically active alpha-amino acids. Chem. Comm. 1998, (22), 2547-2548.

3. Fang, X. M.; Johannsen, M.; Yao, S. L.; Gathergood, N.; Hazell, R. G.; Jorgensen, K. A., Catalytic approach for the formation of
optically active allyl alpha-amino acids by addition of allylic metal compounds to alpha-imino esters. J. Org. Chem. 1999, 64 (13), 4844-4849.

4. Saaby, S.; Fang, X. M.; Gathergood, N.; Jorgensen, K. A., Formation of optically active aromatic alpha-amino acids by catalytic

enantioselective addition of imines to aromatic compounds. Angew. Chem., Int. Ed. 2000, 39 (22), 4114-4116.
5. Vachal, P.; Jacobsen, E. N., Enantioselective catalytic addition of HCN to ketoimines. Catalytic synthesis of quaternary amino acids.

Org. Lett. 2000, 2 (6), 867-870.

6. Gastner, T.; Ishitani, H.; Akiyama, R.; Kobayashi, S., Highly enantioselective allylation of imines with a chiral zirconium catalyst.
Angew. Chem., Int. Ed. 2001, 40 (10), 1896-1898.

7. Kagoshima, H.; Uzawa, T.; Akiyama, T., Catalytic, enantioselective propargyl- and allenylation reactions of alpha-imino ester. Chem.

Lett. 2002, (3), 298-299.
8. Saaby, S.; Bayon, P.; Aburel, P. S.; Jorgensen, K. A., Optically active aromatic and heteroaromatic alpha-amino acids by a one-pot

catalytic enantioselective addition of aromatic and heteroaromatic C-H bonds to alpha-imino esters. J. Org. Chem. 2002, 67 (12), 4352-4361.

9. Vachal, P.; Jacobsen, E. N., Structure-based analysis and optimization of a highly enantioselective catalyst for the Strecker reaction. J.
Am. Chem. Soc. 2002, 124 (34), 10012-10014.

10. Akiyama, T.; Daidouji, K.; Fuchibe, K., Cu(I)-catalyzed enantioselective 2+2 cycloaddition of 1- methoxyallenylsilane with alpha-

imino ester: Chiral synthesis of alpha,beta-unsaturated acylsilanes. Org. Lett. 2003, 5 (20), 3691-3693.
11. Timen, A. S.; Somfai, P., Investigation of Lewis acid-catalyzed asymmetric aza-Diels- Alder reactions of 2H-azirines. J. Org. Chem.

2003, 68 (26), 9958-9963.

12. Joly, G. D.; Jacobsen, E. N., Thiourea-catalyzed enantioselective hydrophosphonylation of imines: Practical access to
enantiomerically enriched alpha-amino phosphonic acids. J. Am. Chem. Soc. 2004, 126 (13), 4102-4103.

13. Mancheno, O. G.; Arrayas, R. G.; Carretero, J. C., Chiral copper complexes of phosphino sulfenyl ferrocenes as efficient catalysts for

enantioselective formal Aza Diels-Alder reactions of N-sulfonyl Imines. J. Am. Chem. Soc. 2004, 126 (2), 456-457.
14. Taylor, M. S.; Jacobsen, E. N., Highly enantioselective catalytic acyl-Pictet-Spengler reactions. J. Am. Chem. Soc. 2004, 126 (34),

10558-10559.

15. Uraguchi, D.; Sorimachi, K.; Terada, M., Organocatalytic asymmetric aza-Friedel-Crafts alkylation of furan. J. Am. Chem. Soc. 2004,
126 (38), 11804-11805.

16. Adolfsson, H., Organocatalytic hydride transfers: A new concept in asymmetric hydrogenations. Angew. Chem., Int. Ed. 2005, 44

(22), 3340-3342.

17. Akiyama, T.; Morita, H.; Itoh, J.; Fuchibe, K., Chiral Bronsted acid catalyzed enantioselective hydrophosphonylation of imines:

Asymmetric synthesis of alpha-amino phosphonates. Org. Lett. 2005, 7 (13), 2583-2585.
18. Hoffmann, S.; Seayad, A. M.; List, B., A powerful bronsted acid catalyst for the organocatalytic asymmetric transfer hydrogenation of

imines. Angew. Chem., Int. Ed. 2005, 44 (45), 7424-7427.

19. Huang, Y. J.; Yang, F. Y.; Zhu, C. J., Highly enantioseletive biginelli reaction using a new chiral ytterbium catalyst: Asymmetric
synthesis of dihydropyrimidines. J. Am. Chem. Soc. 2005, 127 (47), 16386-16387.

20. Hoffmann, S.; Nicoletti, M.; List, B., Catalytic asymmetric reductive amination of aldehydes via dynamic kinetic resolution. J. Am.

Chem. Soc. 2006, 128 (40), 13074-13075.
21. Itoh, T.; Miyazaki, M.; Fukuoka, H.; Nagata, K.; Ohsawa, A., Formal total synthesis of (-)-emetine using catalytic asymmetric

allylation of cyclic imines as a key step. Org. Lett. 2006, 8 (7), 1295-1297.

22. Kiyohara, H.; Nakamura, Y.; Matsubara, R.; Kobayashi, S., Enantiomerically enriched allylglycine derivatives through the catalytic
asymmetric allylation of iminoesters and iminophosphonates with allylsilanes. Angew. Chem., Int. Ed. 2006, 45 (10), 1615-1617.

23. Storer, R. I.; Carrera, D. E.; Ni, Y.; MacMillan, D. W. C., Enantioselective organocatalytic reductive amination. J. Am. Chem. Soc.

2006, 128 (1), 84-86.
24. Li, G. L.; Liang, Y. X.; Antilla, J. C., A vaulted biaryl phosphoric acid-catalyzed reduction of alpha-imino esters: The highly

enantioselective preparation of alpha-amino esters. J. Am. Chem. Soc. 2007, 129 (18), 5830-+.

25. Malkov, A. V.; Stoncius, S.; Kocovsky, P., Enantioselective synthesis of 1,2-diarylaziridines by the organocatalytic reductive
amination of alpha-chloroketones. Angew. Chem., Int. Ed. 2007, 46 (20), 3722-3724.

26. Negru, M.; Schollmeyer, D.; Kunz, H., Enantioselective Strecker reaction catalyzed by an organocatalyst lacking a hydrogen-bond-

donor function. Angew. Chem., Int. Ed. 2007, 46 (48), 9339-9341.
27. Newman, C. A.; Antilla, J. C.; Chen, P.; Predeus, A. V.; Fielding, L.; Wulff, W. D., Regulation of orthogonal functions in a dual

catalyst system. Subservient role of a nonchiral lewis acid in an asymmetric catalytic heteroatom diels-alder reaction. J. Am. Chem. Soc. 2007,

129 (23), 7216-+.
28. Raheem, I. T.; Thiara, P. S.; Peterson, E. A.; Jacobsen, E. N., Enantioselective pictet-spengler-type cyclizations of hydroxylactams: H-

bond donor catalysis by anion binding. J. Am. Chem. Soc. 2007, 129 (44), 13404-+.
29. Terada, M.; Machioka, K.; Sorimachi, K., Chiral bronsted acid-catalyzed tandem aza-ene type reaction/cyclization cascade for a one-

pot entry to enantioenriched piperidines. J. Am. Chem. Soc. 2007, 129 (34), 10336-+.

30. Wanner, M. J.; van der Haas, R. N. S.; de Cuba, K. R.; van Maarseveen, J. H.; Hiemstra, H., Catalytic asymmetric Pictet-Spengler
reactions via sulfenyliminium ions. Angew. Chem., Int. Ed. 2007, 46 (39), 7485-7487.

31. Alonso, I.; Esquivias, J.; Gomez-Arrayas, R.; Carretero, J. C., Understanding the behavior of N-tosyl and N-2-pyridylsulfonyl Imines

in Cu-II-Catalyzed aza-friedel-crafts reactions. J. Org. Chem. 2008, 73 (16), 6401-6404.
32. Cheng, X.; Goddard, R.; Buth, G.; List, B., Direct catalytic asymmetric three-component Kabachnik-Fields reaction. Angew. Chem.,

Int. Ed. 2008, 47 (27), 5079-5081.

33. Cheng, X.; Vellalath, S.; Goddard, R.; List, B., Direct Catalytic Asymmetric Synthesis of Cyclic Aminals from Aldehydes. J. Am.
Chem. Soc. 2008, 130 (47), 15786-+.

34. Enders, D.; Narine, A. A.; Toulgoat, F.; Bisschops, T., Asymmetric Bronsted acid catalyzed isoindoline synthesis: Enhancement of

enantiomeric ratio by stereoablative kinetic resolution. Angew. Chem., Int. Ed. 2008, 47 (30), 5661-5665.

35. Hashimoto, T.; Hirose, M.; Maruoka, K., Asymmetric imino aza-enamine reaction catalyzed by axially chiral dicarboxylic acid: Use

of arylaldehyde N,N-dialkylhydrazones as acyl anion equivalent. J. Am. Chem. Soc. 2008, 130 (24), 7556-+.

36. Kang, Q.; Zheng, X. H.; You, S. L., Highly enantioselective Friedel-Crafts reaction of 4,7-dihydroindoles with imines by chiral
phosphoric acids: Facile access to 2-indolyl methanamine derivatives. Chem. Eur. J. 2008, 14 (12), 3539-3542.

37. Li, G. L.; Fronczek, F. R.; Antilla, J. C., Catalytic asymmetric addition of alcohols to imines: Enantioselective preparation of chiral

N,O-aminals. J. Am. Chem. Soc. 2008, 130 (37), 12216-+.
38. Raheem, I. T.; Thiara, P. S.; Jacobsen, E. N., Regio- and enantioselective catalytic cyclization of pyrroles onto N-acyliminium ions.

Org. Lett. 2008, 10 (8), 1577-1580.

39. Rueping, M.; Antonchick, A. P., Bronsted-acid-catalyzed activation of nitroalkanes: A direct enantioselective aza-Henry reaction.
Org. Lett. 2008, 10 (9), 1731-1734.

40. Rueping, M.; Antonchick, A. P., A highly enantioselective Bronsted acid catalyzed reaction cascade. Angew. Chem., Int. Ed. 2008, 47

(31), 5836-5838.
41. Shang, D. J.; Xin, J. G.; Liu, Y. L.; Zhou, X.; Liu, X. H.; Feng, X. M., Enantioselective aza-Diels-Alder reaction of aldimines with

"Danishefsky-Type Diene" catalyzed by chiral scandium(III)-N,N '-dioxide complexes. J. Org. Chem. 2008, 73 (2), 630-637.

42. Sickert, M.; Schneider, C., The enantioselective, Bronsted acid catalyzed, vinylogous Mannich reaction. Angew. Chem., Int. Ed. 2008,
47 (19), 3631-3634.

43. Simon, L.; Goodman, J. M., Theoretical study of the mechanism of Hantzsch ester hydrogenation of imines catalyzed by chiral

BINOL-phosphoric acids. J. Am. Chem. Soc. 2008, 130 (27), 8741-8747.
44. Zhang, Y.; Lu, Z. J.; Desai, A.; Wulff, W. D., Mapping the Active Site in a Chemzyme: Diversity in the N-Substituent in the Catalytic

Asymmetric Aziridination of Imines. Org. Lett. 2008, 10 (23), 5429-5432.

45. Akiyama, T.; Suzuki, T.; Mori, K., Enantioselective Aza-Darzens Reaction Catalyzed by A Chiral Phosphoric Acid. Org. Lett. 2009,
11 (11), 2445-2447.

46. Han, Z. Y.; Xiao, H.; Chen, X. H.; Gong, L. Z., Consecutive Intramolecular Hydroamination/Asymmetric Transfer Hydrogenation

under Relay Catalysis of an Achiral Gold Complex/Chiral Bronsted Acid Binary System. J. Am. Chem. Soc. 2009, 131 (26), 9182-+.
47. Hu, G.; Huang, L.; Huang, R. H.; Wulff, W. D., Evidence for a Boroxinate Based Bronsted Acid Derivative of VAPOL as the Active

Catalyst in the Catalytic Asymmetric Aziridination Reaction. J. Am. Chem. Soc. 2009, 131 (43), 15615-+.

48. Jones, C. R.; Pantos, G. D.; Morrison, A. J.; Smith, M. D., Plagiarizing Proteins: Enhancing Efficiency in Asymmetric Hydrogen-
Bonding Catalysis through Positive Cooperativity. Angew. Chem., Int. Ed. 2009, 48 (40), 7391-7394.

49. Klausen, R. S.; Jacobsen, E. N., Weak Bronsted Acid-Thiourea Co-catalysis: Enantioselective, Catalytic Protio-Pictet-Spengler

Reactions. Org. Lett. 2009, 11 (4), 887-890.

50. Li, N.; Chen, X. H.; Song, J.; Luo, S. W.; Fan, W.; Gong, L. Z., Highly Enantioselective Organocatalytic Biginelli and Biginelli-Like

Condensations: Reversal of the Stereochemistry by Tuning the 3,3 '-Disubstituents of Phosphoric Acids. J. Am. Chem. Soc. 2009, 131 (42),

15301-15310.

51. Liu, X. Y.; Che, C. M., Highly Enantioselective Synthesis of Chiral Secondary Amines by Gold(I)/Chiral Bronsted Acid Catalyzed
Tandem Intermolecular Hydroamination and Transfer Hydrogenation Reactions. Org. Lett. 2009, 11 (18), 4204-4207.

52. Marcelli, T.; Hammar, P.; Himo, F., Origin of Enantioselectivity in the Organocatalytic Reductive Amination of alpha-Branched

Aldehydes. Adv. Synth. Catal. 2009, 351 (4), 525-529.
53. Muratore, M. E.; Holloway, C. A.; Pilling, A. W.; Storer, R. I.; Trevitt, G.; Dixon, D. J., Enantioselective Bronsted Acid-Catalyzed N-

Acyliminium Cyclization Cascades. J. Am. Chem. Soc. 2009, 131 (31), 10796-+.

54. Peterson, E. A.; Jacobsen, E. N., Enantioselective, Thiourea-Catalyzed Intermolecular Addition of Indoles to Cyclic N-Acyl Iminium
Ions. Angew. Chem., Int. Ed. 2009, 48 (34), 6328-6331.

55. Rueping, M.; Antonchick, A. P.; Sugiono, E.; Grenader, K., Asymmetric Bronsted Acid Catalysis: Catalytic Enantioselective

Synthesis of Highly Biologically Active Dihydroquinazolinones. Angew. Chem., Int. Ed. 2009, 48 (5), 908-910.
56. Schrader, W.; Handayani, P. P.; Zhou, J.; List, B., Characterization of Key Intermediates in a Complex Organocatalytic Cascade

Reaction Using Mass Spectrometry. Angew. Chem., Int. Ed. 2009, 48 (8), 1463-1466.

57. Terada, M.; Toda, Y., Double Bond Isomerization/Enantioselective Aza-Petasis-Ferrier Rearrangement Sequence as an Efficient Entry
to Anti- and Enantioenriched beta-Amino Aldehydes. J. Am. Chem. Soc. 2009, 131 (18), 6354-+.

58. Yue, T.; Wang, M. X.; Wang, D. X.; Masson, G.; Zhu, J. P., Bronsted Acid Catalyzed Enantioselective Three-Component Reaction

Involving the alpha Addition of Isocyanides to Imines. Angew. Chem., Int. Ed. 2009, 48 (36), 6717-6721.
59. Zhu, C.; Akiyama, T., Benzothiazoline: Highly Efficient Reducing Agent for the Enantioselective Organocatalytic Transfer

Hydrogenation of Ketimines. Org. Lett. 2009, 11 (18), 4180-4183.

60. Holloway, C. A.; Muratore, M. E.; Storer, R. I.; Dixon, D. J., Direct Enantioselective Bronsted Acid Catalyzed N-Acyliminium
Cyclization Cascades of Tryptamines and Ketoacids. Org. Lett. 2010, 12 (21), 4720-4723.

61. Li, G. L.; Kaplan, M. J.; Wojtas, L.; Antilla, J. C., Chiral Phosphoric Acid Catalyzed Addition of Dihydropyrans to N-Acyl Imines:

Stereocontrolled Access to Enantioenriched Spirocyclic Oxazoletetrahydropyrans with Three Contiguous Stereocenters. Org. Lett. 2010, 12 (9),
1960-1963.

62. Rueping, M.; Brinkmann, C.; Antonchick, A. P.; Atodiresei, I., Asymmetric Synthesis of Indolines by Catalytic Enantioselective
Reduction of 3H-Indoles. Org. Lett. 2010, 12 (20), 4604-4607.

63. Rueping, M.; Stoeckel, M.; Sugiono, E.; Theissmann, T., Asymmetric metal-free synthesis of fluoroquinolones by organocatalytic

hydrogenation. Tetrahedron 2010, 66 (33), 6565-6568.
64. Rueping, M.; Sugiono, E.; Schoepke, F. R., Thieme Chemistry Journal Awardees - Where Are They Now? Asymmetric Bronsted Acid

Catalyzed Transfer Hydrogenations. Synlett 2010, (6), 852-865.

65. Rueping, M.; Theissmann, T., Asymmetric Bronsted acid catalysis in aqueous solution. Chemical Science 2010, 1 (4), 473-476.
66. Wakchaure, V. N.; Zhou, J. A.; Hoffmann, S.; List, B., Catalytic Asymmetric Reductive Amination of alpha-Branched Ketones.

Angew. Chem., Int. Ed. 2010, 49 (27), 4612-4614.

67. Fleischmann, M.; Drettwan, D.; Sugiono, E.; Rueping, M.; Gschwind, R. M., Bronsted Acid Catalysis: Hydrogen Bonding versus Ion
Pairing in Imine Activation. Angew. Chem., Int. Ed. 2011, 50 (28), 6364-6369.

68. Hashimoto, T.; Nakatsu, H.; Yamamoto, K.; Maruoka, K., Chiral Bronsted Acid-Catalyzed Asymmetric Trisubstituted Aziridine

Synthesis Using alpha-Diazoacyl Oxazolidinones. J. Am. Chem. Soc. 2011, 133 (25), 9730-9733.

69. Henseler, A.; Kato, M.; Mori, K.; Akiyama, T., Chiral Phosphoric Acid Catalyzed Transfer Hydrogenation: Facile Synthetic Access to

Highly Optically Active Trifluoromethylated Amines. Angew. Chem., Int. Ed. 2011, 50 (35), 8180-8183.

70. Lee, Y.; Klausen, R. S.; Jacobsen, E. N., Thiourea-Catalyzed Enantioselective Iso-Pictet-Spengler Reactions. Org. Lett. 2011, 13 (20),
5564-5567.

71. Rueping, M.; Raja, S.; Nunez, A., Asymmetric Bronsted Acid-Catalyzed Friedel-Crafts Reactions of Indoles with Cyclic Imines -

Efficient Generation of Nitrogen-Substituted Quaternary Carbon Centers. Adv. Synth. Catal. 2011, 353 (4), 563-568.
72. Terada, M.; Kanomata, K., Metal-Free Chiral Phosphoric Acid or Chiral Metal Phosphate as Active Catalyst in the Activation of N-

Acyl Aldimines. Synlett 2011, (9), 1255-1258.

73. Dagousset, G.; Retailleau, P.; Masson, G.; Zhu, J. P., Chiral Phosphoric Acid-Catalyzed Enantioselective Three-Component Povarov
Reaction Using Cyclic Enethioureas as Dienophiles: Stereocontrolled Access to Enantioenriched Hexahydropyrroloquinolines. Chem. Eur. J.

2012, 18 (19), 5869-5873.

74. Hashimoto, T.; Kimura, H.; Kawamata, Y.; Maruoka, K., A Catalytic Asymmetric Ugi-type Reaction With Acyclic Azomethine
Imines. Angew. Chem., Int. Ed. 2012, 51 (29), 7279-7281.

75. Ren, L.; Lei, T.; Ye, J. X.; Gong, L. Z., Step-Economical Synthesis of Tetrahydroquinolines by Asymmetric Relay Catalytic

Friedlander Condensation/Transfer Hydrogenation. Angew. Chem., Int. Ed. 2012, 51 (3), 771-774.
76. Su, Y. P.; Bouma, M. J.; Alcaraz, L.; Stocks, M.; Furber, M.; Masson, G.; Zhu, J. P., Organocatalytic Enantioselective One-Pot Four-

Component Ugi-Type Multicomponent Reaction for the Synthesis of Epoxy-tetrahydropyrrolo 3,4-b pyridin-5-ones. Chem. Eur. J. 2012, 18 (40),

12624-12627.
77. Gandhi, S.; List, B., Catalytic Asymmetric Three-Component Synthesis of Homoallylic Amines. Angew. Chem., Int. Ed. 2013, 52 (9),

2573-2576.

78. Neel, A. J.; Hehn, J. P.; Tripet, P. F.; Toste, F. D., Asymmetric Cross-Dehydrogenative Coupling Enabled by the Design and
Application of Chiral Triazole-Containing Phosphoric Acids. J. Am. Chem. Soc. 2013, 135 (38), 14044-14047.

79. Schafer, A. G.; Wieting, J. M.; Fisher, T. J.; Mattson, A. E., Chiral Silanediols in Anion-Binding Catalysis. Angew. Chem., Int. Ed.

2013, 52 (43), 11321-11324.
80. Zhao, J. N.; Liu, X. H.; Luo, W. W.; Xie, M. S.; Lin, L. L.; Feng, X. M., Asymmetric Synthesis of beta-Amino Nitriles through a Sc-

III-Catalyzed Three-Component Mannich Reaction of Silyl Ketene Imines. Angew. Chem., Int. Ed. 2013, 52 (12), 3473-3477.

81. Bergonzini, G.; Schindler, C. S.; Wallentin, C. J.; Jacobsen, E. N.; Stephenson, C. R. J., Photoredox activation and anion binding
catalysis in the dual catalytic enantioselective synthesis of bamino esters. Chemical Science 2014, 5 (1), 112-116.

82. Cheng, D.-J.; Yan, L.; Tian, S.-K.; Wu, M.-Y.; Wang, L.-X.; Fan, Z.-L.; Zheng, S.-C.; Liu, X.-Y.; Tan, B., Highly Enantioselective

Kinetic Resolution of Axially Chiral BINAM Derivatives Catalyzed by a Bronsted Acid. Angew. Chem., Int. Ed. 2014, 53 (14), 3684-3687.

83. Yu, P.; Lin, J.-S.; Li, L.; Zheng, S.-C.; Xiong, Y.-P.; Zhao, L.-J.; Tan, B.; Liu, X.-Y., Enantioselective C-H Bond Functionalization

Triggered by Radical Trifluoromethylation of Unactivated Alkene. Angew. Chem., Int. Ed. 2014, 53 (44), 11890-11894.

84. Zhao, W.; Huang, L.; Guan, Y.; Wulff, W. D., Three- Component Asymmetric Catalytic Ugi Reaction- Concinnity from Diversity by

Substrate- Mediated Catalyst Assembly. Angew. Chem., Int. Ed. 2014, 53 (13), 3436-3441.
85. Liu, R. R.; Ye, S. C.; Lu, C. J.; Zhuang, G. L.; Gao, J. R.; Jia, Y. X., Dual Catalysis for the Redox Annulation of Nitroalkynes with

Indoles: Enantioselective Construction of Indolin-3-ones Bearing Quaternary Stereocenters. Angew. Chem., Int. Ed. 2015, 54 (38), 11205-11208.

86. Yu, J.; Jiang, H. J.; Zhou, Y.; Luo, S. W.; Gong, L. Z., Sodium Salts of Anionic Chiral Cobalt(III) Complexes as Catalysts of the
Enantioselective Povarov Reaction. Angew. Chem., Int. Ed. 2015, 54 (38), 11209-11213.

87. Zheng, H. F.; Liu, X. H.; Xu, C. R.; Xia, Y.; Lin, L. L.; Feng, X. M., Regio- and Enantioselective Aza-Diels-Alder Reactions of 3-

Vinylindoles: A Concise Synthesis of the Antimalarial Spiroindolone NITD609. Angew. Chem., Int. Ed. 2015, 54 (37), 10958-10962.
88. Wakchaure, V. N.; List, B., Catalytic Asymmetric Reductive Condensation of N-H Imines: Synthesis of C-2-Symmetric Secondary

Amines. Angew. Chem., Int. Ed. 2016, 55 (51), 15775-15778.

89. Xu, X. M.; Zhao, L.; Zhu, J. P.; Wang, M. X., Catalytic Asymmetric Tandem Reaction of Tertiary Enamides: Expeditious Synthesis of
Pyrrolo 2,1-a isoquinoline Alkaloid Derivatives. Angew. Chem., Int. Ed. 2016, 55 (11), 3799-3803.

90. Adams, M. R.; Tien, C. H.; McDonald, R.; Speed, A. W. H., Asymmetric Imine Hydroboration Catalyzed by Chiral

Diazaphospholenes. Angew. Chem., Int. Ed. 2017, 56 (52), 16660-16663.
91. Hu, G.; Gupta, A. K.; Huang, L.; Zhao, W. J.; Yin, X. P.; Osminski, W. E. G.; Huang, R. H.; Wulif, W. D.; Izzo, J. A.; Vetticatt, M. J.,

Pyro-Borates, Spiro-Borates, and Boroxinates of BINOL-Assembly, Structures, and Reactivity. J. Am. Chem. Soc. 2017, 139 (30), 10267-10285.

92. Liu, R. R.; Hu, J. P.; Hong, J. J.; Lu, C. J.; Gao, J. R.; Jia, Y. X., Enantioselective 2+2 cycloaddition of N-allenamides with cyclic N-
sulfonylketimines: access to polysubstituted azetidines bearing quaternary stereocenters. Chemical Science 2017, 8 (4), 2811-2815.

93. Wang, S. G.; Xia, Z. L.; Xu, R. Q.; Liu, X. J.; Zheng, C.; You, S. L., Construction of Chiral Tetrahydro-beta-Carbolines: Asymmetric

Pictet-Spengler Reaction of Indolyl Dihydropyridines. Angew. Chem., Int. Ed. 2017, 56 (26), 7440-7443.
94. Yu, Y. Y.; Li, J. W.; Jiang, L.; Zhang, J. R.; Zu, L. S., Catalytic Enantioselective Aza-pinacol Rearrangement. Angew. Chem., Int. Ed.

2017, 56 (31), 9217-9221.

95. Bendelsmith, A. J.; Kim, S. C.; Wasa, M.; Roche, S. P.; Jacobsen, E. N., Enantioselective Synthesis of alpha-Allyl Amino Esters via
Hydrogen-Bond-Donor Catalysis. J. Am. Chem. Soc. 2019, 141 (29), 11414-11419.

96. Das, S.; Mitschke, B.; De, C. K.; Harden, I.; Bistoni, G.; List, B., Harnessing the ambiphilicity of silyl nitronates in a catalytic
asymmetric approach to aliphatic β3-amino acids. Nature Catalysis 2021, 4 (12), 1043-1049.

97. Lynch-Colameta, T.; Greta, S.; Snyder, S. A., Synthesis of aza-quaternary centers via Pictet–Spengler reactions of ketonitrones.

Chemical Science 2021, 12 (17), 6181-6187.
98. Ronchi, E.; Paradine, S. M.; Jacobsen, E. N., Enantioselective, Catalytic Multicomponent Synthesis of Homoallylic Amines Enabled

by Hydrogen-Bonding and Dispersive Interactions. J. Am. Chem. Soc. 2021, 143 (19), 7272-7278.

2.1.6 Addition to Hydrazones and Nitrones

1. Kobayashi, S.; Hamada, T.; Manabe, K., The catalytic asymmetric Mannich-type reactions in aqueous media. J. Am. Chem. Soc. 2002,

124 (20), 5640-5641.

2. Murahashi, S.; Imada, Y.; Kawakami, T.; Harada, K.; Yonemushi, Y.; Tomita, N., Enantioselective addition of ketene silyl acetals to
nitrones catalyzed by chiral titanium complexes. Synthesis of optically active beta-amino acids. J. Am. Chem. Soc. 2002, 124 (12), 2888-2889.

3. Hamada, T.; Manabe, K.; Kodayashi, S., Enantio- and diastereoselective, stereospecific Mannich-type reactions in water. J. Am.

Chem. Soc. 2004, 126 (25), 7768-7769.

4. Keith, J. M.; Jacobsen, E. N., Asymmetric hydrocyanation of hydrazones catalyzed by lanthanide-PYBOX complexes. Org. Lett.

2004, 6 (2), 153-155.

5. Jang, D. O.; Kim, S. Y., Highly Enantioselective Radical Addition to N-Benzoyl Hydrazones Using Chiral Ammonium Salts. J. Am.
Chem. Soc. 2008, 130 (48), 16152-+.

6. Chen, J. H.; Liao, S. H.; Sun, X. L.; Shen, Q.; Tang, Y., Tris(oxazoline)/copper-catalyzed coupling of alkynes with nitrones: a highly

enantioselective access to beta-lactams. Tetrahedron 2012, 68 (25), 5042-5045.

2.1.7 Others

1. Enders, D.; Reinhold, U., Asymmetric synthesis of amines by nucleophilic 1,2-addition of organometallic reagents to the CN-double

bond. Tetrahedron-Asymmetry 1997, 8 (12), 1895-1946.

2. Kobayashi, S.; Ishitani, H., Catalytic enantioselective addition to imines. Chem. Rev 1999, 99 (5), 1069-1094.

3. Doherty, S.; Newman, C. R.; Rath, R. K.; Luo, H. K.; Nieuwenhuyzen, M.; Knight, J. G., Highly efficient asymmetric lewis acid

catalysis with platinum group complexes of conformationally flexible 1,3-butadiene- bridged diphosphines, NUPHOS. Org. Lett. 2003, 5 (21),
3863-3866.

4. McDougal, N. T.; Schaus, S. E., Asymmetric Morita-Baylis-Hillman reactions catalyzed by chiral Bronsted acids. J. Am. Chem. Soc.

2003, 125 (40), 12094-12095.

5. Alezra, V.; Bernardinelli, G.; Corminboeuf, C.; Frey, U.; Kundig, E. P.; Merbach, A. E.; Saudan, C. M.; Viton, F.; Weber, J.,

CpRu((R)-Binop-F)(H2O) SbF6 , a new fluxional chiral lewis acid catalyst: Synthesis, dynamic NMR, asymmetric catalysis, and theoretical
studies. J. Am. Chem. Soc. 2004, 126 (15), 4843-4853.

6. Pihko, P. M., Activation of carbonyl compounds by double hydrogen bonding: An emerging tool in asymmetric catalysis. Angew.
Chem., Int. Ed. 2004, 43 (16), 2062-2064.

7. Bolm, C.; Rantanen, T.; Schiffers, I.; Zani, L., Protonated chiral catalysts: Versatile tools for asymmetric synthesis. Angew. Chem.,

Int. Ed. 2005, 44 (12), 1758-1763.

8. Yamamoto, H.; Futatsugi, K., "Designer acids": Combined acid catalysis for asymmetric synthesis. Angew. Chem., Int. Ed. 2005, 44

(13), 1924-1942.

9. Minato, D.; Nagasue, Y.; Demizu, Y.; Onomura, S., Effecient Kinetic Resolution of Racemic Amino Aldehydes by Oxidation with N-
Iodosuccinimide. Angew. Chem., Int. Ed. 2008, 47 (49), 9458-9461.

10. Terada, M., Binaphthol-derived phosphoric acid as a versatile catalyst for enantioselective carbon-carbon bond forming reactions.

Chem. Comm. 2008, (35), 4097-4112.

11. Xu, S.; Wang, Z.; Zhang, X.; Zhang, X.; Ding, K., Chiral Bronsted acid catalyzed asymmetric Baeyer-Villiger reaction of 3-

substituted cyclobutanones by using aqueous H2O2. Angew. Chem., Int. Ed. 2008, 47 (15), 2840-2843.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

2. LUMO Activaiton

2.2 Lewis and Brønsted acids activation of extended p- systems of carbonyl and imines

2.2.1 Conjugate (Michael) Addition

1. Sibi, M. P.; Ji, J. G.; Wu, J. H.; Gurtler, S.; Porter, N. A., Chiral Lewis acid catalysis in radical reactions: Enantioselective conjugate

radical additions. J. Am. Chem. Soc. 1996, 118 (38), 9200-9201.

2. Sibi, M. P.; Shay, J. J.; Liu, M.; Jasperse, C. P., Chiral Lewis acid catalysis in conjugate additions of O-benzylhydroxylamine to

unsaturated amides. Enantioselective synthesis of beta-amino acid precursors. J. Am. Chem. Soc. 1998, 120 (26), 6615-6616.

3. Evans, D. A.; Rovis, T.; Kozlowski, M. C.; Tedrow, J. S., C-2-symmetric Cu(II) complexes as chiral Lewis acids. Catalytic

enantioselective Michael addition of silylketene acetals to alkylidene malonates. J. Am. Chem. Soc. 1999, 121 (9), 1994-1995.

4. Kanemasa, S.; Oderaotoshi, Y.; Wada, E., Asymmetric conjugate addition of thiols to a 3-(2-alkenoyl)-2-oxazolidinone catalyzed by
the DBFOX/Ph aqua complex of nickel(II) perchlorate. J. Am. Chem. Soc. 1999, 121 (37), 8675-8676.

5. Myers, J. K.; Jacobsen, E. N., Asymmetric synthesis of beta-amino acid derivatives via catalytic conjugate addition of hydrazoic acid

to unsaturated imides. J. Am. Chem. Soc. 1999, 121 (38), 8959-8960.

6. Johnson, J. S.; Evans, D. A., Chiral bis(oxazoline) copper(II) complexes: Versatile catalysts for enantioselective cycloaddition, aldol,

Michael, and carbonyl ene reactions. Acc. Chem. Res. 2000, 33 (6), 325-335.

7. Sibi, M. P.; Asano, Y., Enantioselective conjugate addition of organomagnesium amides to enamidomalonates: Synthesis of either
enantiomer of beta-amino acid derivatives. J. Am. Chem. Soc. 2001, 123 (39), 9708-9709.

8. Sibi, M. P.; Manyem, S., Lanthanide Lewis acid-mediated enantioselective conjugate radical additions. Org. Lett. 2002, 4 (17), 2929-

2932.

9. Zhou, J.; Tang, Y., Sidearm effect: Improvement of the enantiomeric excess in the asymmetric Michael addition of indoles to

alkylidene malonates. J. Am. Chem. Soc. 2002, 124 (31), 9030-9031.

10. Annamalai, V.; DiMauro, E. F.; Carroll, P. J.; Kozlowski, M. C., Catalysis of the Michael addition reaction by late transition metal
complexes of BINOL-derived salens. J. Org. Chem. 2003, 68 (5), 1973-1981.

11. Bandini, M.; Fagioli, M.; Melchiorre, P.; Melloni, A.; Umani-Ronchi, A., Catalytic enantioselective conjugate addition of indoles to

simple alpha,beta-unsaturated ketones. Tetrahedron Lett. 2003, 44 (31), 5843-5846.

12. Evans, D. A.; Scheidt, K. A.; Fandrick, K. R.; Lam, H. W.; Wu, J., Enantioselective indole Friedel-Crafts alkylations catalyzed by

bis(oxazolinyl)pyridine-scandium(III) triflate complexes. J. Am. Chem. Soc. 2003, 125 (36), 10780-10781.

13. Sammis, G. M.; Jacobsen, E. N., Highly enantioselective, catalytic conjugate addition of cyanide to alpha,beta-unsaturated Imides. J.
Am. Chem. Soc. 2003, 125 (15), 4442-4443.

14. Sibi, M. P.; Prabagaran, N.; Ghorpade, S. G.; Jasperse, C. P., Enantioselective synthesis of alpha,beta-disubstituted-beta- amino acids.

J. Am. Chem. Soc. 2003, 125 (39), 11796-11797.

15. Sibi, M. P.; Zimmerman, J.; Rheault, T., Enantioselective conjugate radical addition to beta-acyloxy acrylate acceptors: An approach

to acetate aldol-type products. Angew. Chem., Int. Ed. 2003, 42 (37), 4521-4523.

16. Taylor, M. S.; Jacobsen, E. N., Enantioselective Michael additions to alpha,beta-unsaturated imides catalyzed by a Salen-Al complex.

J. Am. Chem. Soc. 2003, 125 (37), 11204-11205.

17. Bandini, M.; Melloni, A.; Umani-Ronchi, A., New catalytic approaches in the stereoselective Friedel-Crafts alkylation reaction.

Angew. Chem., Int. Ed. 2004, 43 (5), 550-556.

18. Sadow, A. D.; Haller, I.; Fadini, L.; Togni, A., Nickel(II)-catalyzed highly enantioselective hydrophosphination of methacrylonitrile.

J. Am. Chem. Soc. 2004, 126 (45), 14704-14705.

19. Vanderwall, C. D.; Jacobsen, E. N., Enantioselective formal hydration of alpha,beta-unsaturated imides by Al-catalyzed conjugate
addition of oxime nucleophiles. J. Am. Chem. Soc. 2004, 126 (45), 14724-14725.

20. Zhou, J.; Ye, M. C.; Huang, Z. Z.; Tang, Y., Controllable enantioselective Friedel-Crafts reaction between indoles and alkylidene

malonates catalyzed by pseudo-C-3- symmetric trisoxazoline copper(II) complexes. J. Org. Chem. 2004, 69 (4), 1309-1320.

21. Evans, D. A.; Fandrick, K. R.; Song, H. J., Enantioselective Friedel-Crafts alkylations of alpha-beta-unsaturated 2-acyl imidazoles

catalyzed by bis(oxazolinyl)pyridine-scandium(III) triflate complexes. J. Am. Chem. Soc. 2005, 127 (25), 8942-8943.

22. Evans, D. A.; Thomson, R. J.; Franco, F., Ni(II) Tol-BINAP-catalyzed enantioselective Michael reactions of beta-ketoesters and

unsaturated N-acylthiazolidinethiones. J. Am. Chem. Soc. 2005, 127 (31), 10816-10817.

23. Gandelman, M.; Jacobsen, E. N., Highly enantioselective catalytic conjugate addition of N-heterocycles to alpha,beta-unsaturated

ketones and imides. Angew. Chem., Int. Ed. 2005, 44 (16), 2393-2397.

24. Lyle, M. P. A.; Draper, N. D.; Wilson, P. D., Enantioselective Friedel-Crafts alkylation reactions catalyzed by a chiral nonracemic C-

2-symmetric 2,2 '-bipyridyl copper(II) complex. Org. Lett. 2005, 7 (5), 901-904.

25. Palomo, C.; Oiarbide, M.; Kardak, B. G.; Garcia, J. M.; Linden, A., Highly enantioselective Friedel-Crafts alkylations of pyrroles and
indoles with alpha-hydroxy enones under Cu(II)-simple bis(oxazoline) catalysis. J. Am. Chem. Soc. 2005, 127 (12), 4154-4155.

26. Sadow, A. D.; Togni, A., Enantioselective addition of secondary phosphines to methacrylonitrile: Catalysis and mechanism. J. Am.

Chem. Soc. 2005, 127 (48), 17012-17024.

27. Sibi, M. P.; Petrovic, G.; Zimmerman, J., Enantioselective radical addition/trapping reactions with alpha,beta-disubstituted unsaturated

imides. Synthesis of anti-propionate aldols. J. Am. Chem. Soc. 2005, 127 (8), 2390-2391.

28. Sibl, M. P.; Patil, K., Enantioselective H-atom transfer reaction: A strategy to synthesize formaldehyde aldol products. Org. Lett.
2005, 7 (8), 1453-1456.

29. Taylor, M. S.; Zalatan, D. N.; Lerchner, A. M.; Jacobsen, E. N., Highly enantioselective conjugate additions to alpha,beta-unsaturated

ketones catalyzed by a (Salen)Al complex. J. Am. Chem. Soc. 2005, 127 (4), 1313-1317.

30. Evans, D. A.; Fandrick, K. R., Catalytic enantioselective pyrrole alkylations of alpha,beta-unsaturated 2-acyl imidazoles. Org. Lett.

2006, 8 (11), 2249-2252.

31. Lee, S.; Lim, C. J.; Kim, S.; Subramaniam, R.; Zimmerman, J.; Sibi, M. P., Enantioselective conjugate radical addition to alpha '-
hydroxy enones. Org. Lett. 2006, 8 (19), 4311-4313.

32. Liu, D.; Hong, S. W.; Corey, E. J., Enantioselective synthesis of bridged- or fused-ring bicyclic ketones by a catalytic asymmetric

Michael addition pathway. J. Am. Chem. Soc. 2006, 128 (25), 8160-8161.

33. Monge, D.; Martin-Zamora, E.; Vazquez, J.; Alcarazo, M.; Alvarez, E.; Fernandez, R.; Lassaletta, J. M., Enantioselective conjugate

addition of N,N-dialkylhydrazones to alpha-hydroxy enones. Org. Lett. 2007, 9 (15), 2867-2870.

34. Sibi, M. P.; Nad, S., Enantioselective radical reactions: Stereoselective aldol synthesis from cyclic ketones. Angew. Chem., Int. Ed.
2007, 46 (48), 9231-9234.

35. Sibi, M. P.; Soeta, T., Enantioselective conjugate addition of hydrazines to alpha,beta-unsaturated imides. Synthesis of chiral

pyrazolidinones. J. Am. Chem. Soc. 2007, 129 (15), 4522-+.

36. Takenaka, N.; Abell, J. P.; Yamamoto, H., Asymmetric conjugate addition of silyl enol ethers catalyzed by tethered bis(8-
quinolinolato) aluminum complexes. J. Am. Chem. Soc. 2007, 129 (4), 742-743.

37. Arai, T.; Yokoyama, N., Tandem catalytic asymmetric Friedel-Crafts/Henry reaction: Control of three contiguous acyclic

stereocenters. Angew. Chem., Int. Ed. 2008, 47 (27), 4989-4992.

38. Itoh, J.; Fuchibe, K.; Akiyama, T., Chiral phosphoric acid catalyzed enantioselective Friedel-Crafts alkylation of indoles with

nitroalkenes: Cooperative effect of 3 angstrom molecular sieves. Angew. Chem., Int. Ed. 2008, 47 (21), 4016-4018.

39. Li, P. F.; Wang, Y. C.; Liang, X. M.; Ye, J. X., Asymmetric multifunctional organocatalytic Michael addition of nitroalkanes to
alpha,beta-unsaturated ketones. Chem. Comm. 2008, (28), 3302-3304.

40. Martin, N. J. A.; Cheng, X.; List, B., Organocatalytic asymmetric transferhydrogenation of beta-nitroacrylates: Accessing beta(2)-

amino acids. J. Am. Chem. Soc. 2008, 130 (42), 13862-13863.

41. Shi, M.; Liu, X. G., Asymmetric Morita-Baylis-Hillman reaction of arylaldehydes with 2-cyclohexen-1-one catalyzed by chiral

bis(thio)urea and DABCO. Org. Lett. 2008, 10 (6), 1043-1046.

42. Sibi, M. P.; Coulomb, J.; Stanley, L. M., Enantioselective Enolate Protonations: Friedel-Crafts Reactions with alpha-Substituted
Acrylates. Angew. Chem., Int. Ed. 2008, 47 (51), 9913-9915.

43. Wang, L. J.; Liu, X. H.; Dong, Z. H.; Fu, X.; Feng, X. M., Asymmetric Intramolecular Oxa-Michael Addition of Activated alpha,beta-

Unsaturated Ketones Catalyzed by a Chiral N,N '-Dioxide Nickel(II) Complex: Highly Enantioselective Synthesis of Flavanones. Angew. Chem.,

Int. Ed. 2008, 47 (45), 8670-8673.

44. Boersma, A. J.; Feringa, B. L.; Roelfes, G., Enantioselective Friedel-Crafts Reactions in Water Using a DNA-Based Catalyst. Angew.

Chem., Int. Ed. 2009, 48 (18), 3346-3348.

45. Cai, Q.; Zhao, Z. A.; You, S. L., Asymmetric Construction of Polycyclic Indoles through Olefin Cross-Metathesis/Intramolecular

Friedel-Crafts Alkylation under Sequential Catalysis. Angew. Chem., Int. Ed. 2009, 48 (40), 7428-7431.

46. Murarka, S.; Deb, I.; Zhang, C.; Seidel, D., Catalytic Enantioselective Intramolecular Redox Reactions: Ring-Fused

Tetrahydroquinolines. J. Am. Chem. Soc. 2009, 131 (37), 13226-+.

47. Sheng, Y. F.; Li, G. Q.; Kang, Q.; Zhang, A. J.; You, S. L., Asymmetric Friedel-Crafts Reaction of 4,7-Dihydroindoles with
Nitroolefins by Chiral Bronsted Acids under Low Catalyst Loading. Chem. Eur. J. 2009, 15 (14), 3351-3354.

48. Smith, S. W.; Fu, G. C., Asymmetric Carbon-Carbon Bond Formation gamma to a Carbonyl Group: Phosphine-Catalyzed Addition of

Nitromethane to Allenes. J. Am. Chem. Soc. 2009, 131 (40), 14231-+.

49. Uraguchi, D.; Nakashima, D.; Ooi, T., Chiral Arylaminophosphonium Barfates as a New Class of Charged Bronsted Acid for the

Enantioselective Activation of Nonionic Lewis Bases. J. Am. Chem. Soc. 2009, 131 (21), 7242-+.

50. Cai, Q. A.; Zheng, C.; You, S. L., Enantioselective Intramolecular Aza-Michael Additions of Indoles Catalyzed by Chiral Phosphoric

Acids. Angew. Chem., Int. Ed. 2010, 49 (46), 8666-8669.

51. Takenaka, N.; Chen, J. S.; Captain, B.; Sarangthem, R. S.; Chandrakumar, A., Helical Chiral 2-Aminopyridinium Ions: A New Class

of Hydrogen Bond Donor Catalysts. J. Am. Chem. Soc. 2010, 132 (13), 4536-+.

52. Wang, X. F.; Chen, J. R.; Cao, Y. J.; Cheng, H. G.; Xiao, W. J., An Enantioselective Approach to Highly Substituted

Tetrahydrocarbazoles through Hydrogen Bonding-Catalyzed Cascade Reactions. Org. Lett. 2010, 12 (5), 1140-1143.

53. Marques-Lopez, E.; Alcaine, A.; Tejero, T.; Herrera, R. P., Enhanced Efficiency of Thiourea Catalysts by External Bronsted Acids in
the Friedel-Crafts Alkylation of Indoles. Eur. J. Org. Chem. 2011, (20-21), 3700-3705.

54. Sparr, C.; Gilmour, R., Cyclopropyl Iminium Activation: Reactivity Umpolung in Enantioselective Organocatalytic Reaction Design.

Angew. Chem., Int. Ed. 2011, 50 (36), 8391-8395.

55. Wang, W. T.; Lian, X. J.; Chen, D. H.; Liu, X. H.; Lin, L. L.; Feng, X. M., Highly enantioselective yttrium(III)-catalyzed Friedel-

Crafts alkylation of beta-trichloro(trifluoro)methyl aryl enones with indoles. Chem. Comm. 2011, 47 (27), 7821-7823.

56. Wang, Z.; Yang, Z. G.; Chen, D. H.; Liu, X. H.; Lin, L. L.; Feng, X. M., Highly Enantioselective Michael Addition of Pyrazolin-5-
ones Catalyzed by Chiral Metal/N,N '-Dioxide Complexes: Metal-Directed Switch in Enantioselectivity. Angew. Chem., Int. Ed. 2011, 50 (21),

4928-4932.

57. Xu, X. F.; Hu, W. H.; Doyle, M. P., Highly Enantioselective Catalytic Synthesis of Functionalized Chiral Diazoacetoacetates. Angew.

Chem., Int. Ed. 2011, 50 (28), 6392-6395.

58. Kieffer, M. E.; Repka, L. M.; Reisman, S. E., Enantioselective Synthesis of Tryptophan Derivatives by a Tandem Friedel-Crafts
Conjugate Addition/Asymmetric Protonation Reaction. J. Am. Chem. Soc. 2012, 134 (11), 5131-5137.

59. Liu, L.; Ma, H. L.; Xiao, Y. M.; Du, F. P.; Qin, Z. H.; Li, N.; Fu, B., Highly enantioselective Friedel-Crafts alkylation of indoles and

pyrrole with beta,gamma-unsaturated alpha-ketoesters catalyzed by heteroarylidene-tethered bis(oxazoline) copper complexes. Chem. Comm.

2012, 48 (74), 9281-9283.

60. Arai, T.; Yamamoto, Y.; Awata, A.; Kamiya, K.; Ishibashi, M.; Arai, M. A., Catalytic Asymmetric Synthesis of Mixed 3,3 '-
Bisindoles and Their Evaluation as Wnt Signaling Inhibitors. Angew. Chem., Int. Ed. 2013, 52 (9), 2486-2490.

61. Cheng, H. G.; Lu, L. Q.; Wang, T.; Yang, Q. Q.; Liu, X. P.; Li, Y.; Deng, Q. H.; Chen, J. R.; Xiao, W. J., Highly Enantioselective

Friedel-Crafts Alkylation/N-Hemiacetalization Cascade Reaction with Indoles. Angew. Chem., Int. Ed. 2013, 52 (11), 3250-3254.

62. Gao, J. R.; Wu, H.; Xiang, B.; Yu, W. B.; Han, L.; Jia, Y. X., Highly Enantioselective Construction of Trifluoromethylated All-
Carbon Quaternary Stereocenters via Nickel-Catalyzed Friedel-Crafts Alkylation Reaction. J. Am. Chem. Soc. 2013, 135 (8), 2983-2986.

63. Hashimoto, T.; Nakatsu, H.; Takiguchi, Y.; Maruoka, K., Axially Chiral Dicarboxylic Acid Catalyzed Activation of Quinone Imine

Ketals: Enantioselective Arylation of Enecarbamates. J. Am. Chem. Soc. 2013, 135 (43), 16010-16013.

64. Lee, S. I.; Hwang, G. S.; Ryu, D. H., Catalytic Enantioselective Carbon Insertion into the beta-Vinyl C-H Bond of Cyclic Enones. J.

Am. Chem. Soc. 2013, 135 (19), 7126-7129.

65. Mao, H. B.; Lin, A. J.; Shi, Y.; Mao, Z. J.; Zhu, X. B.; Li, W. P.; Hu, H. W.; Cheng, Y. X.; Zhu, C. J., Construction of
Enantiomerically Enriched Diazo Compounds Using Diazo Esters as Nucleophiles: Chiral Lewis Base Catalysis. Angew. Chem., Int. Ed. 2013, 52

(24), 6288-6292.

66. Bera, S.; Samanta, R. C.; Daniliuc, C. G.; Studer, A., Asymmetric Synthesis of Highly Substituted beta-Lactones through Oxidative

Carbene Catalysis with LiCl as Cooperative Lewis Acid. Angew. Chem., Int. Ed. 2014, 53 (36), 9622-9626.

67. Candish, L.; Levens, A.; Lupton, D. W., Enantioselective All-Carbon (4+2) Annulation by N-Heterocyclic Carbene Catalysis. J. Am.
Chem. Soc. 2014, 136 (41), 14397-14400.

68. Chen, X.-Y.; Gao, Z.-H.; Song, C.-Y.; Zhang, C.-L.; Wang, Z.-X.; Ye, S., N-Heterocyclic Carbene Catalyzed Cyclocondensation of

alpha,beta-Unsaturated Carboxylic Acids: Enantioselective Synthesis of Pyrrolidinone and Dihydropyridinone Derivatives. Angew. Chem., Int.

Ed. 2014, 53 (43), 11611-11615.

69. Huo, H. H.; Fu, C.; Harms, K.; Meggers, E., Asymmetric Catalysis with Substitutionally Labile yet Stereochemically Stable Chiral-at-
Metal Iridium(III) Complex. J. Am. Chem. Soc. 2014, 136 (8), 2990-2993.

70. Espelt, L. R.; McPherson, I. S.; Wiensch, E. M.; Yoon, T. P., Enantioselective Conjugate Additions of alpha-Amino Radicals via

Cooperative Photoredox and Lewis Acid Catalysis. J. Am. Chem. Soc. 2015, 137 (7), 2452-2455.

71. Hashimoto, T.; Galvez, A. O.; Maruoka, K., Boronic Acid-Catalyzed, Highly Enantioselective Aza-Michael Additions of Hydroxamic

Acid to Quinone Imine Ketals. J. Am. Chem. Soc. 2015, 137 (51), 16016-16019.

72. Li, J.; Huang, R.; Xing, Y. K.; Qiu, G. F.; Tao, H. Y.; Wang, C. J., Catalytic Asymmetric Cascade Vinylogous Mukaiyama 1,6-
Michael/Michael Addition of 2-Silyloxyfurans with Azoalkenes: Direct Approach to Fused Butyrolactones. J. Am. Chem. Soc. 2015, 137 (32),

10124-10127.

73. Wang, C.; Chen, L.-A.; Huo, H.; Shen, X.; Harms, K.; Gong, L.; Meggers, E., Asymmetric Lewis acid catalysis directed by octahedral

rhodium centrochirality. Chemical Science 2015, 6 (2), 1094-1100.

74. Yang, D. X.; Wang, L. Q.; Kai, M.; Li, D.; Yao, X. J.; Wang, R., Application of a C-C Bond-Forming Conjugate Addition Reaction in
Asymmetric Dearomatization of beta-Naphthols. Angew. Chem., Int. Ed. 2015, 54 (33), 9523-9527.

75. Zhao, X.; Liu, X.; Mei, H.; Guo, J.; Lin, L.; Feng, X., Asymmetric Dearomatization of Indoles through a Michael/Friedel-Crafts-Type

Cascade To Construct Polycyclic Spiroindolines. Angew. Chem., Int. Ed. 2015, 54 (13), 4032-4035.

76. Daniels, B. E.; Ni, J.; Reisman, S. E., Synthesis of Enantioenriched Indolines by a Conjugate Addition/Asymmetric Protonation/Aza-

Prins Cascade Reaction. Angew. Chem., Int. Ed. 2016, 55 (10), 3398-3402.

77. Ghosh, S. K.; Ganzmann, C.; Bhuvanesh, N.; Gladysz, J. A., Werner Complexes with -Dimethylaminoalkyl Substituted

Ethylenediamine Ligands: Bifunctional Hydrogen-Bond-Donor Catalysts for Highly Enantioselective Michael Additions. Angew. Chem., Int. Ed.

2016, 55 (13), 4356-4360.

78. Huo, H.; Harms, K.; Meggers, E., Catalytic, Enantioselective Addition of Alkyl Radicals to Alkenes via Visible-Light-Activated

Photoredox Catalysis with a Chiral Rhodium Complex. J. Am. Chem. Soc. 2016, 138 (22), 6936-6939.

79. Luo, W. W.; Yuan, X.; Lin, L. L.; Zhou, P. F.; Liu, X. H.; Feng, X. M., A N,N '-dioxide/Mg(OTf)(2) complex catalyzed
enantioselective alpha-addition of isocyanides to alkylidene malonates. Chemical Science 2016, 7 (7), 4736-4740.

80. Vellalath, S.; Romo, D., Asymmetric Organocatalysis: The Emerging Utility of ,-Unsaturated Acylammonium Salts. Angew. Chem.,

Int. Ed. 2016, 55 (45), 13934-13943.

81. Wang, C. Y.; Harms, K.; Meggers, E., Catalytic Asymmetric C-sp3-H Functionalization under Photoredox Conditions by Radical

Translocation and Stereocontrolled Alkene Addition. Angew. Chem., Int. Ed. 2016, 55 (43), 13495-13498.

82. Yetra, S. R.; Mondal, S.; Mukherjee, S.; Gonnade, R. G.; Biju, A. T., Enantioselective Synthesis of Spirocyclohexadienones by NHC-
Catalyzed Formal 3+3 Annulation Reaction of Enals. Angew. Chem., Int. Ed. 2016, 55 (1), 268-272.

83. Matviitsuk, A.; Greenhalgh, M. D.; Antunez, D. J. B.; Slawin, A. M. Z.; Smith, A. D., Aryloxide-Facilitated Catalyst Turnover in

Enantioselective ,-Unsaturated Acyl Ammonium Catalysis. Angew. Chem., Int. Ed. 2017, 56 (40), 12282-12287.

84. Yuan, W.; Zhou, Z. J.; Gong, L.; Meggers, E., Asymmetric alkylation of remote C(sp(3))-H bonds by combining proton-coupled

electron transfer with chiral Lewis acid catalysis. Chem. Comm. 2017, 53 (64), 8964-8967.

85. Zheng, J. F.; Lin, L. L.; Dai, L.; Tang, Q.; Liu, X. H.; Feng, X. M., Nickel-Catalyzed Conjugate Addition of Silyl Ketene Imines to In
Situ Generated Indol-2-ones: Highly Enantioselective Construction of Vicinal All-Carbon Quaternary Stereocenters. Angew. Chem., Int. Ed.

2017, 56 (42), 13107-13111.

86. Zhou, P. F.; Lin, L. L.; Chen, L.; Zhong, X.; Liu, X. H.; Feng, X. M., Iron-Catalyzed Asymmetric Haloazidation of alpha,/beta-

Unsaturated Ketones: Construction of Organic Azides with Two Vicinal Stereocenters. J. Am. Chem. Soc. 2017, 139 (38), 13414-13419.

87. Zhou, Z. J.; Li, Y. J.; Han, B. W.; Gong, L.; Meggers, E., Enantioselective catalytic beta-amination through proton-coupled electron
transfer followed by stereocontrolled radical-radical coupling. Chemical Science 2017, 8 (8), 5757-5763.

88. He, W. G.; Hu, J. D.; Wang, P. Y.; Chen, L.; Ji, K.; Yang, S. Y.; Li, Y.; Xie, Z. L.; Xie, W. Q., Highly Enantioselective Tandem

Michael Addition of Tryptamine-Derived Oxindoles to Alkynones: Concise Synthesis of Strychnos Alkaloids. Angew. Chem., Int. Ed. 2018, 57
(14), 3806-3809.

89. Liu, Q. J.; Zhu, J.; Song, X. Y.; Wang, L. J.; Wang, S. W. R.; Tang, Y., Highly Enantioselective 3+2 Annulation of Indoles with

Quinones to Access Structurally Diverse Benzofuroindolines. Angew. Chem., Int. Ed. 2018, 57 (14), 3810-3814.

90. Lu, S. C.; Ong, J. Y.; Poh, S. B.; Tsang, T.; Zhao, Y., Transition-Metal-Free Decarboxylative Propargylic Substitution/Cyclization

with either Azolium Enolates or Acyl Anions. Angew. Chem., Int. Ed. 2018, 57 (20), 5714-5719.

91. Ma, J. J.; Lin, J. H.; Zhao, L. F.; Harms, K.; Marsch, M.; Xie, X. L.; Meggers, E., Synthesis of beta-Substituted gamma-Aminobutyric
Acid Derivatives through Enantioselective Photoredox Catalysis. Angew. Chem., Int. Ed. 2018, 57 (35), 11193-11197.

92. Shen, X.; Li, Y. J.; Wen, Z. R.; Cao, S.; Hou, X. Y.; Gong, L., A chiral nickel DBFOX complex as a bifunctional catalyst for visible-

light-promoted asymmetric photoredox reactions. Chemical Science 2018, 9 (20), 4562-4568.

93. Yin, Y. L.; Dai, Y. T.; Jia, H. S.; Li, J. T.; Bu, L. W.; Qiao, B. K.; Zhao, X. W.; Jiang, Z. Y., Conjugate Addition-Enantioselective

Protonation of N-Aryl Glycines to alpha-Branched 2-Vinylazaarenes via Cooperative Photoredox and Asymmetric Catalysis. J. Am. Chem. Soc.
2018, 140 (19), 6083-6087.

94. Kuang, Y. L.; Wang, K.; Shi, X. C.; Huang, X. Q.; Meggers, E.; Wu, J., Asymmetric Synthesis of 1,4-Dicarbonyl Compounds from

Aldehydes by Hydrogen Atom Transfer Photocatalysis and Chiral Lewis Acid Catalysis. Angew. Chem., Int. Ed. 2019, 58 (47), 16859-16863.

95. Wonner, P.; Dreger, A.; Vogel, L.; Engelage, E.; Huber, S. M., Chalcogen Bonding Catalysis of a Nitro-Michael Reaction. Angew.

Chem., Int. Ed. 2019, 58 (47), 16923-16927.

96. Zhang, K.; Lu, L. Q.; Jia, Y.; Wang, Y.; Lu, F. D.; Pan, F. F.; Xiao, W. J., Exploration of a Chiral Cobalt Catalyst for Visible-Light-
Induced Enantioselective Radical Conjugate Addition. Angew. Chem., Int. Ed. 2019, 58 (38), 13375-13379.

97. Horibe, T.; Sakakibara, M.; Hiramatsu, R.; Takeda, K.; Ishihara, K., One-Pot Tandem Michael Addition/Enantioselective Conia-Ene

Cyclization Mediated by Chiral Iron(III)/Silver(I) Cooperative Catalysis. Angew. Chem., Int. Ed. 2020, 59 (38), 16470-16474.

98. Kim, J. Y.; Lee, Y. S.; Choi, Y.; Ryu, D. H., Enantioselective 1,2-Addition of α-Aminoalkyl Radical to Aldehydes via Visible-Light

Photoredox Initiated Chiral Oxazaborolidinium Ion Catalysis. ACS Catalysis 2020, 10 (18), 10585-10591.

99. Ye, C.-X.; Chen, S.; Han, F.; Xie, X.; Ivlev, S.; Houk, K. N.; Meggers, E., Atroposelective Synthesis of Axially Chiral N-Arylpyrroles
by Chiral-at-Rhodium Catalysis. Angew. Chem., Int. Ed. 2020, 59 (32), 13552-13556.

100. Zhong, Z.; Xiao, Z.; Liu, X.; Cao, W.; Feng, X., Catalytic asymmetric synthesis of 3,2′-pyrrolinyl spirooxindoles via conjugate

addition/Schmidt-type rearrangement of vinyl azides and (E)-alkenyloxindoles. Chemical Science 2020, 11 (42), 11492-11497.

101. Dong, X.; Li, Q. Y.; Yoon, T. P., Enantioselective Synthesis of γ-Oxycarbonyl Motifs by Conjugate Addition of Photogenerated α-

Alkoxy Radicals. Org. Lett. 2021, 23 (15), 5703-5708.

102. Zhu, T. S.; Mou, C. L.; Li, B. S.; Smetankova, M.; Song, B. A.; Chi, Y. R., N-Heterocyclic Carbene-Catalyzed delta-Carbon LUMO
Activation of Unsaturated Aldehydes. J. Am. Chem. Soc. 2015, 137 (17), 5658-5661.

2.2.2 Diels Alder reaction

1. Narasaka, K.; Inoue, M.; Okada, N., ASYMMETRIC DIELS-ALDER REACTION PROMOTED BY A CHIRAL TITANIUM

REAGENT. Chem. Lett. 1986, (7), 1109-1112.

2. Seebach, D.; Beck, A. K.; Imwinkelried, R.; Roggo, S.; Wonnacott, A., CHIRAL ALKOXYTITANIUM(IV) COMPLEXES FOR

ENANTIOSELECTIVE NUCLEOPHILIC ADDITIONS TO ALDEHYDES AND AS LEWIS-ACIDS IN DIELS-ALDER REACTIONS. Helv.

Chim. Acta 1987, 70 (4), 954-974.

3. Furuta, K.; Kanematsu, A.; Yamamoto, H.; Takaoka, S., ASYMMETRIC INTRAMOLECULAR DIELS-ALDER REACTION
CATALYZED BY CHIRAL ACYLOXYBORANE COMPLEX. Tetrahedron Lett. 1989, 30 (51), 7231-7232.

4. Furuta, K.; Shimizu, S.; Miwa, Y.; Yamamoto, H., CHIRAL (ACYLOXY)BORANE (CAB) - A POWERFUL AND PRACTICAL

CATALYST FOR ASYMMETRIC DIELS-ALDER REACTIONS. J. Org. Chem. 1989, 54 (7), 1481-1483.

5. Narasaka, K.; Iwasawa, N.; Inoue, M.; Yamada, T.; Nakashima, M.; Sugimori, J., ASYMMETRIC DIELS-ALDER REACTION

CATALYZED BY A CHIRAL TITANIUM REAGENT. J. Am. Chem. Soc. 1989, 111 (14), 5340-5345.

6. Takasu, M.; Yamamoto, H., NEW CHIRAL LEWIS ACID CATALYSTS PREPARED FROM SIMPLE AMINO-ACIDS AND
THEIR USE IN ASYMMETRIC DIELS-ALDER REACTIONS. Synlett 1990, (4), 194-196.

7. Corey, E. J.; Loh, T. P., 1ST APPLICATION OF ATTRACTIVE INTRAMOLECULAR INTERACTIONS TO THE DESIGN OF

CHIRAL CATALYSTS FOR HIGHLY ENANTIOSELECTIVE DIELS-ALDER REACTIONS. J. Am. Chem. Soc. 1991, 113 (23), 8966-8967.

8. Gao, Q. Z.; Maruyama, T.; Mouri, M.; Yamamoto, H., ASYMMETRIC HETERO-DIELS-ALDER REACTION CATALYZED BY

STABLE AND EASILY PREPARED CAB CATALYSTS. J. Org. Chem. 1992, 57 (7), 1951-1952.

9. Hattori, K.; Yamamoto, H., ASYMMETRIC AZA-DIELS-ALDER REACTION CATALYZED BY BORON REAGENT - EFFECT
OF BIPHENOL AND BINAPHTHOL LIGAND. Synlett 1993, (2), 129-130.

10. Ishihara, K.; Gao, Q. Z.; Yamamoto, H., ENANTIOSELECTIVE DIELS-ALDER REACTION OF ALPHA-BROMO

ALPHA,BETA-ENALS WITH DIENES UNDER CATALYSIS BY CAB. J. Org. Chem. 1993, 58 (24), 6917-6919.

11. Ishihara, K.; Gao, Q. Z.; Yamamoto, H., MECHANISTIC STUDIES OF A CAB-CATALYZED ASYMMETRIC DIELS-ALDER

REACTION. J. Am. Chem. Soc. 1993, 115 (22), 10412-10413.

12. Corey, E. J.; Guzmanperez, A.; Loh, T. P., DEMONSTRATION OF THE SYNTHETIC POWER OF OXAZABOROLIDINE-
CATALYZED ENANTIOSELECTIVE DIELS-ALDER REACTIONS BY VERY EFFICIENT ROUTES TO CASSIOL AND GIBBERELLIC-

ACID. J. Am. Chem. Soc. 1994, 116 (8), 3611-3612.

13. Corey, E. J.; Sarshar, S.; Lee, D. H., FIRST EXAMPLE OF A HIGHLY ENANTIOSELECTIVE CATALYTIC DIELS-ALDER
REACTION OF AN ACHIRAL C-2-NU-SYMMETRICAL DIENOPHILE AND AN ACHIRAL DIENE. J. Am. Chem. Soc. 1994, 116 (26),

12089-12090.

14. Ichiyanagi, T.; Shimizu, M.; Fujisawa, T., Enantioselective Diels-Alder reaction using chiral Mg complexes derived from chiral 2- 2-

(alkyl- or 2 2- (arylsulfonyl)amino phenyl -4-phenyl-1,3-oxazoline. J. Org. Chem. 1997, 62 (23), 7937-7941.

15. Evans, D. A.; Olhava, E. J.; Johnson, J. S.; Janey, J. M., Chiral C-2-symmetric Cu-II complexes as catalysts for enantioselective
hetero-Diels-Alder reactions. Angew. Chem., Int. Ed. 1998, 37 (24), 3372-3375.

16. Evans, D. A.; Barnes, D. M.; Johnson, J. S.; Lectka, R.; von Matt, P.; Miller, S. J.; Murry, J. A.; Norcross, R. D.; Shaughnessy, E. A.;

Campos, K. R., Bis(oxazoline) and bis(oxazolinyl)pyridine copper complexes as enantioselective Diels-Alder catalysts: Reaction scope and

synthetic applications. J. Am. Chem. Soc. 1999, 121 (33), 7582-7594.

17. Evans, D. A.; Miller, S. J.; Lectka, T.; von Matt, P., Chiral bis(oxazoline)copper(II) complexes as Lewis acid catalysts for the
enantioselective Diels-Alder reaction. J. Am. Chem. Soc. 1999, 121 (33), 7559-7573.

18. Evans, D. A.; Johnson, J. S.; Olhava, E. J., Enantioselective synthesis of dihydropyrans. Catalysis of hetero Diels-Alder reactions by

bis(oxazoline) copper(II) complexes. J. Am. Chem. Soc. 2000, 122 (8), 1635-1649.

19. Sibi, M. P.; Venkatraman, L.; Liu, M.; Jasperse, C. P., A new approach to enantiocontrol and enantioselectivity amplification: Chiral

relay in Diels-Alder reactions. J. Am. Chem. Soc. 2001, 123 (34), 8444-8445.

20. Corey, E. J.; Shibata, T.; Lee, T. W., Asymmetric Diels-Alder reactions catalyzed by a triflic acid activated chiral oxazaborolidine. J.
Am. Chem. Soc. 2002, 124 (15), 3808-3809.

21. Gademann, K.; Chavez, D. E.; Jacobsen, E. N., Highly enantioselective inverse-electron-demand hetero-Diels- Alder reactions of

alpha,beta-unsaturated aldehydes. Angew. Chem., Int. Ed. 2002, 41 (16), 3059-3061.

22. Huang, Y.; Iwama, T.; Rawal, V. H., Design and development of highly effective lewis acid catalysts for enantioselective Diels-Alder

reactions. J. Am. Chem. Soc. 2002, 124 (21), 5950-5951.

23. Kozmin, S. A.; Iwama, T.; Huang, Y.; Rawal, V. H., An efficient approach to Aspidosperma alkaloids via [4+2] cycloadditions of
aminosiloxydienes: Stereocontrolled total synthesis of (+/-)-tabersonine. Gram-scale catalytic asymmetric syntheses of (+)-tabersonine and (+)-

16-methoxytabersonine. Asymmetric syntheses of (+)-aspidospermidine and (-)-quebrachamine. J. Am. Chem. Soc. 2002, 124 (17), 4628-4641.

24. Ryu, D. H.; Lee, T. W.; Corey, E. J., Broad-spectrum enantioselective Diels-Alder catalysis by chiral, cationic oxazaborolidines. J.

Am. Chem. Soc. 2002, 124 (34), 9992-9993.

25. Asao, N.; Kasahara, T.; Yamamoto, Y., Functionalized 1,2-dihydronaphthalenes from the Cu(OTf)(2)- catalyzed 4+2 cycloaddition of
o-alkynyl(oxo)benzenes with alkenes. Angew. Chem., Int. Ed. 2003, 42 (30), 3504-3506.

26. Chavez, D. E.; Jacobsen, E. N., Catalyst-controlled inverse-electron-demand hetero-Diels-Alder reactions in the enantio- and

diastereloselective synthesis of iridoid natural products. Org. Lett. 2003, 5 (14), 2563-2565.

27. Evans, D. A.; Wu, J., Enantioselective rare-earth catalyzed quinone Diels-Alder reactions. J. Am. Chem. Soc. 2003, 125 (34), 10162-

10163.

28. Fukuzawa, S.; Komuro, Y.; Nakano, N.; Obara, S., New chiral scandium(III)/bisimine and diol complexes catalyzed asymmetric

Diels-Alder reaction. Tetrahedron Lett. 2003, 44 (18), 3671-3674.

29. Gao, X.; Hall, D. G., 3-boronoacrolein as an exceptional heterodiene in the highly enantio- and diastereoselective Cr(III)-catalyzed

three- component 4+2 /allylboration. J. Am. Chem. Soc. 2003, 125 (31), 9308-9309.

30. Owens, T. D.; Souers, A. J.; Ellman, J. A., The preparation and utility of bis(sulfinyl)imidoamidine ligands for the copper-catalyzed

Diels-Alder reaction. J. Org. Chem. 2003, 68 (1), 3-10.

31. Palomo, C.; Oiarbide, M.; Garcia, J. M.; Gonzalez, A.; Arceo, E., alpha '-hydroxy enones as achiral templates for Lewis acid-
catalyzed enantioselective Diels-Alder reactions. J. Am. Chem. Soc. 2003, 125 (46), 13942-13943.

32. Ryu, D. H.; Corey, E. J., Triflimide activation of a chiral oxazaborolidine leads to a more general catalytic system for enantioselective

Diels-Alder addition. J. Am. Chem. Soc. 2003, 125 (21), 6388-6390.

33. Sprott, K. T.; Corey, E. J., A new cationic, chiral catalyst for highly enantioselective Diels-Alder reactions. Org. Lett. 2003, 5 (14),

2465-2467.

34. Hu, Q. Y.; Zhou, G.; Corey, E. J., Application of chiral cationic catalysts to several classical syntheses of racemic natural products
transforms them into highly enantioselective pathways. J. Am. Chem. Soc. 2004, 126 (42), 13708-13713.

35. Ryu, D. H.; Zhou, G.; Corey, E. J., Enantioselective and structure-selective Diels-Alder reactions of unsymmetrical quinones

catalyzed by a chiral oxazaborolidinium cation. Predictive selection rules. J. Am. Chem. Soc. 2004, 126 (15), 4800-4802.

36. Futatsugi, K.; Yamamoto, H., Oxazaborolidine-derived Lewis acid assisted Lewis acid as a moisture-tolerant catalyst for

enantioselective Diels-Alder reactions. Angew. Chem., Int. Ed. 2005, 44 (10), 1484-1487.

37. Jarvo, E. R.; Lawrence, B. M.; Jacobsen, E. N., Highly enantio- and regioselective quinone Diels-Alder reactions catalyzed by a
tridentate (Schiff base)Cr-III complex. Angew. Chem., Int. Ed. 2005, 44 (37), 6043-6046.

38. Rajaram, S.; Sigman, M. S., Design of hydrogen bond catalysts based on a modular oxazoline template: Application to an

enantioselective hetero Diels-Alder reaction. Org. Lett. 2005, 7 (24), 5473-5475.

39. Ryu, D. H.; Zhou, G.; Corey, E. J., Nonparallelism between reaction rate and dienophile-catalyst affinity in catalytic enantioselective

Diels-Alder reactions. Org. Lett. 2005, 7 (8), 1633-1636.

40. Esquivias, J.; Arrayas, R. G.; Carretero, J. C., Catalytic asymmetric inverse-electron-demand Diels-Alder reaction of N-sulfonyl-1-
aza-1,3-dienes. J. Am. Chem. Soc. 2007, 129 (6), 1480-+.

41. Liu, D.; Canales, E.; Corey, E. J., Chiral oxazaborolidine-aluminum bromide complexes are unusually powerful and effective catalysts

for enantioselective Diels-Alder reactions. J. Am. Chem. Soc. 2007, 129 (6), 1498-+.

42. Payette, J. N.; Yamamoto, H., Regioselective and asymmetric Diels-Alder reaction of 1-and 2-substituted cyclopentadienes catalyzed
by a bronsted acid activated chiral oxazaborolidine. J. Am. Chem. Soc. 2007, 129 (31), 9536-+.

43. Sibi, M. P.; Stanley, L. M.; Nie, X. P.; Venkatraman, L.; Liu, M.; Jasperse, C. P., The role of achiral pyrazolidinone templates in

enantioselective Diels-Alder reactions: Scope, limitations, and conformational insights. J. Am. Chem. Soc. 2007, 129 (2), 395-405.

44. Canales, E.; Corey, E. J., Highly enantioselective [4+2]cycloaddition reactions catalyzed by a chiral N-methyl-oxazaborolidinium

cation. Org. Lett. 2008, 10 (15), 3271-3273.

45. Ishihara, K.; Fushimi, M., Catalytic enantioselective [2+4] and [2+2] cycloaddition reactions with propiolamides. J. Am. Chem. Soc.
2008, 130 (24), 7532-+.

46. Reymond, S.; Cossy, J., Copper-Catalyzed Diels-Alder Reactions. Chem. Rev 2008, 108 (12), 5359-5406.

47. Sudo, Y.; Shirasaki, D.; Harada, S.; Nishida, A., Highly enantioselective Diels-Alder reactions of Danishefsky type dienes with

electron-deficient alkenes catalyzed by Yb(III)-BINAMIDE complexes. J. Am. Chem. Soc. 2008, 130 (38), 12588-+.

48. Teichert, A.; Pfaltz, A., Mass spectrometric screening of enantioselective Diels-Alder reactions. Angew. Chem., Int. Ed. 2008, 47 (18),

3360-3362.

49. Wang, Y.; Wolf, J.; Zavalij, P.; Doyle, M. R., Cationic chiral dirhodium carboxamidates are activated for Lewis acid catalysis. Angew.
Chem., Int. Ed. 2008, 47 (8), 1439-1442.

50. Li, P. F.; Yamamoto, H., Lewis Acid Catalyzed Inverse-Electron-Demand Diels-Alder Reaction of Tropones. J. Am. Chem. Soc. 2009,

131 (46), 16628-+.

51. Paddon-Row, M. N.; Anderson, C. D.; Houk, K. N., Computational Evaluation of Enantioselective Diels-Alder Reactions Mediated by

Corey's Cationic Oxazaborolidine Catalysts. J. Org. Chem. 2009, 74 (2), 861-868.

52. Payette, J. N.; Yamamoto, H., Cationic-Oxazaborolidine-Catalyzed Enantioselective Diels-Alder Reaction of alpha,beta-Unsaturated
Acetylenic Ketones. Angew. Chem., Int. Ed. 2009, 48 (43), 8060-8062.

53. Sakakura, A.; Kondo, R.; Matsumura, Y.; Akakura, M.; Ishihara, K., Rational Design of Highly Effective Asymmetric Diels-Alder

Catalysts Bearing 4,4 '-Sulfonamidomethyl Groups. J. Am. Chem. Soc. 2009, 131 (49), 17762-17764.

54. Mukherjee, S.; Corey, E. J., 4+2 Cycloaddition Reactions Catalyzed by a Chiral Oxazaborolidinium Cation. Reaction Rates and

Diastereo-, Regio-, and Enantioselectivity Depend on Whether Both Bonds Are Formed Simultaneously. Org. Lett. 2010, 12 (5), 1024-1027.

55. Schotes, C.; Mezzetti, A., Asymmetric Diels-Alder Reactions of Unsaturated beta-Ketoesters Catalyzed by Chiral Ruthenium PNNP
Complexes. J. Am. Chem. Soc. 2010, 132 (11), 3652-+.

56. Shibatomi, K.; Futatsugi, K.; Kobayashi, F.; Iwasa, S.; Yamamoto, H., Stereoselective Construction of Halogenated Quaternary

Stereogenic Centers via Catalytic Asymmetric Diels-Alder Reaction. J. Am. Chem. Soc. 2010, 132 (16), 5625-+.

57. Wang, C.; Han, Z. Y.; Luo, H. W.; Gong, L. Z., Highly Enantioselective Relay Catalysis in the Three-Component Reaction for Direct

Construction of Structurally Complex Heterocycles. Org. Lett. 2010, 12 (10), 2266-2269.

58. Xie, M. S.; Chen, X. H.; Zhu, Y.; Gao, B.; Lin, L. L.; Liu, X. H.; Feng, X. M., Asymmetric Three-Component Inverse Electron-

Demand Aza-Diels-Alder Reaction: Efficient Synthesis of Ring-Fused Tetrahydroquinolines. Angew. Chem., Int. Ed. 2010, 49 (22), 3799-3802.

59. Hatano, M.; Mizuno, T.; Izumiseki, A.; Usami, R.; Asai, T.; Akakura, M.; Ishihara, K., Enantioselective Diels-Alder Reactions with

Anomalous endo/exo Selectivities Using Conformationally Flexible Chiral Supramolecular Catalysts. Angew. Chem., Int. Ed. 2011, 50 (51),
12189-12192.

60. Livieri, A.; Boiocchi, M.; Desimoni, G.; Faita, G., Enantioselective Cycloadditions of 2-Alkenoylpyridine-N-oxides Catalysed by a

Bis(oxazoline)/Cu(II) Complex: Structure of the Reactive Intermediate. Chem. Eur. J. 2011, 17 (2), 516-520.

61. Momiyama, N.; Konno, T.; Furiya, Y.; Iwamoto, T.; Terada, M., Design of Chiral Bis-phosphoric Acid Catalyst Derived from (R)-3,3

'-Di(2-hydroxy-3-arylphenyl)binaphthol: Catalytic Enantioselective Diels-Alder Reaction of alpha,beta-Unsaturated Aldehydes with
Amidodienes. J. Am. Chem. Soc. 2011, 133 (48), 19294-19297.

62. Xie, H.; Sammis, G. M.; Flamme, E. M.; Kraml, C. M.; Sorensen, E. J., The Catalytic Asymmetric Diels-Alder Reactions and Post-

cycloaddition Reductive Transpositions of 1-Hydrazinodienes. Chem. Eur. J. 2011, 17 (40), 11131-11134.

63. Zhu, Y.; Xie, M. S.; Dong, S. X.; Zhao, X. H.; Lin, L. L.; Liu, X. H.; Feng, X. M., Asymmetric Cycloaddition of beta,gamma-

Unsaturated alpha-Ketoesters with Electron-Rich Alkenes Catalyzed by a Chiral Er(OTf)(3)/N,N '-Dioxide Complex: Highly Enantioselective
Synthesis of 3,4-Dihydro-2H-pyrans. Chem. Eur. J. 2011, 17 (29), 8202-8208.

64. Han, Z. Y.; Chen, D. F.; Wang, Y. Y.; Guo, R.; Wang, P. S.; Wang, C.; Gong, L. Z., Hybrid Metal/Organo Relay Catalysis Enables

Enynes To Be Latent Dienes for Asymmetric Diels-Alder Reaction. J. Am. Chem. Soc. 2012, 134 (15), 6532-6535.

65. Schotes, C.; Althaus, M.; Aardoom, R.; Mezzetti, A., Asymmetric Diels-Alder and Ficini Reactions with Alkylidene beta-Ketoesters

Catalyzed by Chiral Ruthenium PNNP Complexes: Mechanistic Insight. J. Am. Chem. Soc. 2012, 134 (2), 1331-1343.

66. Li, G. L.; Liang, T.; Wojtas, L.; Antilla, J. C., An Asymmetric DielsAlder Reaction Catalyzed by Chiral Phosphate Magnesium
Complexes: Highly Enantioselective Synthesis of Chiral Spirooxindoles. Angew. Chem., Int. Ed. 2013, 52 (17), 4628-4632.

67. Sakata, K.; Fujimoto, H., Quantum Chemical Study of Diels-Alder Reactions Catalyzed by Lewis Acid Activated Oxazaborolidines. J.

Org. Chem. 2013, 78 (7), 3095-3103.

68. Abbasov, M. E.; Hudson, B. M.; Tantillo, D. J.; Romo, D., Acylammonium Salts as Dienophiles in Diels-Alder/Lactonization
Organocascades. J. Am. Chem. Soc. 2014, 136 (12), 4492-4495.

69. Matsumura, Y.; Suzuki, T.; Sakakura, A.; Ishihara, K., Catalytic Enantioselective Inverse Electron Demand Hetero-Diels-Alder

Reaction with Allylsilanes. Angew. Chem., Int. Ed. 2014, 53 (24), 6131-6134.

70. Tong, M.-C.; Chen, X.; Li, J.; Huang, R.; Tao, H.; Wang, C.-J., Catalytic Asymmetric Synthesis of 2,3 - Fused Indoline Heterocycles

through Inverse- Electron- Demand Aza- Diels- Alder Reaction of Indoles with Azoalkenes. Angew. Chem., Int. Ed. 2014, 53 (18), 4680-4684.

71. Chu, J. C. K.; Dalton, D. M.; Rovis, T., Zn-Catalyzed Enantio- and Diastereoselective Formal 4+2 Cycloaddition Involving Two
Electron-Deficient Partners: Asymmetric Synthesis of Piperidines from 1-Azadienes and Nitro-Alkenes. J. Am. Chem. Soc. 2015, 137 (13), 4445-

4452.

72. Hatano, M.; Goto, Y.; Izumiseki, A.; Akakura, M.; Ishihara, K., Boron Tribromide-Assisted Chiral Phosphoric Acid Catalyst for a

Highly Enantioselective Diels-Alder Reaction of 1,2-Dihydropyridines. J. Am. Chem. Soc. 2015, 137 (42), 13472-13475.

73. Hsiao, C. C.; Raja, S.; Liao, H. H.; Atodiresei, I.; Rueping, M., Ortho-Quinone Methides as Reactive Intermediates in Asymmetric
Bronsted Acid Catalyzed Cycloadditions with Unactivated Alkenes by Exclusive Activation of the Electrophile. Angew. Chem., Int. Ed. 2015, 54

(19), 5762-5765.

74. Luan, Y.; Barbato, K. S.; Moquist, P. N.; Kodama, T.; Schaus, S. E., Enantioselective Synthesis of 1,2-Dihydronaphthalene-1-

carbaldehydes by Addition of Boronates to Isochromene Acetals Catalyzed by Tartaric Acid. J. Am. Chem. Soc. 2015, 137 (9), 3233-3236.

75. Gatzenmeier, T.; van Gemmeren, M.; Xie, Y. W.; Hofler, D.; Leutzsch, M.; List, B., Asymmetric Lewis acid organocatalysis of the
Diels-Alder reaction by a silylated C-H acid. Science 2016, 351 (6276), 949-952.

76. Li, J.; Lin, L. L.; Hu, B. W.; Lian, X. J.; Wang, G.; Liu, X. H.; Feng, X. M., Bimetallic Gold(I)/Chiral N,N-Dioxide Nickel(II)

Asymmetric Relay Catalysis: Chemo- and Enantioselective Synthesis of Spiroketals and Spiroaminals. Angew. Chem., Int. Ed. 2016, 55 (20),

6075-6078.

77. Liu, Q. J.; Wang, L. J.; Kang, Q. K.; Zhang, X. P.; Tang, Y., Cy-SaBOX/Copper(II)-Catalyzed Highly Diastereo- and Enantioselective

Synthesis of Bicyclic N,O Acetals. Angew. Chem., Int. Ed. 2016, 55 (32), 9220-9223.

78. Reddy, K. M.; Bhimireddy, E.; Thirupathi, B.; Breitler, S.; Yu, S. M.; Corey, E. J., Cationic Chiral Fluorinated Oxazaborolidines.

More Potent, Second-Generation Catalysts for Highly Enantioselective Cycloaddition Reactions. J. Am. Chem. Soc. 2016, 138 (7), 2443-2453.

79. Thirupathi, B.; Breitler, S.; Reddy, K. M.; Corey, E. J., Acceleration of Enantioselective Cycloadditions Catalyzed by Second-

Generation Chiral Oxazaborolidinium Triflimidates by Biscoordinating Lewis Acids. J. Am. Chem. Soc. 2016, 138 (34), 10842-10845.

80. Jayakumar, S.; Louven, K.; Strohmann, C.; Kumar, K., A Tunable and Enantioselective Hetero-Diels-Alder Reaction Provides Access
to Distinct Piperidinoyl Spirooxindoles. Angew. Chem., Int. Ed. 2017, 56 (50), 15945-15949.

81. Wang, L.; Lv, J.; Zhang, L.; Luo, S. Z., Catalytic Regio- and Enantioselective 4+2 Annulation Reactions of Non-activated Allenes by

a Chiral Cationic Indium Complex. Angew. Chem., Int. Ed. 2017, 56 (36), 10867-10871.

82. Xie, Y. W.; List, B., Catalytic Asymmetric Intramolecular 4+2 Cycloaddition of In Situ Generated ortho-Quinone Methides. Angew.

Chem., Int. Ed. 2017, 56 (18), 4936-4940.

83. Gillard, R. M.; Fernando, J. E. M.; Lupton, D. W., Enantioselective N-Heterocyclic Carbene Catalysis via the Dienyl Acyl Azolium.

Angew. Chem., Int. Ed. 2018, 57 (17), 4712-4716.

84. Kretzschmar, M.; Hofmann, F.; Moock, D.; Schneider, C., Intramolecular Aza-Diels-Alder Reactions of ortho-Quinone Methide

Imines: Rapid, Catalytic, and Enantioselective Assembly of Benzannulated Quinolizidines. Angew. Chem., Int. Ed. 2018, 57 (17), 4774-4778.

85. Thirupathi, N.; Wei, F.; Tung, C. H.; Xu, Z. H., Divergent synthesis of chiral cyclic azides via asymmetric cycloaddition reactions of

vinyl azides. Nature Communications 2019, 10.

86. Shen, B.; He, Q.; Dong, S.; Liu, X.; Feng, X., A chiral cobalt(ii) complex catalyzed enantioselective aza-Piancatelli
rearrangement/Diels–Alder cascade reaction. Chemical Science 2020, 11 (15), 3862-3867.

87. Si, X.-G.; Zhang, Z.-M.; Zheng, C.-G.; Li, Z.-T.; Cai, Q., Enantioselective Synthesis of cis-Decalin Derivatives by the Inverse-

Electron-Demand Diels–Alder Reaction of 2-Pyrones. Angew. Chem., Int. Ed. 2020, 59 (42), 18412-18417.

88. Lu, Y.; Xu, M.-M.; Zhang, Z.-M.; Zhang, J.; Cai, Q., Catalytic Asymmetric Inverse-Electron-Demand Diels–Alder Reactions of 2-

Pyrones with Indenes: Total Syntheses of Cephanolides A and B. Angew. Chem., Int. Ed. 2021, 60 (51), 26610-26615.

89. Xu, M.-M.; Yang, L.; Tan, K.; Chen, X.; Lu, Q.-T.; Houk, K. N.; Cai, Q., An enantioselective ambimodal cross-Diels–Alder reaction
and applications in synthesis. Nature Catalysis 2021, 4 (10), 892-900.

90. Xu, M.-M.; You, X.-Y.; Zhang, Y.-Z.; Lu, Y.; Tan, K.; Yang, L.; Cai, Q., Enantioselective Synthesis of Axially Chiral Biaryls by

Diels–Alder/Retro-Diels–Alder Reaction of 2-Pyrones with Alkynes. J. Am. Chem. Soc. 2021, 143 (24), 8993-9001.

91. Yan, P.; Zhong, C.; Zhang, J.; Liu, Y.; Fang, H.; Lu, P., 3-(Methoxycarbonyl)Cyclobutenone as a Reactive Dienophile in

Enantioselective Diels–Alder Reactions Catalyzed by Chiral Oxazaborolidinium Ions. Angew. Chem., Int. Ed. 2021, 60 (9), 4609-4613.

2.2.3 [3+2] Cycloaddition

1. Ukaji, Y.; Sada, K.; Inomata, K., Enantioselective Synthesis of 2-Isoxazolines Via Asymmetric 1,3-Dipolar Cycloaddition of Nitrile
Oxide to Achiral Allyl Alcohol. Chem. Lett. 1993, (11), 1847-1850.

2. Viton, F.; Bernardinelli, G.; Kundig, E. P., Iron and ruthenium Lewis acid catalyzed asymmetric 1,3-dipolar cycloaddition reactions

between nitrones and enals. J. Am. Chem. Soc. 2002, 124 (18), 4968-4969.

3. Kobayashi, S.; Shimizu, H.; Yamashita, Y.; Ishitani, H.; Kobayashi, J., Asymmetric intramolecular 3+2 cycloaddition reactions of

acylhydrazones/olefins using a chiral zirconium catalyst. J. Am. Chem. Soc. 2002, 124 (46), 13678-13679.

4. Sibi, M. P.; Ma, Z. H.; Jasperse, C. P., Exo selective enantioselective nitrone cycloadditions. J. Am. Chem. Soc. 2004, 126 (3), 718-
719.

5. Sibi, M. P.; Itoh, K.; Jasperse, C. P., Chiral Lewis acid catalysis in nitrile oxide cycloadditions. J. Am. Chem. Soc. 2004, 126 (17),

5366-5367.

6. Shirahase, M.; Kanemasa, S.; Oderaotoshi, Y., Chiral DBFOX/Ph complex catalyzed enantioselective nitrone cycloadditions to

alpha,beta-unsaturated aldehydes. Org. Lett. 2004, 6 (5), 675-678.

7. Carmona, D.; Lamata, M. P.; Viguri, F.; Rodriguez, R.; Oro, L. A.; Balana, A. I.; Lahoz, F. J.; Tejero, T.; Merino, P.; Franco, S.;
Montesa, I., The complete characterization of a rhodium Lewis acid- dipolarophile complex as an intermediate for the enantioselective catalytic

1,3-dipolar cycloaddition of C,N- diphenylnitrone to methacrolein. J. Am. Chem. Soc. 2004, 126 (9), 2716-2717.

8. Shirahase, M.; Kanemasa, S.; Hasegawa, M., Improved catalysis of nitrone 1,3-dipolar cycloadditions by solving the aggregation issue

of the DBFOX/Ph-transition metal complexes. Tetrahedron Lett. 2004, 45 (21), 4061-4063.

9. Palomo, C.; Oiarbide, M.; Arceo, E.; Garcia, J. M.; Lopez, R.; Gonzalez, A.; Linden, A., Lewis acid catalyzed asymmetric
cycloadditions of nitrones: alpha '-Hydroxy enones as efficient reaction partners. Angew. Chem., Int. Ed. 2005, 44 (38), 6187-6190.

10. Carmona, D.; Lamata, M. P.; Viguri, F.; Rodriguez, R.; Oro, L. A.; Lahoz, F. J.; Balana, A. I.; Tejero, T.; Merino, P., Enantioselective

1,3-dipolar cycloaddition of nitrones to methacrolein catalyzed by (eta(5)-C5Me5)M{(R)-Prophos} containing complexes (M = Rh, Ir; (R)-

Prophos=1,2-bis(diphenylphosphino)propane): On the origin of the enantioselectivity. J. Am. Chem. Soc. 2005, 127 (38), 13386-13398.

11. Sibi, M. P.; Ma, Z. H.; Itoh, K.; Prabagaran, N.; Jasperse, C. P., Enantioselective cycloadditions with alpha,beta-disubstituted
acrylimides. Org. Lett. 2005, 7 (12), 2349-2352.

12. Sibi, M. P.; Stanley, L. M.; Jasperse, C. P., An entry to a chiral dihydropyrazole scaffold: Enantioselective 3+2 cycloaddition of nitrile

imines. J. Am. Chem. Soc. 2005, 127 (23), 8276-8277.

13. Sibi, M. P.; Ma, Z. H.; Jasperse, C. P., Enantioselective addition of nitrones to activated cyclopropanes. J. Am. Chem. Soc. 2005, 127

(16), 5764-5765.

14. Kano, T.; Hashimoto, T.; Maruoka, K., Asymmetric 1,3-dipolar cycloaddition reaction of nitrones and acrolein with a bis-titanium
catalyst as chiral lewis acid. J. Am. Chem. Soc. 2005, 127 (34), 11926-11927.

15. Evans, D. A.; Song, H. J.; Fandrick, K. R., Enantioselective nitrone cycloadditions of alpha,beta-unsaturated 2-acyl imidazoles

catalyzed by bis(oxazolinyl)pyridine-cerium(IV) triflate complexes. Org. Lett. 2006, 8 (15), 3351-3354.

16. Kano, T.; Hashimoto, T.; Maruoka, K., Enantioselective 1,3-dipolar cycloaddition reaction between diazoacetates and alpha-
substituted acroleins: Total synthesis of manzacidin A. J. Am. Chem. Soc. 2006, 128 (7), 2174-2175.

17. Kang, Y. B.; Sun, X. L.; Tang, Y., Highly enantioselective and diastereoselective cycloaddition of cyclopropanes with nitrones and its

application in the kinetic resolution of 2-substituted cyclopropane-1,1-dicarboxylates. Angew. Chem., Int. Ed. 2007, 46 (21), 3918-3921.

18. Repka, L. M.; Ni, J.; Reisman, S. E., Enantioselective Synthesis of Pyrroloindolines by a Formal 3+2 Cycloaddition Reaction. J. Am.
Chem. Soc. 2010, 132 (41), 14418-14420.

19. Sakakura, A.; Hori, M.; Fushimi, M.; Ishihara, K., Catalytic Enantioselective 1,3-Dipolar Cycloadditions of Nitrones with

Propioloylpyrazoles and Acryloylpyrazoles Induced by Chiral pi-Cation Catalysts. J. Am. Chem. Soc. 2010, 132 (44), 15550-15552.

20. Wang, X. C.; Weigl, C.; Doyle, M. P., Solvent Enhancement of Reaction Selectivity: A Unique Property of Cationic Chiral Dirhodium

Carboxamidates. J. Am. Chem. Soc. 2011, 133 (24), 9572-9579.

21. Rueping, M.; Maji, M. S.; Kucuk, H. B.; Atodiresei, I., Asymmetric Bronsted Acid Catalyzed CycloadditionsEfficient
Enantioselective Synthesis of Pyrazolidines, Pyrazolines, and 1,3-Diamines from N-Acyl Hyrazones and Alkenes. Angew. Chem., Int. Ed. 2012,

51 (51), 12864-12868.

22. Lykke, L.; Carlsen, B. D.; Rambo, R. S.; Jorgensen, K. A., Catalytic Asymmetric Synthesis of 4-Nitropyrazolidines: An Access to

Optically Active 1,2,3-Triamines. J. Am. Chem. Soc. 2014, 136 (32), 11296-11299.

23. Hong, X.; Kucuk, H. B.; Maji, M. S.; Yang, Y.-F.; Rueping, M.; Houk, K. N., Mechanism and Selectivity of N-Triflylphosphoramide
Catalyzed (3(+)+2) Cycloaddition between Hydrazones and Alkenes. J. Am. Chem. Soc. 2014, 136 (39), 13769-13780.

24. Hori, M.; Sakakura, A.; Ishihara, K., Enantioselective 1,3-Dipolar Cycloaddition of Azomethine Imines with Propioloylpyrazoles

Induced by Chiral pi-Cation Catalysts. J. Am. Chem. Soc. 2014, 136 (38), 13198-13201.

25. Wu, M. Y.; He, W. W.; Liu, X. Y.; Tan, B., Asymmetric Construction of Spirooxindoles by Organocatalytic Multicomponent

Reactions Using Diazooxindoles. Angew. Chem., Int. Ed. 2015, 54 (32), 9409-9413.

26. Yang, X.; Cheng, F.; Kou, Y. D.; Pang, S.; Shen, Y. C.; Huang, Y. Y.; Shibata, N., Catalytic Asymmetric 1,3-Dipolar Cycloaddition
of beta-Fluoroalkylated alpha,beta-Unsaturated 2-Pyridylsulfones with Nitrones for Chiral Fluoroalkylated Isoxazolidines and gamma-Amino

Alcohols. Angew. Chem., Int. Ed. 2017, 56 (6), 1510-1514.

27. Jia, Z. J.; Shan, G.; Daniliuc, C. G.; Antonchick, A. P.; Waldmann, H., Enantioselective Synthesis of the Spirotropanyl Oxindole

Scaffold through Bimetallic Relay Catalysis. Angew. Chem., Int. Ed. 2018, 57 (44), 14493-14497.

28. Liu, E. C.; Topczewski, J. J., Enantioselective Copper Catalyzed Alkyne - Azide Cycloaddition by Dynamic Kinetic Resolution. J.
Am. Chem. Soc. 2019, 141 (13), 5135-5138.

29. Casado-Sanchez, A.; Domingo-Legarda, P.; Cabrera, S.; Aleman, J., Visible light photocatalytic asymmetric synthesis of pyrrolo 1,2-a

indoles via intermolecular 3+2 cycloaddition. Chem. Comm. 2019, 55 (75), 11303-11306.

30. Zhang, D.; Su, Z.; He, Q.; Wu, Z.; Zhou, Y.; Pan, C.; Liu, X.; Feng, X., Diversified Transformations of Tetrahydroindolizines to
Construct Chiral 3-Arylindolizines and Dicarbofunctionalized 1,5-Diketones. J. Am. Chem. Soc. 2020, 142 (37), 15975-15985.

2.2.4 Other Reactions

1. Aggarwal, V. K.; Beffield, A. J., Catalytic asymmetric nazarov reactions promoted by chiral Lewis acid complexes. Org. Lett. 2003, 5
(26), 5075-5078.

2. Liang, G. X.; Trauner, D., Enantioselective Nazarov reactions through catalytic asymmetric proton transfer. J. Am. Chem. Soc. 2004,

126 (31), 9544-9545.

3. Canales, E.; Corey, E. J., Highly enantioselective [2+2]-cycloaddition reactions catalyzed by a chiral aluminum bromide complex. J.

Am. Chem. Soc. 2007, 129 (42), 12686-+.

4. Rueping, M.; Antonchick, A. P., Organocatalytic enantioselective reduction of Pyridines. Angew. Chem., Int. Ed. 2007, 46 (24), 4562-
4565.

5. Rueping, M.; Ieawsuwan, W.; Antonchick, A. P.; Nachtsheim, B. J., Chiral Bronsted acids in the catalytic asymmetric Nazarov

cyclization - The first enantioselective organocatalytic electrocyclic reaction. Angew. Chem., Int. Ed. 2007, 46 (12), 2097-2100.

6. Uyeda, C.; Jacobsen, E. N., Enantioselective Claisen rearrangements with a hydrogen-bond donor catalyst. J. Am. Chem. Soc. 2008,

130 (29), 9228-+.

7. Walz, I.; Togni, A., Ni(II)-catalyzed enantioselective Nazarov cyclizations. Chem. Comm. 2008, (36), 4315-4317.

8. Maciver, E. E.; Thompson, S.; Smith, M. D., Catalytic Asymmetric 6 pi Electrocyclization: Enantioselective Synthesis of

Functionalized Indolines. Angew. Chem., Int. Ed. 2009, 48 (52), 9979-9982.

9. Muller, C.; Bauer, A.; Bach, T., Light-Driven Enantioselective Organocatalysis. Angew. Chem., Int. Ed. 2009, 48 (36), 6640-6642.

10. Muller, S.; List, B., A Catalytic Asymmetric 6 pi Electrocyclization: Enantioselective Synthesis of 2-Pyrazolines. Angew. Chem., Int.

Ed. 2009, 48 (52), 9975-9978.

11. Parsons, A. T.; Johnson, J. S., Catalytic Enantioselective Synthesis of Tetrahydrofurans: A Dynamic Kinetic Asymmetric [3+2]
Cycloaddition of Racemic Cyclopropanes and Aldehydes. J. Am. Chem. Soc. 2009, 131 (9), 3122-+.

12. Albrecht, D.; Vogt, F.; Bach, T., Diastereo- and Enantioselective Intramolecular 2+2 Photocycloaddition Reactions of 3-(omega '-

Alkenyl)- and 3-(omega '-Alkenyloxy)-Substituted 5,6-Dihydro-1H-pyridin-2-ones. Chem. Eur. J. 2010, 16 (14), 4284-4296.

13. Campbell, M. J.; Johnson, J. S.; Parsons, A. T.; Pohlhaus, P. D.; Sanders, S. D., Complexity-Building Annulations of Strained

Cycloalkanes and C=O pi Bonds. J. Org. Chem. 2010, 75 (19), 6317-6325.

14. Cao, P.; Deng, C.; Zhou, Y. Y.; Sun, X. L.; Zheng, J. C.; Xie, Z. W.; Tang, Y., Asymmetric Nazarov Reaction Catalyzed by Chiral
Tris(oxazoline)/Copper(II). Angew. Chem., Int. Ed. 2010, 49 (26), 4463-4466.

15. Guo, H.; Herdtweck, E.; Bach, T., Enantioselective Lewis Acid Catalysis in Intramolecular 2+2 Photocycloaddition Reactions of

Coumarins. Angew. Chem., Int. Ed. 2010, 49 (42), 7782-7785.

16. Muller, S.; List, B., Catalytic Asymmetric 6 pi-Electrocyclization: Accessing Highly Substituted Optically Active 2-Pyrazolines via

Diastereoselective Alkylations. Synthesis 2010, (13), 2171-2178.

17. Parsons, A. T.; Smith, A. G.; Neel, A. J.; Johnson, J. S., Dynamic Kinetic Asymmetric Synthesis of Substituted Pyrrolidines from

Racemic Cyclopropanes and Aldimines: Reaction Development and Mechanistic Insights. J. Am. Chem. Soc. 2010, 132 (28), 9688-9692.

18. Uyeda, C.; Rotheli, A. R.; Jacobsen, E. N., Catalytic Enantioselective Claisen Rearrangements of O-Allyl beta-Ketoesters. Angew.
Chem., Int. Ed. 2010, 49 (50), 9753-9756.

19. Austin, K. A. B.; Herdtweck, E.; Bach, T., Intramolecular 2+2 Photocycloaddition of Substituted Isoquinolones: Enantioselectivity

and Kinetic Resolution Induced by a Chiral Template. Angew. Chem., Int. Ed. 2011, 50 (36), 8416-8419.

20. Gao, L.; Hwang, G.-S.; Ryu, D. H., Oxazaborolidinium Ion-Catalyzed Cyclopropanation of alpha-Substituted Acroleins:

Enantioselective Synthesis of Cyclopropanes Bearing Two Chiral Quaternary Centers. J. Am. Chem. Soc. 2011, 133 (51), 20708-20711.

21. Leboeuf, D.; Huang, J.; Gandon, V.; Frontier, A. J., Using Nazarov Electrocyclization to Stage Chemoselective 1,2 -Migrations:
Stereoselective Synthesis of Functionalized Cyclopentenones. Angew. Chem., Int. Ed. 2011, 50 (46), 10981-10985.

22. Mori, K.; Ehara, K.; Kurihara, K.; Akiyama, T., Selective Activation of Enantiotopic C(sp(3))-Hydrogen by Means of Chiral

Phosphoric Acid: Asymmetric Synthesis of Tetrahydroquinoline Derivatives. J. Am. Chem. Soc. 2011, 133 (16), 6166-6169.

23. Muller, C.; Bauer, A.; Maturi, M. M.; Cuquerella, M. C.; Miranda, M. A.; Bach, T., Enantioselective Intramolecular 2+2 -

Photocycloaddition Reactions of 4-Substituted Quinolones Catalyzed by a Chiral Sensitizer with a Hydrogen-Bonding Motif. J. Am. Chem. Soc.
2011, 133 (41), 16689-16697.

24. Muller, S.; Webber, M. J.; List, B., The Catalytic Asymmetric Fischer Indolization. J. Am. Chem. Soc. 2011, 133 (46), 18534-18537.

25. Rueping, M.; Ieawsuwan, W., Asymmetric Bronsted acid catalyzed carbonyl activation - organocatalytic domino electrocyclization-

halogenation reaction. Chem. Comm. 2011, 47 (41), 11450-11452.

26. Schotes, C.; Mezzetti, A., Enantioselective Ficini Reaction: Ruthenium/PNNP-Catalyzed 2+2 Cycloaddition of Ynamides with Cyclic

Enones. Angew. Chem., Int. Ed. 2011, 50 (13), 3072-3074.

27. Troendlin, J.; Rehbein, J.; Hiersemann, M.; Trapp, O., Integration of Catalysis and Analysis is the Key: Rapid and Precise
Investigation of the Catalytic Asymmetric Gosteli-Claisen Rearrangement. J. Am. Chem. Soc. 2011, 133 (41), 16444-16450.

28. Uyeda, C.; Jacobsen, E. N., Transition-State Charge Stabilization through Multiple Non-covalent Interactions in the Guanidinium-

Catalyzed Enantioselective Claisen Rearrangement. J. Am. Chem. Soc. 2011, 133 (13), 5062-5075.

29. Biswas, A.; De Sarkar, S.; Tebben, L.; Studer, A., Enantioselective cyclopropanation of enals by oxidative N-heterocyclic carbene
catalysis. Chem. Comm. 2012, 48 (42), 5190-5192.

30. Brimioulle, R.; Guo, H.; Bach, T., Enantioselective Intramolecular 2+2 Photocycloaddition Reactions of 4-Substituted Coumarins

Catalyzed by a Chiral Lewis Acid. Chem. Eur. J. 2012, 18 (24), 7552-7560.

31. Chen, J. R.; Dong, W. R.; Candy, M.; Pan, F. F.; Jorres, M.; Bolm, C., Enantioselective Synthesis of Dihydropyrazoles by Formal 4+1

Cycloaddition of in Situ-Derived Azoalkenes and Sulfur Ylides. J. Am. Chem. Soc. 2012, 134 (16), 6924-6927.

32. Eitel, S. H.; Bauer, M.; Schweinfurth, D.; Deibel, N.; Sarkar, B.; Kelm, H.; Kruger, H. J.; Frey, W.; Peters, R., Paramagnetic
Palladacycles with Pd-III Centers Are Highly Active Catalysts for Asymmetric Aza-Claisen Rearrangements. J. Am. Chem. Soc. 2012, 134 (10),

4683-4693.

33. Tan, J. J.; Cheon, C. H.; Yamamoto, H., Catalytic Asymmetric Claisen Rearrangement of Enolphosphonates: Construction of Vicinal

Tertiary and All-Carbon Quaternary Centers. Angew. Chem., Int. Ed. 2012, 51 (33), 8264-8267.

34. Wiegand, C.; Herdtweck, E.; Bach, T., Enantioselectivity in visible light-induced, singlet oxygen 2+4 cycloaddition reactions (type II
photooxygenations) of 2-pyridones. Chem. Comm. 2012, 48 (82), 10195-10197.

35. Zhang, Y. Q.; Zhang, J. L., Kinetic resolution of 1-(1-alkynyl)cyclopropyl ketones by gold(I)-catalyzed asymmetric 4+3 cycloaddition

with nitrones: scope, mechanism and applications. Chem. Comm. 2012, 48 (39), 4710-4712.

36. Zhou, Y. Y.; Wang, L. J.; Li, J.; Sun, X. L.; Tang, Y., Side-Arm-Promoted Highly Enantioselective Ring-Opening Reactions and

Kinetic Resolution of Donor-Acceptor Cyclopropanes with Amines. J. Am. Chem. Soc. 2012, 134 (22), 9066-9069.

37. Brimioulle, R.; Bach, T., Enantioselective Lewis Acid Catalysis of Intramolecular Enone 2+2 Photocycloaddition Reactions. Science

2013, 342 (6160), 840-843.

38. Coote, S. C.; Bach, T., Enantioselective Intermolecular 2+2 Photocycloadditions of Isoquinolone Mediated by a Chiral Hydrogen-

Bonding Template. J. Am. Chem. Soc. 2013, 135 (40), 14948-14951.

39. Das, A.; Volla, C. M. R.; Atodiresei, I.; Bettray, W.; Rueping, M., Asymmetric Ion Pair Catalysis of 6Electrocyclizations: BrOnsted

Acid Catalyzed Enantioselective Synthesis of Optically Active 1,4-Dihydropyridazines. Angew. Chem., Int. Ed. 2013, 52 (31), 8008-8011.

40. De, C. K.; Pesciaioli, F.; List, B., Catalytic Asymmetric Benzidine Rearrangement. Angew. Chem., Int. Ed. 2013, 52 (35), 9293-9295.

41. Hutson, G. E.; Turkmen, Y. E.; Rawal, V. H., Salen Promoted Enantioselective Nazarov Cyclizations of Activated and Unactivated
Dienones. J. Am. Chem. Soc. 2013, 135 (13), 4988-4991.

42. MacDonald, M. J.; Hesp, C. R.; Schipper, D. J.; Pesant, M.; Beauchemin, A. M., Highly Enantioselective Intermolecular

Hydroamination of Allylic Amines with Chiral Aldehydes as Tethering Catalysts. Chem. Eur. J. 2013, 19 (8), 2597-2601.

43. Maity, P.; Pemberton, R. P.; Tantillo, D. J.; Tambar, U. K., Bronsted Acid Catalyzed Enantioselective Indole Aza-Claisen

Rearrangement Mediated by an Arene CH-O Interaction. J. Am. Chem. Soc. 2013, 135 (44), 16380-16383.

44. Martinez, A.; Webber, M. J.; Muller, S.; List, B., Versatile Access to Chiral Indolines by Catalytic Asymmetric Fischer Indolization.

Angew. Chem., Int. Ed. 2013, 52 (36), 9486-9490.

45. Xie, M. S.; Liu, X. H.; Wu, X. X.; Cai, Y. F.; Lin, L. L.; Feng, X. M., Catalytic Asymmetric 8+2 Cycloaddition: Synthesis of

Cycloheptatriene-Fused Pyrrole Derivatives. Angew. Chem., Int. Ed. 2013, 52 (21), 5604-5607.

46. Xiong, H.; Xu, H.; Liao, S. H.; Xie, Z. W.; Tang, Y., Copper-Catalyzed Highly Enantioselective Cyclopentannulation of Indoles with

Donor-Acceptor Cyclopropanes. J. Am. Chem. Soc. 2013, 135 (21), 7851-7854.

47. Xu, H.; Qu, J. P.; Liao, S. H.; Xiong, H.; Tang, Y., Highly Enantioselective 3+2 Annulation of Cyclic Enol Silyl Ethers with
DonorAcceptor Cyclopropanes: Accessing 3a-Hydroxy n.3.0 Carbobicycles. Angew. Chem., Int. Ed. 2013, 52 (14), 4004-4007.

48. Zhou, Y. Y.; Li, J.; Ling, L.; Liao, S. H.; Sun, X. L.; Li, Y. X.; Wang, L. J.; Tang, Y., Highly Enantioselective 3+3 Cycloaddition of

Aromatic Azomethine Imines with Cyclopropanes Directed by pi-pi Stacking Interactions. Angew. Chem., Int. Ed. 2013, 52 (5), 1452-1456.

49. Alonso, R.; Bach, T., A Chiral Thioxanthone as an Organocatalyst for Enantioselective 2+2 Photocycloaddition Reactions Induced by

Visible Light**. Angew. Chem., Int. Ed. 2014, 53 (17), 4368-4371.

50. Ball-Jones, N. R.; Badillo, J. J.; Tran, N. T.; Franz, A. K., Catalytic Enantioselective Carboannulation with Allylsilanes. Angew.
Chem., Int. Ed. 2014, 53 (36), 9462-9465.

51. Brimioulle, R.; Bach, T., 2+2 Photocycloaddition of 3-Alkenyloxy-2-cycloalkenones: Enantioselective Lewis Acid Catalysis and Ring

Expansion. Angew. Chem., Int. Ed. 2014, 53 (47), 12921-12924.

52. Chen, W.; Lin, L.; Cai, Y.; Xia, Y.; Cao, W.; Liu, X.; Feng, X., Catalytic asymmetric 3+2 cycloaddition of aromatic aldehydes with

oxiranes by C-C bond cleavage of epoxides: highly efficient synthesis of chiral 1,3-dioxolanes. Chem. Comm. 2014, 50 (17), 2161-2163.

53. Chen, W. L.; Fu, X.; Lin, L. L.; Yuan, X.; Luo, W. W.; Feng, J. H.; Liu, X. H.; Feng, X. M., An asymmetric 3+2 cycloaddition of
alkynes with oxiranes by selective C-C bond cleavage of epoxides: highly efficient synthesis of chiral furan derivatives. Chem. Comm. 2014, 50

(78), 11480-11483.

54. Du, J.; Skubi, K. L.; Schultz, D. M.; Yoon, T. P., A Dual-Catalysis Approach to Enantioselective 2+2 Photocycloadditions Using

Visible Light. Science 2014, 344 (6182), 392-396.

55. Jolit, A.; Walleser, P. M.; Yap, G. P. A.; Tius, M. A., Catalytic Enantioselective Nazarov Cyclization: Construction of Vicinal All-
Carbon-Atom Quaternary Stereocenters. Angew. Chem., Int. Ed. 2014, 53 (24), 6180-6183.

56. Liu, Y.; Hu, H.; Zheng, H.; Xia, Y.; Liu, X.; Lin, L.; Feng, X., Nickel(II)-Catalyzed Asymmetric Propargyl and Allyl Claisen

Rearrangements to Allenyl-and Allyl-Substituted beta-Ketoesters. Angew. Chem., Int. Ed. 2014, 53 (43), 11579-11582.

57. Maturi, M. M.; Bach, T., Enantioselective Catalysis of the Intermolecular 2+2 Photocycloaddition between 2-Pyridones and
Acetylenedicarboxylates. Angew. Chem., Int. Ed. 2014, 53 (29), 7661-7664.

58. Vallavoju, N.; Selvakumar, S.; Jockusch, S.; Sibi, M. P.; Sivaguru, J., Enantioselective Organo-Photocatalysis Mediated by

Atropisomeric Thiourea Derivatives. Angew. Chem., Int. Ed. 2014, 53 (22), 5604-5608.

59. Zhu, J.; Liang, Y.; Wang, L.; Zheng, Z.-B.; Houk, K. N.; Tang, Y., Remote Ester Groups Switch Selectivity: Diastereodivergent

Synthesis of Tetracyclic Spiroindolines. J. Am. Chem. Soc. 2014, 136 (19), 6900-6903.

60. Asari, A. H.; Lam, Y. H.; Tius, M. A.; Houk, K. N., Origins of the Stereoselectivity in a Thiourea-Primary Amine-Catalyzed Nazarov
Cyclization. J. Am. Chem. Soc. 2015, 137 (40), 13191-13199.

61. Brimioulle, R.; Bauer, A.; Bach, T., Enantioselective Lewis Acid Catalysis in Intramolecular 2+2 Photocycloaddition Reactions: A

Mechanistic Comparison between Representative Coumarin and Enone Substrates. J. Am. Chem. Soc. 2015, 137 (15), 5170-5176.

62. Conner, M. L.; Xu, Y.; Brown, M. K., Catalytic Enantioselective Allenoate-Alkene 2+2 Cycloadditions. J. Am. Chem. Soc. 2015, 137

(10), 3482-3485.

63. Enomoto, K.; Oyama, H.; Nakada, M., Highly Enantioselective Catalytic Asymmetric 2+2 Cycloadditions of Cyclic alpha-Alkylidene
beta-Oxo Imides with Ynamides. Chem. Eur. J. 2015, 21 (7), 2798-2802.

64. Goodman, C. G.; Johnson, J. S., Asymmetric Synthesis of beta-Amino Amides by Catalytic Enantioconvergent 2-Aza-Cope

Rearrangement. J. Am. Chem. Soc. 2015, 137 (46), 14574-14577.

65. Hu, J. L.; Wang, L. J.; Xu, H.; Xie, Z. W.; Tang, Y., Highly Diastereoselective and Enantioselective Formal 4+3 Cycloaddition of

Donor-Acceptor Cyclobutanes with Nitrones. Org. Lett. 2015, 17 (11), 2680-2683.

66. Kang, Q. K.; Wang, L. J.; Liu, Q. J.; Li, J. F.; Tang, Y., Asymmetric H2O-Nucleophilic Ring Opening of D-A Cyclopropanes:

Catalyst Serves as a Source of Water. J. Am. Chem. Soc. 2015, 137 (46), 14594-14597.

67. Kitamura, K.; Shimada, N.; Stewart, C.; Atesin, A. C.; Atesin, T. A.; Tius, M. A., Enantioselective Palladium(0)-Catalyzed Nazarov-

Type Cyclization. Angew. Chem., Int. Ed. 2015, 54 (21), 6288-6291.

68. Liao, H. H.; Chatupheeraphat, A.; Hsiao, C. C.; Atodiresei, I.; Rueping, M., Asymmetric Bronsted Acid Catalyzed Synthesis of

Triarylmethanes-Construction of Communesin and Spiroindoline Scaffolds. Angew. Chem., Int. Ed. 2015, 54 (51), 15540-15544.

69. Liu, Q. J.; Yan, W. G.; Wang, L. J.; Zhang, X. P.; Tang, Y., One-Pot Catalytic Asymmetric Synthesis of Tetrahydrocarbazoles. Org.
Lett. 2015, 17 (16), 4014-4017.

70. Raja, S.; Nakajima, M.; Rueping, M., Experimental and Computational Study of the Catalytic Asymmetric 4 pi-Electrocyclization of

N-Heterocycles. Angew. Chem., Int. Ed. 2015, 54 (9), 2762-2765.

71. Xia, Y.; Lin, L. L.; Chang, F. Z.; Fu, X.; Liu, X. H.; Feng, X. M., Asymmetric Ring-Opening of Cyclopropyl Ketones with Thiol,

Alcohol, and Carboxylic Acid Nucleophiles Catalyzed by a Chiral N,N '-Dioxide-Scandium(III) Complex. Angew. Chem., Int. Ed. 2015, 54 (46),
13748-13752.

72. Xia, Y.; Liu, X.; Zheng, H.; Lin, L.; Feng, X., Asymmetric Synthesis of 2,3-Dihydropyrroles by Ring-Opening/Cyclization of

Cyclopropyl Ketones Using Primary Amines. Angew. Chem., Int. Ed. 2015, 54 (1), 227-230.

73. Xu, H.; Hu, J. L.; Wang, L. J.; Liao, S. H.; Tang, Y., Asymmetric Annulation of Donor-Acceptor Cyclopropanes with Dienes. J. Am.

Chem. Soc. 2015, 137 (25), 8006-8009.

74. Yang, B. M.; Cai, P. J.; Tu, Y. Q.; Yu, Z. X.; Chen, Z. M.; Wang, S. H.; Wang, S. H.; Zhang, F. M., Organocatalytic Asymmetric

Tandem Nazarov Cyclization/Semipinacol Rearrangement: Rapid Construction of Chiral Spiro 4.4 nonane-1,6-diones. J. Am. Chem. Soc. 2015,
137 (26), 8344-8347.

75. Amador, A. G.; Sherbrook, E. M.; Yoon, T. P., Enantioselective Photocatalytic 3+2 Cycloadditions of Aryl Cyclopropyl Ketones. J.

Am. Chem. Soc. 2016, 138 (14), 4722-4725.

76. Guo, J.; Liu, Y. B.; Li, X. Q.; Liu, X. H.; Lin, L. L.; Feng, X. M., Nickel(II)-catalyzed enantioselective cyclopropanation of 3-alkenyl-

oxindoles with phenyliodonium ylide via free carbene. Chemical Science 2016, 7 (4), 2717-2721.

77. Hu, J. L.; Feng, L. W.; Wang, L. J.; Xie, Z. W.; Tang, Y.; Li, X. G., Enantioselective Construction of Cyclobutanes: A New and
Concise Approach to the Total Synthesis of (+)-Piperarborenine B. J. Am. Chem. Soc. 2016, 138 (40), 13151-13154.

78. Huang, R.; Chang, X.; Li, J.; Wang, C. J., Cu(I)-Catalyzed Asymmetric Multicomponent Cascade Inverse Electron-Demand Aza-

Diels Alder/Nucleophilic Addition/Ring-Opening Reaction Involving 2-Methoxyfurans as Efficient Dienophiles. J. Am. Chem. Soc. 2016, 138

(12), 3998-4001.

79. Kang, T. F.; Ge, S. L.; Lin, L. L.; Lu, Y.; Liu, X. H.; Feng, X. M., A Chiral N,N '-Dioxide-Zn-II Complex Catalyzes the
Enantioselective 2+2 Cycloaddition of Alkynones with Cyclic Enol Silyl Ethers. Angew. Chem., Int. Ed. 2016, 55 (18), 5541-5544.

80. Levens, A.; Ametovski, A.; Lupton, D. W., Enantioselective (4+2) Annulation of Donor-Acceptor Cyclobutanes by N-Heterocyclic

Carbene Catalysis. Angew. Chem., Int. Ed. 2016, 55 (52), 16136-16140.

81. Liao, Y. T.; Liu, X. H.; Zhang, Y.; Xu, Y. L.; Xia, Y.; Lin, L. L.; Feng, X. M., Asymmetric 3+2 cycloaddition of donor-acceptor

aziridines with aldehydes via carbon-carbon bond cleavage. Chemical Science 2016, 7 (6), 3775-3779.

82. Liu, Y. B.; Liu, X. H.; Hu, H. P.; Guo, J.; Xia, Y.; Lin, L. L.; Feng, X. M., Synergistic Kinetic Resolution and Asymmetric Propargyl
Claisen Rearrangement for the Synthesis of Chiral Allenes. Angew. Chem., Int. Ed. 2016, 55 (12), 4054-4058.

83. Troster, A.; Alonso, R.; Bauer, A.; Bach, T., Enantioselective Intermolecular 2+2 Photocycloaddition Reactions of 2(1H)-Quinolones

Induced by Visible Light Irradiation. J. Am. Chem. Soc. 2016, 138 (25), 7808-7811.

84. Wang, D. C.; Xie, M. S.; Guo, H. M.; Qu, G. R.; Zhang, M. C.; You, S. L., Enantioselective Dearomative 3+2 Cycloaddition
Reactions of Benzothiazoles. Angew. Chem., Int. Ed. 2016, 55 (45), 14111-14115.

85. Wu, X. X.; Liu, B.; Zhang, Y. X.; Jeret, M.; Wang, H. L.; Zheng, P. C.; Yang, S.; Song, B. A.; Chi, Y. R., Enantioselective

Nucleophilic beta-Carbon-Atom Amination of Enals: Carbene-Catalyzed Formal 3+2 Reactions. Angew. Chem., Int. Ed. 2016, 55 (40), 12280-

12284.

86. Xia, Y.; Lin, L. L.; Chang, F. Z.; Liao, Y. T.; Liu, X. H.; Feng, X. M., Asymmetric Ring Opening/Cyclization/Retro-Mannich
Reaction of Cyclopropyl Ketones with Aryl 1,2-Diamines for the Synthesis of Benzimidazole Derivatives. Angew. Chem., Int. Ed. 2016, 55 (40),

12228-12232.

87. Chen, H.; Wang, L. J.; Wang, F.; Zhao, L. P.; Wang, P.; Tang, Y., Access to Hexahydrocarbazoles: The Thorpe-Ingold Effects of the

Ligand on Enantioselectivity. Angew. Chem., Int. Ed. 2017, 56 (24), 6942-6945.

88. Feng, L. W.; Ren, H.; Xiong, H.; Wang, P.; Wang, L. J.; Tang, Y., Reaction of Donor-Acceptor Cyclobutanes with Indoles: A General
Protocol for the Formal Total Synthesis of (+/-)-Strychnine and the Total Synthesis of (+/-)-Akuammicine. Angew. Chem., Int. Ed. 2017, 56 (11),

3055-3058.

89. Huang, X. Q.; Quinn, T. R.; Harms, K.; Webster, R. D.; Zhang, L. L.; Wiest, O.; Meggers, E., Direct Visible-Light-Excited

Asymmetric Lewis Acid Catalysis of Intermolecular 2+2 Photocycloadditions. J. Am. Chem. Soc. 2017, 139 (27), 9120-9123.

90. Li, J.; Lin, L. L.; Hu, B. W.; Zhou, P. F.; Huang, T. Y.; Liu, X. H.; Feng, X. M., Gold(I)/Chiral N,N '-Dioxide-Nickel(II) Relay
Catalysis for Asymmetric Tandem Intermolecular Hydroalkoxylation/Claisen Rearrangement. Angew. Chem., Int. Ed. 2017, 56 (3), 885-888.

91. Liao, Y. T.; Zhou, B. X.; Xia, Y.; Liu, X. H.; Lin, L. L.; Feng, X. M., Asymmetric 3+2 Cycloaddition of 2,2 '-Diester Aziridines To

Synthesize Pyrrolidine Derivatives. Acs Catalysis 2017, 7 (6), 3934-3939.

92. Miller, Z. D.; Lee, B. J.; Yoon, T. P., Enantioselective Crossed Photocycloadditions of Styrenic Olefins by Lewis Acid Catalyzed

Triplet Sensitization. Angew. Chem., Int. Ed. 2017, 56 (39), 11891-11895.

93. Wu, X. X.; Hao, L.; Zhang, Y. X.; Rakesh, M.; Reddi, R. N.; Yang, S.; Song, B. A.; Chi, Y. R., Construction of Fused Pyrrolidines
and beta-Lactones by Carbene-Catalyzed C-N, C-C, and C-O Bond Formations. Angew. Chem., Int. Ed. 2017, 56 (15), 4201-4205.

94. Holzl-Hobmeier, A.; Bauer, A.; Silva, A. V.; Huber, S. M.; Bannwarth, C.; Bach, T., Catalytic deracemization of chiral allenes by

sensitized excitation with visible light. Nature 2018, 564 (7735), 240-+.

95. Hu, N. F.; Jung, H.; Zheng, Y.; Lee, J.; Zhang, L. L.; Ullah, Z.; Xie, X. L.; Harms, K.; Baik, M. H.; Meggers, E., Catalytic

Asymmetric Dearomatization by Visible-Light-Activated 2+2 Photocycloaddition. Angew. Chem., Int. Ed. 2018, 57 (21), 6242-6246.

96. Huang, X. Q.; Lin, J. H.; Shen, T. Q.; Harms, K.; Marchini, M.; Ceroni, P.; Meggers, E., Asymmetric 3+2 Photocycloadditions of
Cyclopropanes with Alkenes or Alkynes through Visible-Light Excitation of Catalyst-Bound Substrates. Angew. Chem., Int. Ed. 2018, 57 (19),

5454-5458.

97. Perrotta, D.; Wang, M.-M.; Waser, J., Lewis Acid Catalyzed Enantioselective Desymmetrization of Donor–Acceptor meso-

Diaminocyclopropanes. Angew. Chem., Int. Ed. 2018, 57 (18), 5120-5123.

98. Poplata, S.; Bach, T., Enantioselective Intermolecular 2+2 Photocycloaddition Reaction of Cyclic Enones and Its Application in a

Synthesis of (-)-Grandisol. J. Am. Chem. Soc. 2018, 140 (9), 3228-3231.

99. Xu, X.; Zhang, J. L.; Dong, S. X.; Lin, L. L.; Lin, X. B.; Liu, X. H.; Feng, X. M., Nickel(II)-Catalyzed Asymmetric Propargyl 2,3

Wittig Rearrangement of Oxindole Derivatives: A Chiral Amplification Effect. Angew. Chem., Int. Ed. 2018, 57 (28), 8734-8738.

100. Zhu, M.; Wang, D. C.; Xie, M. S.; Qu, G. R.; Guo, H. M., Enantioselective Friedel-Crafts Alkylation Reactions of beta-Naphthols

with Donor-Acceptor Aminocyclopropanes. Chem. Eur. J. 2018, 24 (58), 15512-15516.

101. Chen, K. Q.; Gao, Z. H.; Ye, S., (Dynamic) Kinetic Resolution of Enamines/Imines: Enantioselective N-Heterocyclic Carbene
Catalyzed 3+3 Annulation of Bromoenals and Enamines/Imines. Angew. Chem., Int. Ed. 2019, 58 (4), 1183-1187.

102. Daub, M. E.; Jung, H.; Lee, B. J.; Won, J.; Baik, M. H.; Yoon, T. P., Enantioselective 2+2 Cycloadditions of Cinnamate Esters:

Generalizing Lewis Acid Catalysis of Triplet Energy Transfer. J. Am. Chem. Soc. 2019, 141 (24), 9543-9547.

103. Hao, E. J.; Fu, D. D.; Wang, D. C.; Zhang, T.; Qu, G. R.; Li, G. X.; Lan, Y.; Guo, H. M., Chemoselective asymmetric dearomative

3+2 cycloaddition reactions of purines with aminocyclopropanes. Organic Chemistry Frontiers 2019, 6 (6), 863-867.

104. Hong, Y. B.; Jarrige, L.; Harms, K.; Meggers, E., Chiral-at-Iron Catalyst: Expanding the Chemical Space for Asymmetric Earth-
Abundant Metal Catalysis. J. Am. Chem. Soc. 2019, 141 (11), 4569-4572.

105. Leverenz, M.; Merten, C.; Dreuw, A.; Bach, T., Lewis Acid Catalyzed Enantioselective Photochemical Rearrangements on the Singlet

Potential Energy Surface. J. Am. Chem. Soc. 2019, 141 (51), 20053-20057.

106. Ouyang, J.; Kennemur, J. L.; Kanta, D.; Fares, C.; List, B., Strong and Confined Acids Enable a Catalytic Asymmetric Nazarov

Cyclization of Simple Divinyl Ketones. J. Am. Chem. Soc. 2019, 141 (8), 3414-3418.

107. Pandit, R. P.; Kim, S. T.; Ryu, D. H., Asymmetric Synthesis of Enantioenriched 2-Aryl-2,3-Dihydrobenzofurans by a Lewis Acid
Catalyzed Cyclopropanation/Intramolecular Rearrangement Sequence. Angew. Chem., Int. Ed. 2019, 58 (38), 13427-13432.

108. Troster, A.; Bauer, A.; Jandl, C.; Bach, T., Enantioselective Visible-Light-Mediated Formation of 3-Cyclopropylquinolones by

Triplet-Sensitized Deracemization. Angew. Chem., Int. Ed. 2019, 58 (11), 3538-3541.

109. Zhang, C. H.; Chen, S. M.; Ye, C. X.; Harms, K.; Zhang, L. L.; Houk, K. N.; Meggers, E., Asymmetric Photocatalysis by

Intramolecular Hydrogen-Atom Transfer in Photoexcited Catalyst-Substrate Complex. Angew. Chem., Int. Ed. 2019, 58 (41), 14462-14466.

110. Zheng, J.; Swords, W. B.; Jung, H.; Skubi, K. L.; Kidd, J. B.; Meyer, G. J.; Baik, M. H.; Yoon, T. P., Enantioselective Intermolecular
Excited-State Photoreactions Using a Chiral Ir Triplet Sensitizer: Separating Association from Energy Transfer in Asymmetric Photocatalysis. J.

Am. Chem. Soc. 2019, 141 (34), 13625-13634.

111. Li, X.; Kutta, R. J.; Jandl, C.; Bauer, A.; Nuernberger, P.; Bach, T., Photochemically Induced Ring Opening of Spirocyclopropyl
Oxindoles: Evidence for a Triplet 1,3-Diradical Intermediate and Deracemization by a Chiral Sensitizer. Angew. Chem., Int. Ed. 2020, 59 (48),

21640-21647.

112. Miró, J.; Gensch, T.; Ellwart, M.; Han, S.-J.; Lin, H.-H.; Sigman, M. S.; Toste, F. D., Enantioselective Allenoate-Claisen

Rearrangement Using Chiral Phosphate Catalysts. J. Am. Chem. Soc. 2020, 142 (13), 6390-6399.

113. Plaza, M.; Jandl, C.; Bach, T., Photochemical Deracemization of Allenes and Subsequent Chirality Transfer. Angew. Chem., Int. Ed.
2020, 59 (31), 12785-12788.

114. Schwinger, D. P.; Bach, T., Chiral 1,3,2-Oxazaborolidine Catalysts for Enantioselective Photochemical Reactions. Acc. Chem. Res.

2020, 53 (9), 1933-1943.

115. Zeng, L.; Xu, J.; Zhang, D.; Yan, Z.; Cheng, G.; Rao, W.; Gao, L., Catalytic Enantioselective [2+2] Cycloaddition of α-Halo

Acroleins: Construction of Cyclobutanes Containing Two Tetrasubstituted Stereocenters. Angew. Chem., Int. Ed. 2020, 59 (49), 21890-21894.

116. Li, X.; Großkopf, J.; Jandl, C.; Bach, T., Enantioselective, Visible Light Mediated Aza Paternò–Büchi Reactions of Quinoxalinones.
Angew. Chem., Int. Ed. 2021, 60 (5), 2684-2688.

117. Pecho, F.; Sempere, Y.; Gramüller, J.; Hörmann, F. M.; Gschwind, R. M.; Bach, T., Enantioselective [2 + 2] Photocycloaddition via

Iminium Ions: Catalysis by a Sensitizing Chiral Brønsted Acid. J. Am. Chem. Soc. 2021, 143 (25), 9350-9354.

118. Plaza, M.; Großkopf, J.; Breitenlechner, S.; Bannwarth, C.; Bach, T., Photochemical Deracemization of Primary Allene Amides by

Triplet Energy Transfer: A Combined Synthetic and Theoretical Study. J. Am. Chem. Soc. 2021, 143 (29), 11209-11217.

119. Zhang, M.; Wang, X.-C., Bifunctional Borane Catalysis of a Hydride Transfer/Enantioselective [2+2] Cycloaddition Cascade. Angew.
Chem., Int. Ed. 2021, 60 (31), 17185-17190.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

1. LUMO Activaiton

2.3 Iminium Catalysis

1. Ahrendt, K. A.; Borths, C. J.; MacMillan, D. W. C., New strategies for organic catalysis: The first highly enantioselective
organocatalytic Diels-Alder reaction. J. Am. Chem. Soc. 2000, 122 (17), 4243-4244.

2. Jen, W. S.; Wiener, J. J. M.; MacMillan, D. W. C., New strategies for organic catalysis: The first enantioselective organocatalytic 1,3-

dipolar cycloaddition. J. Am. Chem. Soc. 2000, 122 (40), 9874-9875.

3. Paras, N. A.; MacMillan, D. W. C., New strategies in organic catalysis: The first enantioselective organocatalytic Friedel-Crafts

alkylation. J. Am. Chem. Soc. 2001, 123 (18), 4370-4371.

4. Austin, J. F.; MacMillan, D. W. C., Enantioselective organocatalytic indole alkylations. Design of a new and highly effective chiral
amine for iminium catalysis. J. Am. Chem. Soc. 2002, 124 (7), 1172-1173.

5. Halland, N.; Hazell, R. G.; Jorgensen, K. A., Organocatalytic asymmetric conjugate addition of nitroalkanes to alpha,beta-unsaturated

enones using novel imidazoline catalysts. J. Org. Chem. 2002, 67 (24), 8331-8338.

6. Northrup, A. B.; MacMillan, D. W. C., The first general enantioselective catalytic Diels-Alder reaction with simple alpha,beta-

unsaturated ketones. J. Am. Chem. Soc. 2002, 124 (11), 2458-2460.

7. Paras, N. A.; MacMillan, D. W. C., The enantioselective organocatalytic 1,4-addition of electron-rich benzenes to alpha,beta-
unsaturated aldehydes. J. Am. Chem. Soc. 2002, 124 (27), 7894-7895.

8. Brown, S. P.; Goodwin, N. C.; MacMillan, D. W. C., The first enantioselective organocatalytic Mukaiyama- Michael reaction: A

direct method for the synthesis of enantioenriched gamma-butenolide architecture. J. Am. Chem. Soc. 2003, 125 (5), 1192-1194.

9. Halland, N.; Aburel, P. S.; Jorgensen, K. A., Highly enantioselective organocatalytic conjugate addition of malonates to acyclic

alpha,beta-unsaturated enones. Angew. Chem., Int. Ed. 2003, 42 (6), 661-665.

10. Halland, N.; Hansen, T.; Jorgensen, K. A., Organocatalytic asymmetric Michael reaction of cyclic 1,3- dicarbonyl compounds and
alpha,beta-unsaturated ketones - A highly atom-economic catalytic one-step formation of optically active warfarin anticoagulant. Angew. Chem.,

Int. Ed. 2003, 42 (40), 4955-4957.

11. Ishihara, K.; Nakano, K., Design of an organocatalyst for the enantioselective Diels-Alder reaction with alpha-acyloxyacroleins. J.

Am. Chem. Soc. 2005, 127 (30), 10504-10505.

12. Lemay, M.; Ogilvie, W. W., Aqueous enantioselective organocatalytic Diels-Alder reactions employing hydrazide catalysts. A new
scaffold for organic acceleration. Org. Lett. 2005, 7 (19), 4141-4144.

13. Ouellet, S. G.; Tuttle, J. B.; MacMillan, D. W. C., Enantioselective organocatalytic hydride reduction. J. Am. Chem. Soc. 2005, 127

(1), 32-33.

14. Prieto, A.; Halland, N.; Jorgensen, K. A., Novel imidazolidine-tetrazole organocatalyst for asymmetric conjugate addition of
nitroalkanes. Org. Lett. 2005, 7 (18), 3897-3900.

15. Bertelsen, S.; Diner, P.; Johansen, R. L.; Jorgensen, K. A., Asymmetric organocatalytic beta-hydroxylation of alpha,beta-unsaturated

aldehydes. J. Am. Chem. Soc. 2007, 129 (6), 1536-+.

16. Lee, S.; MacMillan, D. W. C., Organocatalytic vinyl and Friedel-Crafts alkylations with trifluoroborate salts. J. Am. Chem. Soc. 2007,

129 (50), 15438-+.

17. Reyes, E.; Jiang, H.; Milelli, A.; Elsner, P.; Hazell, R. G.; Jorgensen, K. A., How to make five contiguous stereocenters in one
reaction: Asymmetric organocatalytic synthesis of pentasubstituted cyclohexanes. Angew. Chem., Int. Ed. 2007, 46 (48), 9202-9205.

18. Vicario, J. L.; Reboredo, S.; Badia, D.; Carrillo, L., Organocatalytic enantioselective [3+2]cycloaddition of azomethine ylides and

alpha,beta-unsaturated aldehydes. Angew. Chem., Int. Ed. 2007, 46 (27), 5168-5170.

19. Zhou, J.; List, B., Organocatalytic asymmetric reaction cascade to substituted cyclohexylamines. J. Am. Chem. Soc. 2007, 129 (24),

7498-+.

20. Bertelsen, S.; Johansen, R. L.; Jorgensen, K. A., Controlling the formation of 1 out of 64 stereoisomers using organocatalysis. Chem.
Comm. 2008, (26), 3016-3018.

21. Cabrera, S.; Reyes, E.; Aleman, J.; Milelli, A.; Kobbelgaard, S.; Jorgensen, K. A., Organocatalytic asymmetric synthesis of

alpha,alpha-disubstituted alpha-amino acids and derivatives. J. Am. Chem. Soc. 2008, 130 (36), 12031-12037.

22. Chi, Y. G.; Scroggins, S. T.; Frechet, J. M. J., One-pot multi-component asymmetric cascade reactions catalyzed by soluble star

polymers with highly branched non-interpenetrating catalytic cores. J. Am. Chem. Soc. 2008, 130 (20), 6322-+.

23. Evans, G.; Gibbs, T. J. K.; Jenkins, R. L.; Coles, S. J.; Hursthouse, M. B.; Platts, J. A.; Tomkinson, N. C. O., Kinetics of iminium ion

catalysis. Angew. Chem., Int. Ed. 2008, 47 (15), 2820-2823.

24. Hayashi, Y.; Gotoh, H.; Masui, R.; Ishikawa, H., Diphenylprolinol silyl ether as a catalyst in an enantioselective, catalytic, formal aza

[3+3] cycloaddition reaction for the formation of enantioenriched piperidines. Angew. Chem., Int. Ed. 2008, 47 (21), 4012-4015.

25. Hayashi, Y.; Samanta, S.; Gotoh, H.; Ishikawa, H., Asymmetric Diels-Alder reactions of alpha,beta-unsaturated aldehydes catalyzed

by a diarylprolinol silyl ether salt in the presence of water. Angew. Chem., Int. Ed. 2008, 47 (35), 6634-6637.

26. He, H.; Pei, B. J.; Chou, H. H.; Tian, T.; Chan, W. H.; Lee, A. W. M., Camphor sulfonyl hydrazines (CaSH) as organocatalysts in
enantioselective Diels-Alder reactions. Org. Lett. 2008, 10 (12), 2421-2424.

27. Hong, B. C.; Nimje, R. Y.; Sadani, A. A.; Liao, J. H., Organocatalytic enantioselective domino Michael-aldol condensation of 5-

oxoalkanal and alpha,beta-unsaturated aldehydes. Efficient assembly of densely functionalized cyclohexenes. Org. Lett. 2008, 10 (12), 2345-

2348.

28. Jiang, J.; Yu, J.; Sun, X. X.; Rao, Q. Q.; Gong, L. Z., Organocatalytic asymmetric three-component cyclization of cinnamaldehydes
and primary amines with 1,3-dicarbonyl compounds: Straightforward access to enantiomerically enriched dihydropyridines. Angew. Chem., Int.

Ed. 2008, 47 (13), 2458-2462.

29. Pesciaioli, F.; De Vincentiis, F.; Galzerano, P.; Bencivenni, G.; Bartoli, G.; Mazzanti, A.; Melchiorre, P., Organocatalytic Asymmetric

Aziridination of Enones. Angew. Chem., Int. Ed. 2008, 47 (45), 8703-8706.

30. Reisinger, C. M.; Wang, X. W.; List, B., Catalytic Asymmetric Hydroperoxidation of alpha,beta-Unsaturated Ketones: An Approach

to Enantiopure Peroxyhemiketals, Epoxides, and Aldols. Angew. Chem., Int. Ed. 2008, 47 (42), 8112-8115.

31. Rueping, M.; Sugiono, E.; Merino, E., Asymmetric iminium ion catalysis: An efficient enantioselective synthesis of

pyranonaphthoquinones and beta-lapachones. Angew. Chem., Int. Ed. 2008, 47 (16), 3046-3049.

32. Rueping, M.; Sugiono, E.; Merino, E., Asymmetric organocatalysis: An efficient enantioselective access to benzopyranes and

chromenes. Chem. Eur. J. 2008, 14 (21), 6329-6332.

33. Zu, L. S.; Xie, H. X.; Li, H.; Wang, J.; Yu, X. H.; Wang, W., Chiral amine-catalyzed enantioselective cascade aza-ene-type
cyclization reactions. Chem. Eur. J. 2008, 14 (21), 6333-6335.

34. Albrecht, L.; Richter, B.; Vila, C.; Krawczyk, H.; Jorgensen, K. A., Organocatalytic Domino Michael-Knoevenagel Condensation

Reaction for the Synthesis of Optically Active 3-Diethoxyphosphoryl-2-oxocyclohex-3-enecarboxylates. Chem. Eur. J. 2009, 15 (13), 3093-3102.

35. Brazier, J. B.; Evans, G.; Gibbs, T. J. K.; Coles, S. J.; Hursthouse, M. B.; Platts, J. A.; Tomkinson, N. C. O., Solution Phase, Solid
State, and Theoretical Investigations on the MacMillan Imidazolidinone. Org. Lett. 2009, 11 (1), 133-136.

36. Franzen, J.; Fisher, A., Asymmetric Alkaloid Synthesis: A One-Pot Organocatalytic Reaction to Quinolizidine Derivatives. Angew.

Chem., Int. Ed. 2009, 48 (4), 787-791.

37. Galzerano, P.; Pesciaioli, F.; Mazzanti, A.; Bartoli, G.; Melchiorre, P., Asymmetric Organocatalytic Cascade Reactions with alpha-

Substituted alpha,beta-Unsaturated Aldehydes. Angew. Chem., Int. Ed. 2009, 48 (42), 7892-7894.

38. Gutierrez, O.; Iafe, R. G.; Houk, K. N., Origin of Stereoselectivity in the Imidazolidinone-Catalyzed Reductions of Cyclic alpha,beta-
Unsaturated Ketones. Org. Lett. 2009, 11 (19), 4298-4301.

39. Hong, B. C.; Jan, R. H.; Tsai, C. W.; Nimje, R. Y.; Liao, J. H.; Lee, G. H., Organocatalytic Enantioselective Cascade Michael-

Michael-Wittig Reactions of Phosphorus Ylides: One-Pot Synthesis of the all-cis Trisubstituted Cyclohexenecarboxylates via the [1+2+3]

Annulation. Org. Lett. 2009, 11 (22), 5246-5249.

40. Jiang, H.; Elsner, P.; Jensen, K. L.; Falcicchio, A.; Marcos, V.; Jorgensen, K. A., Achieving Molecular Complexity by
Organocatalytic One-Pot Strategies-A Fast Entry for Synthesis of Sphingoids, Amino Sugars, and Polyhydroxylated alpha-Amino Acids. Angew.

Chem., Int. Ed. 2009, 48 (37), 6844-6848.

41. Jiang, H.; Holub, N.; Paixao, M. W.; Tiberi, C.; Falcicchio, A.; Jorgensen, K. A., Iminium-Ion Activation as an Efficient Strategy for

Divergent Synthesis of Optically Active Propargylic, Homopropargylic, and Allenic Compounds. Chem. Eur. J. 2009, 15 (38), 9638-9641.

42. Lattanzi, A., alpha,alpha-Diarylprolinols: bifunctional organocatalysts for asymmetric synthesis. Chem. Comm. 2009, (12), 1452-
1463.

43. Liu, Y. K.; Ma, C.; Jiang, K.; Liu, T. Y.; Chen, Y. C., Asymmetric Tandem Michael Addition-Wittig Reaction to Cyclohexenone

Annulation. Org. Lett. 2009, 11 (13), 2848-2851.

44. Nielsen, M.; Jacobsen, C. B.; Paixao, M. W.; Holub, N.; Jorgensen, K. A., Asymmetric Organocatalytic Formal Alkynylation and

Alkenylation of alpha,beta-Unsaturated Aldehydes. J. Am. Chem. Soc. 2009, 131 (30), 10581-10586.

45. Pohjakallio, A.; Pihko, P. M., Enantioselective Synthesis of 2-Isoxazolines by a One-Flask Conjugate Addition/Oxime-Transfer
Process. Chem. Eur. J. 2009, 15 (16), 3960-3964.

46. Reyes, E.; Talavera, G.; Vicario, J. L.; Badia, D.; Carrillo, L., Enantioselective Organocatalytic Domino Oxa-

Michael/Aldol/Hemiacetalization: Synthesis of Polysubstituted Furofuranes Containing Four Stereocenters. Angew. Chem., Int. Ed. 2009, 48 (31),

5701-5704.

47. Sparr, C.; Schweizer, W. B.; Senn, H. M.; Gilmour, R., The Fluorine-Iminium Ion Gauche Effect: Proof of Principle and Application
to Asymmetric Organocatalysis. Angew. Chem., Int. Ed. 2009, 48 (17), 3065-3068.

48. Zhang, E.; Fan, C. A.; Tu, Y. Q.; Zhang, F. M.; Song, Y. L., Organocatalytic Asymmetric Vinylogous alpha-Ketol Rearrangement:

Enantioselective Construction of Chiral All-Carbon Quaternary Stereocenters in Spirocyclic Diketones via Semipinacol-Type 1,2-Carbon

Migration. J. Am. Chem. Soc. 2009, 131 (41), 14626-+.

49. Albrecht, L.; Jiang, H.; Dickmeiss, G.; Gschwend, B.; Hansen, S. G.; Jorgensen, K. A., Asymmetric Formal trans-Dihydroxylation

and trans-Aminohydroxylation of alpha,beta-Unsaturated Aldehydes via an Organocatalytic Reaction Cascade. J. Am. Chem. Soc. 2010, 132 (26),

9188-9196.

50. Bow, W. F.; Basak, A. K.; Jolit, A.; Vicic, D. A.; Tius, M. A., Enamine-Iminium Ion Nazarov Cyclization of alpha-Ketolenones. Org.

Lett. 2010, 12 (3), 440-443.

51. Feng, X.; Cui, H. L.; Xu, S.; Wu, L.; Chen, Y. C., Organocatalytic Direct Vinylogous Michael Addition of alpha,beta-Unsaturated
gamma-Butyrolactam to alpha,beta-Unsaturated Aldehydes and an Illustration to Scaffold Diversity Synthesis. Chem. Eur. J. 2010, 16 (34),

10309-10312.

52. Gotoh, H.; Ogino, H.; Ishikawa, H.; Hayashi, Y., One-pot synthesis of chiral bicyclo 3.3.0 octatrienes using diphenylprolinol silyl

ether-mediated ene-type reaction. Tetrahedron 2010, 66 (26), 4894-4899.

53. Holub, N.; Jiang, H.; Paixao, M. W.; Tiberi, C.; Jorgensen, K. A., An Unexpected Michael Aldol Smiles Rearrangement Sequence for
the Synthesis of Versatile Optically Active Bicyclic Structures by Using Asymmetric Organocatalysis. Chem. Eur. J. 2010, 16 (14), 4337-4346.

54. Jiang, K.; Jia, Z. J.; Yin, X. A.; Wu, L.; Chen, Y. C., Asymmetric Quadruple Aminocatalytic Domino Reactions to Fused Carbocycles

Incorporating a Spirooxindole Motif. Org. Lett. 2010, 12 (12), 2766-2769.

55. Kang, Y. K.; Kim, S. M.; Kim, D. Y., Enantioselective Organocatalytic C-H Bond Functionalization via Tandem 1,5-Hydride

Transfer/Ring Closure: Asymmetric Synthesis of Tetrahydroquinolines. J. Am. Chem. Soc. 2010, 132 (34), 11847-11849.

56. Lifchits, O.; Reisinger, C. M.; List, B., Catalytic Asymmetric Epoxidation of alpha-Branched Enals. J. Am. Chem. Soc. 2010, 132

(30), 10227-10229.

57. Nakano, H.; Osone, K.; Takeshita, M.; Kwon, E.; Seki, C.; Matsuyama, H.; Takano, N.; Kohari, Y., A novel chiral oxazolidine

organocatalyst for the synthesis of an oseltamivir intermediate using a highly enantioselective Diels-Alder reaction of 1,2-dihydropyridine. Chem.

Comm. 2010, 46 (26), 4827-4829.

58. Pohjakallio, A.; Pihko, P. M.; Laitinen, U. M., Synthesis of 2-Isoxazolines: Enantioselective and Racemic Methods Based on
Conjugate Additions of Oximes. Chem. Eur. J. 2010, 16 (37), 11325-11339.

59. Terrasson, V.; van der Lee, A.; de Figueiredo, R. M.; Campagne, J. M., Organocatalyzed Cyclopropanation of alpha-Substituted

alpha,beta-Unsaturated Aldehydes: Enantioselective Synthesis of Cyclopropanes Bearing a Chiral Quaternary Center. Chem. Eur. J. 2010, 16
(26), 7875-7880.

60. Zhang, X. S.; Zhang, S. L.; Wang, W., Iminium-Allenamine Cascade Catalysis: One-Pot Access to Chiral 4H-Chromenes by a Highly

Enantioselective Michael-Michael Sequence. Angew. Chem., Int. Ed. 2010, 49 (8), 1481-1484.

61. Albrecht, L.; Albrecht, A.; Ransborg, L. K.; Jorgensen, K. A., Asymmetric organocatalytic 3+2 -annulation strategy for the synthesis

of N-fused heteroaromatic compounds. Chemical Science 2011, 2 (7), 1273-1277.

62. Albrecht, L.; Ransborg, L. K.; Lauridsen, V.; Overgaard, M.; Zweifel, T.; Jorgensen, K. A., Taming the Friedel-Crafts Reaction:
Organocatalytic Approach to Optically Active 2,3-Dihydrobenzofurans. Angew. Chem., Int. Ed. 2011, 50 (52), 12496-12500.

63. Alonso, B.; Reyes, E.; Carrillo, L.; Vicario, J. L.; Badia, D., Organocatalytic Enantioselective Formal Conjugate Addition of a

Hydroxymoyl Anion to alpha,beta-Unsaturated Aldehydes. Chem. Eur. J. 2011, 17 (22), 6048-6051.

64. Brazier, J. B.; Jones, K. M.; Platts, J. A.; Tomkinson, N. C. O., On the Roles of Protic Solvents in Imidazolidinone-Catalyzed

Transformations. Angew. Chem., Int. Ed. 2011, 50 (7), 1613-1616.

65. Dickmeiss, G.; Jensen, K. L.; Worgull, D.; Franke, P. T.; Jorgensen, K. A., An Asymmetric Organocatalytic One-Pot Strategy to
Octahydroacridines. Angew. Chem., Int. Ed. 2011, 50 (7), 1580-1583.

66. Hayashi, Y.; Itoh, T.; Ishikawa, H., Oxidative and Enantioselective Cross-Coupling of Aldehydes and Nitromethane Catalyzed by

Diphenylprolinol Silyl Ether. Angew. Chem., Int. Ed. 2011, 50 (17), 3920-3924.

67. Jacobsen, C. B.; Nielsen, M.; Worgull, D.; Zweifel, T.; Fisker, E.; Jorgensen, K. A., Asymmetric Organocatalytic

Monofluorovinylations. J. Am. Chem. Soc. 2011, 133 (19), 7398-7404.

68. Jones, S. B.; Simmons, B.; Mastracchio, A.; MacMillan, D. W. C., Collective synthesis of natural products by means of
organocascade catalysis. Nature 2011, 475 (7355), 183-188.

69. Lee, A.; Michrowska, A.; Sulzer-Mosse, S.; List, B., The Catalytic Asymmetric Knoevenagel Condensation. Angew. Chem., Int. Ed.

2011, 50 (7), 1707-1710.

70. Reboredo, S.; Vicario, J. L.; Badia, D.; Carrillo, L.; Reyes, E., Complete 2,5-Diastereocontrol in the Organocatalytic Enantioselective

3+2 Cycloaddition of Enals with Azomethine Ylides Derived from a-Iminocyanoacetates: Asymmetric Synthesis of Pyrrolidines with Four
Stereocentres. Adv. Synth. Catal. 2011, 353 (18), 3307-3312.

71. Worgull, D.; Dickmeiss, G.; Jensen, K. L.; Franke, P. T.; Holub, N.; Jorgensen, K. A., Optically Active Bicyclic N-Heterocycles by

Organocatalytic Asymmetric Michael Addition/Cyclization Sequences. Chem. Eur. J. 2011, 17 (15), 4076-4080.

72. Wu, X. Y.; Dai, X. Y.; Fang, H. H.; Nie, L. L.; Chen, J.; Cao, W. G.; Zhao, G., One-Pot Three-Component Syntheses of

Indoloquinolizidine Derivatives Using an Organocatalytic Michael Addition and Subsequent Pictet-Spengler Cyclization. Chem. Eur. J. 2011, 17
(38), 10509-10513.

73. Bergonzini, G.; Melchiorre, P., Dioxindole in Asymmetric Catalytic Synthesis: Routes to Enantioenriched 3-Substituted 3-

Hydroxyoxindoles and the Preparation of Maremycin A. Angew. Chem., Int. Ed. 2012, 51 (4), 971-974.

74. Fernandez, M.; Uria, U.; Vicario, J. L.; Reyes, E.; Carrillo, L., Enantioselective Conjugate Addition of Donor-Acceptor Hydrazones to

alpha,beta-Unsaturated Aldehydes through Formal Diaza-Ene Reaction: Access to 1,4-Dicarbonyl Compounds. J. Am. Chem. Soc. 2012, 134
(29), 11872-11875.

75. Gupta, V.; Sudhir, V. S.; Mandal, T.; Schneider, C., Organocatalytic, Highly Enantioselective Vinylogous Mukaiyama-Michael

Reaction of Acyclic Dienol Silyl Ethers. Angew. Chem., Int. Ed. 2012, 51 (50), 12609-12612.

76. Rueping, M.; Sunden, H.; Hubener, L.; Sugiono, E., Asymmetric oxidative Lewis base catalysis-unifying iminium and enamine

organocatalysis with oxidations. Chem. Comm. 2012, 48 (16), 2201-2203.

77. Rueping, M.; Sunden, H.; Sugiono, E., Unifying Metal- and Organocatalysis for Asymmetric Oxidative Iminium Activation: A Relay

Catalytic System Enabling the Combined Allylic Oxidation of Alcohols and Prolinol Ether Catalyzed Iminium Reactions. Chem. Eur. J. 2012, 18
(12), 3649-3653.

78. Dell'Amico, L.; Albrecht, L.; Naicker, T.; Poulsen, P. H.; Jorgensen, K. A., Beyond Classical Reactivity Patterns: Shifting from 1,4-to

1,6-Additions in Regio- and Enantioselective Organocatalyzed Vinylogous Reactions of Olefinic Lactones with Enals and 2,4-Dienals. J. Am.

Chem. Soc. 2013, 135 (21), 8063-8070.

79. Duan, G. J.; Ling, J. B.; Wang, W. P.; Luo, Y. C.; Xu, P. F., Organocatalytic formal 2+2 cycloaddition initiated by vinylogous
Friedel-Crafts alkylation: enantioselective synthesis of substituted cyclobutane derivatives. Chem. Comm. 2013, 49 (41), 4625-4627.

80. Moberg, C., Mechanism of Diphenylprolinol Silyl Ether Catalyzed Michael Addition Revisitedbut Still Controversial. Angew. Chem.,

Int. Ed. 2013, 52 (8), 2160-2162.

81. Moran, A.; Hamilton, A.; Bo, C.; Melchiorre, P., A Mechanistic Rationale for the 9-Amino(9-deoxy)epi Cinchona Alkaloids

Catalyzed Asymmetric Reactions via Iminium Ion Activation of Enones. J. Am. Chem. Soc. 2013, 135 (24), 9091-9098.

82. Silvi, M.; Chatterjee, I.; Liu, Y. K.; Melchiorre, P., Controlling the Molecular Topology of Vinylogous Iminium Ions by Logical

Substrate Design: Highly Regio- and Stereoselective Aminocatalytic 1,6-Addition to Linear 2,4-Dienals. Angew. Chem., Int. Ed. 2013, 52 (41),

10780-10783.

83. Wu, W. B.; Li, X.; Huang, H. C.; Yuan, X. Q.; Lu, J. Z.; Zhu, K. L.; Ye, J. X., Asymmetric Intramolecular Oxa-Michael Reactions of

Cyclohexadienones Catalyzed by a Primary Amine Salt. Angew. Chem., Int. Ed. 2013, 52 (6), 1743-1747.

84. Claraz, A.; Sahoo, G.; Berta, D.; Madarasz, A.; Papai, I.; Pihko, P. M., A Catalyst Designed for the Enantioselective Construction of
Methyland Alkyl-Substituted Tertiary Stereocenters. Angew. Chem., Int. Ed. 2016, 55 (2), 669-673.

85. Liu, Y. E.; Lu, Z. L.; Li, B.; Tian, J. X.; Liu, F.; Zhao, J. Y.; Hou, C. K.; Li, Y. K.; Niu, L. L.; Zhao, B. G., Enzyme-Inspired Axially

Chiral Pyridoxamines Armed with a Cooperative Lateral Amine Chain for Enantioselective Biomimetic Transamination. J. Am. Chem. Soc. 2016,
138 (34), 10730-10733.

86. Sanchez-Diez, E.; Vesga, D. L.; Reyes, E.; Uria, U.; Carrillo, L.; Vicario, J. L., Organocatalytically Generated Donor Acceptor

Cyclopropanes in Domino Reactions. One-Step Enantioselective Synthesis of Pyrrolo 1,2-a quinolines. Org. Lett. 2016, 18 (6), 1270-1273.

87. Wallbaum, J.; Garve, L. K. B.; Jones, P. G.; Werz, D. B., Ring-Opening Regio-, Diastereo-, and Enantioselective 1,3 Chlorochalcoge

nation of Cyclopropyl Carbaldehydes. Chem. Eur. J. 2016, 22 (52), 18756-18759.

88. Bahamonde, A.; Murphy, J. J.; Savarese, M.; Bremond, E.; Cavalli, A.; Melchiorre, P., Studies on the Enantioselective Iminium Ion
Trapping of Radicals Triggered by an Electron-Relay Mechanism. J. Am. Chem. Soc. 2017, 139 (12), 4559-4567.

89. Dell'Amico, L.; Fernandez-Alvarez, V. M.; Maseras, F.; Melchiorre, P., Light-Driven Enantioselective Organocatalytic beta-

Benzylation of Enals. Angew. Chem., Int. Ed. 2017, 56 (12), 3304-3308.

90. Zheng, S. C.; Wu, S.; Zhou, Q. H.; Chung, L. W.; Ye, L.; Tan, B., Organocatalytic atroposelective synthesis of axially chiral styrenes.

Nature Communications 2017, 8.

91. Diaz, E.; Reyes, E.; Uria, U.; Carrillo, L.; Tejero, T.; Merino, P.; Vicario, J. L., Carboxylates as Nucleophiles in the Enantioselective
Ring-Opening of Formylcyclopropanes under Iminium Ion Catalysis. Chem. Eur. J. 2018, 24 (35), 8764-8768.

92. Zhao, C.-G.; Feng, Z.-T.; Xu, G.-Q.; Gao, A.; Chen, J.-W.; Wang, Z.-Y.; Xu, P.-F., Highly Enantioselective Construction of Strained

Spiro[2,3]hexanes through a Michael Addition/Ring Expansion/Cyclization Cascade. Angew. Chem., Int. Ed. 2020, 59 (8), 3058-3062.

93. Barløse, C. L.; Østergaard, N. L.; Bitsch, R. S.; Iversen, M. V.; Jørgensen, K. A., A Direct Organocatalytic Enantioselective Route to

Functionalized trans-Diels–Alder Products Having the Norcarane Scaffold. Angew. Chem., Int. Ed. 2021, 60 (33), 18318-18327.

94. Jessen, N. I.; Bura, M.; Bertuzzi, G.; Jørgensen, K. A., Aminocatalytic [8+2] Cycloaddition Reactions toward Chiral Cyclazines.
Angew. Chem., Int. Ed. 2021, 60 (34), 18527-18531.

95. Goti, G.; Bieszczad, B.; Vega-Penaloza, A.; Melchiorre, P., Stereocontrolled Synthesis of 1,4-Dicarbonyl Compounds by

Photochemical Organocatalytic Acyl Radical Addition to Enals. Angew. Chem., Int. Ed. 2019, 58 (4), 1213-1217.

.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

2.4. Activation of electrophiles other than carbonyl/imines

2.4.1 Epoxidation

1. Nishinaga, A.; Yamato, H.; Abe, T.; Maruyama, K.; Matsuura, T., Asymmetric Induction in Oxygenation of Styrene Catalyzed by
Cobalt Schiff-Base Complex. Tetrahedron Letters 1988, 29 (48), 6309-6312.

2. Ozaki, S.; Mimura, H.; Yasuhara, N.; Masui, M.; Yamagata, Y.; Tomita, K.; Collins, T. J., Synthesis of Chiral Square-Planar

Cobalt(Iii) Complexes and Catalytic Asymmetric Epoxidations with These Complexes. Journal of the Chemical Society-Perkin Transactions 2
1990, (3), 353-360.

3. Halterman, R. L.; Jan, S. T., Catalytic Asymmetric Epoxidation of Unfunctionalized Alkenes Using the 1st D4-Symmetrical

Metallotetraphenylporphyrin. J. Org. Chem. 1991, 56 (18), 5253-5254.

4. Jacobsen, E. N.; Zhang, W.; Guler, M. L., ELECTRONIC TUNING OF ASYMMETRIC CATALYSTS. J. Am. Chem. Soc. 1991, 113

(17), 6703-6704.

5. Jacobsen, E. N.; Zhang, W.; Muci, A. R.; Ecker, J. R.; Deng, L., HIGHLY ENANTIOSELECTIVE EPOXIDATION CATALYSTS
DERIVED FROM 1,2-DIAMINOCYCLOHEXANE. J. Am. Chem. Soc. 1991, 113 (18), 7063-7064.

6. Nagata, T.; Imagawa, K.; Yamada, T.; Mukaiyama, T., Optically-Active Beta-Ketoiminato Manganese(Iii) Complexes as Efficient

Catalysts in Enantioselective Aerobic Epoxidation of Unfunctionalized Olefins. Inorganica Chimica Acta 1994, 220 (1-2), 283-287.

7. Nishiyama, H.; Park, S. B.; Haga, M.; Aoki, K.; Itoh, K., Ruthenium(Ii)Cl-2-Bis(Oxazolinyl)Bipyridine Complex - Its Structure and

Reactivity. Chemistry Letters 1994, (6), 1111-1114.

8. Nishiyama, H.; Shimada, T.; Itoh, H.; Sugiyama, H.; Motoyama, Y., Novel ruthenium-pyridinedicarboxylate complexes of terpyridine
and chiral bis(oxazolinyl)pyridine: a new catalytic system for alkene epoxidation with bis(acetoxy)iodo benzene as an oxygen donor. Chem.

Commun. 1997, (19), 1863-1864.

9. Wang, Z. X.; Tu, Y.; Frohn, M.; Zhang, J. R.; Shi, Y., An efficient catalytic asymmetric epoxidation method. J. Am. Chem. Soc. 1997,

119 (46), 11224-11235.

10. End, N.; Pfaltz, A., Enantioselective epoxidation catalysed by ruthenium complexes with chiral tetradentate bisamide ligands. Chem.
Commun. 1998, (5), 589-590.

11. Lai, T. S.; Zhang, R.; Cheung, K. K.; Kwong, H. L.; Che, C. M., Aerobic enantioselective alkene epoxidation by a chiral trans-

dioxo(D-4-porphyrinato) ruthenium(VI) complex. Chem. Commun. 1998, (15), 1583-1584.

12. Palucki, M.; Finney, N. S.; Pospisil, P. J.; Guler, M. L.; Ishida, T.; Jacobsen, E. N., The mechanistic basis for electronic effects on

enantioselectivity in the (salen)Mn(III)-catalyzed epoxidation reaction. J. Am. Chem. Soc. 1998, 120 (5), 948-954.

13. Francis, M. B.; Jacobsen, E. N., Discovery of novel catalysts for alkene epoxidation from metal-binding combinatorial libraries.
Angew. Chem.-Int. Edit. 1999, 38 (7), 937-941.

14. Gross, Z.; Ini, S., Asymmetric catalysis by a chiral ruthenium porphyrin: Epoxidation, hydroxylation, and partial kinetic resolution of

hydrocarbons. Org. Lett. 1999, 1 (13), 2077-2080.

15. Katsuki, T., The catalytic enantioselective synthesis of optically active epoxides and tetrahydrofurans. Asymmetric epoxidation, the

desymmetrization of meso-tetrahydrofurans, and enantiospecific ring-enlargement. Current Organic Chemistry 2001, 5 (6), 663-678.

16. Nakata, K.; Takeda, T.; Mihara, J.; Hamada, T.; Irie, R.; Katsuki, T., Asymmetric epoxidation with a photoactivated Ru(salen)
complex. Chemistry-a European Journal 2001, 7 (17), 3776-3782.

17. Aggarwal, V. K.; Lopin, C.; Sandrinelli, F., New insights in the mechanism of amine catalyzed epoxidation: Dual role of protonated

ammonium salts as both phase transfer catalysts and activators of Oxone. J. Am. Chem. Soc. 2003, 125 (25), 7596-7601.

18. Bolm, C., Vanadium-catalyzed asymmetric oxidations. Coordination Chemistry Reviews 2003, 237 (1-2), 245-256.

19. Cavallo, L.; Jacobsen, H., Electronic effects in (salen)Mn-based epoxidation catalysts. J. Org. Chem. 2003, 68 (16), 6202-6207.

20. Page, P. C. B.; Buckley, B. R.; Blacker, A. J., Iminium salt catalysts for asymmetric epoxidation: The first high enantioselectivities.

Org. Lett. 2004, 6 (10), 1543-1546.

21. Shi, Y., Organocatalytic asymmetric epoxidation of olefins by chiral ketones. Accounts of Chemical Research 2004, 37 (8), 488-496.

22. Tse, M. K.; Dobler, C.; Bhor, S.; Klawonn, M.; Magerlein, W.; Hugl, H.; Beller, M., Development of a ruthenium-catalyzed
asymmetric epoxidation procedure with hydrogen peroxide as the oxidant. Angew. Chem.-Int. Edit. 2004, 43 (39), 5255-5260.

23. Page, P. C. B.; Buckley, B. R.; Heaney, H.; Blacker, A. J., Asymmetric epoxidation of cis-alkenes mediated by iminium salts: Highly

enantioselective synthesis of levcromakalim. Org. Lett. 2005, 7 (3), 375-377.

24. Barlan, A. U.; Basak, A.; Yamamoto, H., Enantioselective oxidation of olefins catalyzed by a chiral bishydroxamic acid complex of

molybdenum. Angew. Chem.-Int. Edit. 2006, 45 (35), 5849-5852.

25. Burke, C. P.; Shi, Y., Regio- and enantioselective epoxidation of dienes by a chiral dioxirane: Synthesis of optically active vinyl cis-

epoxides. Angew. Chem.-Int. Edit. 2006, 45 (27), 4475-4478.

26. Colladon, M.; Scarso, A.; Sgarbossa, P.; Michelin, R. A.; Strukul, G., Asymmetric epoxidation of terminal alkenes with hydrogen

peroxide catalyzed by pentafluorophenyl Pt-II complexes. J. Am. Chem. Soc. 2006, 128 (43), 14006-14007.

27. Sawada, Y.; Matsumoto, K.; Kondo, S.; Watanabe, H.; Ozawa, T.; Suzuki, K.; Saito, B.; Katsuki, T., Titanium-salan-catalyzed
asymmetric epoxidation with aqueous hydrogen peroxide as the oxidant. Angew. Chem.-Int. Edit. 2006, 45 (21), 3478-3480.

28. Shen, Y. M.; Wang, B.; Shi, Y., Enantioselective synthesis of 2-aryl cyclopentanones by asymmetric epoxidation and epoxide

rearrangement. Angew. Chem.-Int. Edit. 2006, 45 (9), 1429-1432.

29. Page, P. C. B.; Farah, M. M.; Buckley, B. R.; Blacker, A. J., New chiral binaphthalene-derived iminium salt organocatalysts for

asymmetric epoxidation of alkenes. J. Org. Chem. 2007, 72 (12), 4424-4430.

30. Kurti, L.; Blewett, M. M.; Corey, E. J., Origin of Enantioselectivity in the Jacobsen Epoxidation of Olefins. Org. Lett. 2009, 11 (20),
4592-4595.

31. Lim, S. M.; Hill, N.; Myers, A. G., A Method for the Preparation of Differentiated trans-1,2-Diol Derivatives with Enantio- and

Diastereocontrol. J. Am. Chem. Soc. 2009, 131 (16), 5763-+.

32. Matsumoto, K.; Oguma, T.; Katsuki, T., Highly Enantioselective Epoxidation of Styrenes Catalyzed by Proline-Derived C-1-

Symmetric Titanium(Salan) Complexes. Angew. Chem.-Int. Edit. 2009, 48 (40), 7432-7435.

33. Novikov, R.; Bernardinelli, G.; Lacour, J., Highly Enantioselective Biphasic Iminium-Catalyzed Epoxidation of Alkenes. On the
Importance of the Counterion and of N(sp(2))-C(sp(3)) Rotamers. Adv. Synth. Catal. 2009, 351 (4), 596-606.

34. Egami, H.; Oguma, T.; Katsuki, T., Oxidation Catalysis of Nb(salan) Complexes: Asymmetric Epoxidation of Allylic Alcohols Using

Aqueous Hydrogen Peroxide as an Oxidant. J. Am. Chem. Soc. 2010, 132 (16), 5886-5895.

35. Li, Z.; Yamamoto, H., Zirconium(IV)- and Hafnium(IV)-Catalyzed Highly Enantioselective Epoxidation of Homoallylic and

Bishomoallylic Alcohols. J. Am. Chem. Soc. 2010, 132 (23), 7878-+.

36. Liao, S. H.; List, B., Asymmetric Counteranion-Directed Transition-Metal Catalysis: Enantioselective Epoxidation of Alkenes with
Manganese(III) Salen Phosphate Complexes. Angew. Chem.-Int. Edit. 2010, 49 (3), 628-631.

37. Kolundzic, F.; Noshi, M. N.; Tjandra, M.; Movassaghi, M.; Miller, S. J., Chemoselective and Enantioselective Oxidation of Indoles

Employing Aspartyl Peptide Catalysts. J. Am. Chem. Soc. 2011, 133 (23), 9104-9111.

38. Lichtor, P. A.; Miller, S. J., Combinatorial evolution of site- and enantioselective catalysts for polyene epoxidation. Nat. Chem. 2012,
4 (12), 990-995.

39. Niwa, T.; Nakada, M., A Non-Heme Iron(III) Complex with Porphyrin-like Properties That Catalyzes Asymmetric Epoxidation. J.

Am. Chem. Soc. 2012, 134 (33), 13538-13541.

40. Page, P. C. B.; Bartlett, C. J.; Chan, Y. H.; Day, D.; Parker, P.; Buckley, B. R.; Rassias, G. A.; Slawin, A. M. Z.; Allin, S. M.; Lacour,

J.; Pinto, A., Asymmetric Epoxidation Using Iminium Salt Organocatalysts Featuring Dynamically Controlled Atropoisomerism. J. Org. Chem.
2012, 77 (14), 6128-6138.

41. Cusso, O.; Garcia-Bosch, I.; Ribas, X.; Lloret-Fillol, J.; Costas, M., Asymmetric Epoxidation with H2O2 by Manipulating the

Electronic Properties of Non-heme Iron Catalysts. J. Am. Chem. Soc. 2013, 135 (39), 14871-14878.

42. Uraguchi, D.; Tsutsumi, R.; Ooi, T., Catalytic Asymmetric Oxidation of N-Sulfonyl Imines with Hydrogen Peroxide-

Trichloroacetonitrile System. J. Am. Chem. Soc. 2013, 135 (22), 8161-8164.

43. Abascal, N. C.; Lichtor, P. A.; Giuliano, M. W.; Miller, S. J., Function-oriented investigations of a peptide-based catalyst that
mediates enantioselective allylic alcohol epoxidation. Chem. Sci. 2014, 5 (11), 4504-4511.

44. Lichtor, P. A.; Miller, S. J., Experimental Lineage and Functional Analysis of a Remotely Directed Peptide Epoxidation Catalyst. J.

Am. Chem. Soc. 2014, 136 (14), 5301-5308.

45. Cusso, O.; Ribas, X.; Lloret-Fillol, J.; Costas, M., Synergistic Interplay of a Non-Heme Iron Catalyst and Amino Acid Coligands in

H2O2 Activation for Asymmetric Epoxidation of alpha-Ayl-Substituted Styrenes. Angew. Chem.-Int. Edit. 2015, 54 (9), 2729-2733.

46. Cusso, O.; Cianfanelli, M.; Ribas, X.; Gebbink, R.; Costas, M., Iron Catalyzed Highly Enantioselective Epoxidation of Cyclic
Aliphatic Enones with Aqueous H2O2. J. Am. Chem. Soc. 2016, 138 (8), 2732-2738.

47. Miao, C. X.; Wang, B.; Wang, Y.; Xia, C. G.; Lee, Y. M.; Nam, W. W.; Sun, W., Proton-Promoted and Anion-Enhanced Epoxidation

of Olefins by Hydrogen Peroxide in the Presence of Nonheme Manganese Catalysts. J. Am. Chem. Soc. 2016, 138 (3), 936-943.

2.4.2 Aziridination

1. Evans, D. A.; Faul, M. M.; Bilodeau, M. T., Copper-Catalyzed Aziridination of Olefins by (N-(Para-

Toluenesulfonyl)Imino)Phenyliodinane. J. Org. Chem. 1991, 56 (24), 6744-6746.

2. Oconnor, K. J.; Wey, S. J.; Burrows, C. J., Alkene Aziridination and Epoxidation Catalyzed by Chiral Metal Salen Complexes.
Tetrahedron Letters 1992, 33 (8), 1001-1004.

3. Evans, D. A.; Faul, M. M.; Bilodeau, M. T.; Anderson, B. A.; Barnes, D. M., Bis(Oxazoline) Copper-Complexes as Chiral Catalysts

for the Enantioselective Aziridination of Olefins. J. Am. Chem. Soc. 1993, 115 (12), 5328-5329.

4. Li, Z.; Conser, K. R.; Jacobsen, E. N., Asymmetric Alkene Aziridination with Readily Available Chiral Diimine-Based Catalysts. J.

Am. Chem. Soc. 1993, 115 (12), 5326-5327.

5. Noda, K.; Hosoya, N.; Irie, R.; Ito, Y.; Katsuki, T., Asymmetric Aziridination by Using Optically-Active (Salen)Manganese(Iii)

Complexes. Synlett 1993, (7), 469-471.

6. Evens, D. A.; Faul, M. M.; Bilodeau, M. T., Development of the Copper-Catalyzed Olefin Aziridination Reaction. J. Am. Chem. Soc.
1994, 116 (7), 2742-2753.

7. Li, Z.; Quan, R. W.; Jacobsen, E. N., Mechanism of the (Diimine)Copper-Catalyzed Asymmetric Aziridination of Alkenes - Nitrene

Transfer Via Ligand- Accelerated Catalysis. J. Am. Chem. Soc. 1995, 117 (21), 5889-5890.

8. Muller, P.; Baud, C.; Jacquier, Y., A method for rhodium(II)-catalyzed aziridination of olefins. Tetrahedron 1996, 52 (5), 1543-1548.

9. Albone, D. P.; Aujla, P. S.; Taylor, P. C.; Challenger, S.; Derrick, A. M., A simple copper catalyst for both aziridination of alkenes

and amination of activated hydrocarbons with chloramine-T trihydrate. J. Org. Chem. 1998, 63 (25), 9569-9571.

10. Dauban, P.; Dodd, R. H., PhI=NSes: A new iminoiodinane reagent for the copper-catalyzed aziridination of olefins. J. Org. Chem.
1999, 64 (14), 5304-5307.

11. Brandt, P.; Sodergren, M. J.; Andersson, P. G.; Norrby, P. O., Mechanistic studies of copper-catalyzed alkene aziridination. J. Am.

Chem. Soc. 2000, 122 (33), 8013-8020.

12. Sanders, C. J.; Gillespie, K. M.; Bell, D.; Scott, P., Structural origins of a dramatic variation in catalyst efficiency in enantioselective

alkene aziridination: Implications for design of ligands based on chiral biaryldiamines. J. Am. Chem. Soc. 2000, 122 (29), 7132-7133.

13. Dauban, P.; Saniere, L.; Tarrade, A.; Dodd, R. H., Copper-catalyzed nitrogen transfer mediated by iodosylbenzene PhI=O. J. Am.
Chem. Soc. 2001, 123 (31), 7707-7708.

14. Gillespie, K. M.; Crust, E. J.; Deeth, R. J.; Scott, P., Mechanism of alkene aziridination in the (biaryldiimine)Cu-I catalyst system;

precise substrate orientation via two-centre binding. Chem. Commun. 2001, (8), 785-786.

15. Gillespie, K. M.; Sanders, C. J.; O'Shaughnessy, P.; Westmoreland, I.; Thickitt, C. P.; Scott, P., Enantioselective aziridination using

copper complexes of biaryl Schiff bases. J. Org. Chem. 2002, 67 (10), 3450-3458.

16. Cui, Y.; He, C., Efficient aziridination of olefins catalyzed by a unique disilver(I) compound. J. Am. Chem. Soc. 2003, 125 (52),

16202-16203.

17. Krumper, J. R.; Gerisch, M.; Suh, J. M.; Bergman, R. G.; Tilley, T. D., Monomeric rhodium(II) catalysts for the preparation of

aziridines and enantioselective formation of cyclopropanes from ethyl diazoacetate at room temperature. J. Org. Chem. 2003, 68 (25), 9705-9710.

18. Liang, J. L.; Yuan, S. X.; Chan, P. W. H.; Che, C. M., Chiral rhodium(II,II) dimers catalyzed enantioselective intramolecular
aziridination of sulfonamides and carbamates. Tetrahedron Letters 2003, 44 (31), 5917-5920.

19. Ranocchiari, M.; Mezzetti, A., Ru/PNNP-Catalyzed Asymmetric Imine Aziridination by Diazo Ester Activation. Organometallics

2009, 28 (13), 3611-3613.

20. Jin, L. M.; Xu, X.; Lu, H. J.; Cui, X.; Wojtas, L.; Zhang, X. P., Effective Synthesis of Chiral N-Fluoroaryl Aziridines through

Enantioselective Aziridination of Alkenes with Fluoroaryl Azides. Angew. Chem.-Int. Edit. 2013, 52 (20), 5309-5313.

21. Liu, C.; Yi, J. C.; Zheng, Z. B.; Tang, Y.; Dai, L. X.; You, S. L., Enantioselective Synthesis of 3a-Amino-Pyrroloindolines by
CopperCatalyzed Direct Asymmetric Dearomative Amination of Tryptamines. Angew. Chem.-Int. Edit. 2016, 55 (2), 751-754.

22. Jiang, H. L.; Lang, K.; Lu, H. J.; Wojtas, L.; Zhang, X. P., Asymmetric Radical Bicyclization of Allyl Azidoformates via Cobalt(II)-

Based Metalloradical Catalysis. J. Am. Chem. Soc. 2017, 139 (27), 9164-9167.

23. Tan, Y.; Han, F.; Hemming, M.; Wang, J.; Harms, K.; Xie, X.; Meggers, E., Asymmetric Ring-Closing Aminooxygenation of Alkenes

en Route to 2-Amino-1,3-Diols with Vicinal Stereocenters. Org. Lett. 2020, 22 (16), 6653-6656.

24. Han, X.; Shan, L.-X.; Zhu, J.-X.; Zhang, C.-S.; Zhang, X.-M.; Zhang, F.-M.; Wang, H.; Tu, Y.-Q.; Yang, M.; Zhang, W.-S., Copper-
Nitrene-Catalyzed Desymmetric Oxaziridination/1,2-Alkyl Rearrangement of 1,3-Diketones toward Bicyclic Lactams. Angewandte Chemie

International Edition 2021, 60 (42), 22688-22692.

2.4.3 Cyclopropanation

1. Nozaki, H.; Takaya, H.; Moriuti, S.; Noyori, R., HOMOGENEOUS CATALYSIS IN DECOMPOSITION OF DIAZO

COMPOUNDS BY COPPER CHELATES. Tetrahedron 1968, 24 (9), 3655-&.

2. Nakamura, A.; Konishi, A.; Tatsuno, Y.; Otsuka, S., Highly Enantioselective Synthesis of Cyclopropane Derivatives through Chiral
Cobalt(Ii) Complex Catalyzed Carbenoid Reaction - General Scope and Factors Determining Enantioselectivity. J. Am. Chem. Soc. 1978, 100

(11), 3443-3448.

3. Nakamura, A.; Konishi, A.; Tsujitani, R.; Kudo, M.; Otsuka, S., Enantioselective Carbenoid Cyclopropanation Catalyzed by Chiral

Vic-Dioximatocobalt(Ii) Complexes Prepared from Natural Camphor and Beta-Pinene - Mechanism and Stereochemistry. J. Am. Chem. Soc.
1978, 100 (11), 3449-3461.

4. Fritschi, H.; Leutenegger, U.; Pfaltz, A., Chiral Copper Semicorrin Complexes as Enantioselective Catalysts for the Cyclopropanation

of Olefins by Diazo- Compounds. Angewandte Chemie-International Edition in English 1986, 25 (11), 1005-1006.

5. Fritschi, H.; Leutenegger, U.; Pfaltz, A., SEMICORRIN METAL-COMPLEXES AS ENANTIOSELECTIVE CATALYSTS .2.

ENANTIOSELECTIVE CYCLOPROPANE FORMATION FROM OLEFINS WITH DIAZO-COMPOUNDS CATALYZED BY CHIRAL

(SEMICORRINATO)COPPER COMPLEXES. Helvetica Chimica Acta 1988, 71 (6), 1553-1565.

6. Fritschi, H.; Leutenegger, U.; Siegmann, K.; Pfaltz, A.; Keller, W.; Kratky, C., SEMICORRIN METAL-COMPLEXES AS

ENANTIOSELECTIVE CATALYSTS .1. SYNTHESIS OF CHIRAL SEMICORRIN LIGANDS AND GENERAL CONCEPTS. Helvetica
Chimica Acta 1988, 71 (6), 1541-1552.

7. Evans, D. A.; Woerpel, K. A.; Hinman, M. M.; Faul, M. M., Bis(Oxazolines) as Chiral Ligands in Metal-Catalyzed Asymmetric

Reactions - Catalytic, Asymmetric Cyclopropanation of Olefins. J. Am. Chem. Soc. 1991, 113 (2), 726-728.

8. Lowenthal, R. E.; Masamune, S., Asymmetric Copper-Catalyzed Cyclopropanation of Trisubstituted and Unsymmetrical Cis-1,2-

Disubstituted Olefins - Modified Bis- Oxazoline Ligands. Tetrahedron Letters 1991, 32 (50), 7373-7376.

9. Nishiyama, H.; Itoh, Y.; Matsumoto, H.; Park, S. B.; Itoh, K., New Chiral Ruthenium Bis(Oxazolinyl)Pyridine Catalyst - Efficient
Asymmetric Cyclopropanation of Olefins with Diazoacetates. J. Am. Chem. Soc. 1994, 116 (5), 2223-2224.

10. Doyle, M. P.; Austin, R. E.; Bailey, A. S.; Dwyer, M. P.; Dyatkin, A. B.; Kalinin, A. V.; Kwan, M. M. Y.; Liras, S.; Oalmann, C. J.;

Pieters, R. J.; Protopopova, M. N.; Raab, C. E.; Roos, G. H. P.; Zhou, Q. L.; Martin, S. F., ENANTIOSELECTIVE INTRAMOLECULAR

CYCLOPROPANATIONS OF ALLYLIC AND HOMOALLYLIC DIAZOACETATES AND DIAZOACETAMIDES USING CHIRAL
DIRHODIUM(II) CARBOXAMIDE CATALYSTS. J. Am. Chem. Soc. 1995, 117 (21), 5763-5775.

11. Nishiyama, H.; Itoh, Y.; Sugawara, Y.; Matsumoto, H.; Aoki, K.; Itoh, K., Chiral Ruthenium(Ii)-Bis(2-Oxazolin-2-Yl) Pyridine

Complexes - Asymmetric Catalytic Cyclopropanation of Olefins and Diazoacetates. Bulletin of the Chemical Society of Japan 1995, 68 (5), 1247-

1262.

12. Calter, M. A., Transition metal-catalyzed, asymmetric reactions of diazo compounds. Current Organic Chemistry 1997, 1 (1), 37-70.

13. Fukuda, T.; Katsuki, T., Highly enantioselective cyclopropanation of styrene derivatives using Co(III)-salen complex as a catalyst.
Tetrahedron 1997, 53 (21), 7201-7208.

14. Ichiyanagi, T.; Shimizu, M.; Fujisawa, T., Asymmetric cyclopropanation of olefins with diazoacetate using chiral copper catalysts.

Tetrahedron 1997, 53 (28), 9599-9610.

15. Nishiyama, H.; Soeda, N.; Naito, T.; Motoyama, Y., Single-chiral bis(oxazolinyl)pyridine (pybox). Efficiency in asymmetric catalytic
cyclopropanation. Tetrahedron-Asymmetry 1998, 9 (16), 2865-2869.

16. Wu, X. Y.; Li, X. H.; Zhou, Q. L., Chiral quinolinyl-oxazolines as ligands for copper(I)-catalyzed asymmetric cyclopropanation.

Tetrahedron-Asymmetry 1998, 9 (23), 4143-4150.

17. Uchida, T.; Irie, R.; Katsuki, T., Chiral (ON)Ru-salen catalyzed cyclopropanation: High cis- and enantioselectivity. Synlett 1999, (7),

1163-1165.

18. Braunstein, P.; Naud, F.; Pfaltz, A.; Rettig, S. J., Ruthenium complexes with novel tridentate N,P,N ligands containing a phosphonite
bridge between two chiral oxazolines. Catalytic activity in cyclopropanation of olefins and transfer hydrogenation of acetophenone.

Organometallics 2000, 19 (14), 2676-2683.

19. Forbes, D. C.; McMills, M. C., Catalytic asymmetric metal carbene transformations. Current Organic Chemistry 2001, 5 (11), 1091-

1105.

20. Iwasa, S.; Takezawa, F.; Tuchiya, Y.; Nishiyama, H., Asymmetric cyclopropanation in protic media conducted by chiral
bis(hydroxymethyl-dihydrooxazolyl)pyridine-ruthenium catalysts. Chem. Commun. 2001, (01), 59-60.

21. Sanders, C. J.; Gillespie, K. M.; Scott, P., Catalyst structure and the enantioselective cyclopropanation of alkenes by copper

complexes of biaryldiimines: the importance of ligand acceleration. Tetrahedron-Asymmetry 2001, 12 (7), 1055-1061.

22. Yao, X. Q.; Qiu, M.; Lu, W. R.; Chen, H. L.; Zheng, Z., Substituted salen-Ru(II) complexes as catalysts in the asymmetric

cyclopropanation of styrene by ethyl diazoacetate: the influence of substituents and achiral additives on activity and enantioselectivity.
Tetrahedron-Asymmetry 2001, 12 (2), 197-204.

23. Clariana, J.; Comelles, J.; Moreno-Manas, M.; Vallribera, A., 2,2 '-isopropylidenebis (4R)-(1-adamantyl)-2-oxazoline (Adam- Box). A

new enantiopure C-2-symmetrical ligand: enantioselective cyclopropanations, Diels-Alder reactions, and allylic oxidations. Tetrahedron-

Asymmetry 2002, 13 (14), 1551-1554.

24. Miller, J. A.; Jin, W. C.; Nguyen, S. T., An efficient and highly enantio- and diastereoselective cyclopropanation of olefins catalyzed
by Schiff-base ruthenium(II) complexes. Angew. Chem.-Int. Edit. 2002, 41 (16), 2953-2956.

25. Nagashima, T.; Davies, H. M. L., Catalytic asymmetric cyclopropanation using bridged dirhodium tetraprolinates on solid support.

Org. Lett. 2002, 4 (12), 1989-1992.

26. Davies, H. M. L.; Venkataramani, C., Dirhodium tetraprolinate-catalyzed asymmetric cycloproplanations with high turnover numbers.

Org. Lett. 2003, 5 (9), 1403-1406.

27. Honma, M.; Sawada, T.; Fujisawa, Y.; Utsugi, M.; Watanabe, H.; Umino, A.; Matsumura, T.; Hagihara, T.; Takano, M.; Nakada, M.,
Asymmetric catalysis on the intramolecular cyclopropanation of alpha-diazo-beta-keto sulfones. J. Am. Chem. Soc. 2003, 125 (10), 2860-2861.

28. Chen, Y.; Zhang, X. P., Vitamin B-12 derivatives as natural asymmetric catalysts: Enantioselective cyclopropanation of alkenes. J.

Org. Chem. 2004, 69 (7), 2431-2435.

29. Davies, H. M. L.; Lee, G. H., Dirhodium(II) tetra(N-(dodecyl benzenesulfonyl)prolinate) catalyzed enantioselective cyclopropenation

of alkynes. Org. Lett. 2004, 6 (8), 1233-1236.

30. Davies, H. M. L.; Lee, G. H., Enantioselective synthesis of cyclopropylphosphonates containing quaternary stereocenters using a D-2-
symmetric chiral catalyst Rh-2(S-biTISP)(2). Org. Lett. 2004, 6 (13), 2117-2120.

31. Lou, Y.; Horikawa, M.; Kloster, R. A.; Hawryluk, N. A.; Corey, E. J., A new chiral Rh(II) catalyst for enantioselective 2+1 -

cycloaddition. Mechanistic implications and applications. J. Am. Chem. Soc. 2004, 126 (29), 8916-8918.

32. Muller, P.; Ghanem, A., Rh(II)-catalyzed enantioselective cyclopropanation of olefins with dimethyl malonate via in situ generated

phenyliodonium ylide. Org. Lett. 2004, 6 (23), 4347-4350.

33. Bonaccorsi, C.; Mezzetti, A., Optimization or breakthrough? The first highly cis- and enantioselective asymmetric cyclopropanation

of 1-octene by "electronic and counterion" tuning of RuCl(PNNP) (+) catalysts. Organometallics 2005, 24 (21), 4953-4960.

34. Cornejo, A.; Fraile, J. M.; Garcia, J. I.; Gil, M. J.; Martinez-Merino, V.; Mayoral, J. A.; Salvatella, L., Asymmetric versus C-2-
symmetric ligands: Origin of the enantioselectivity in ruthenium-pybox-catalyzed cyclopropanation reactions. Angew. Chem.-Int. Edit. 2005, 44

(3), 458-461.

35. Deng, L.; Giessert, A. J.; Gerlitz, O. O.; Dai, X.; Diver, S. T.; Davies, H. M. L., Metal carbene-promoted sequential transformations

for the enantioselective synthesis of highly functionalized cycloheptadienes. J. Am. Chem. Soc. 2005, 127 (5), 1342-1343.

36. Johansson, M. J.; Gorin, D. J.; Staben, S. T.; Toste, F. D., Gold(I)-catalyzed stereoselective olefin cyclopropanation. J. Am. Chem.
Soc. 2005, 127 (51), 18002-18003.

37. Kim, H. Y.; Lurain, A. E.; Garcia-Garcia, P.; Carroll, P. J.; Walsh, P. J., Highly enantio- and diastereoselective tandem generation of

cyclopropyl alcohols with up to four contiguous stereocenters. J. Am. Chem. Soc. 2005, 127 (38), 13138-13139.

38. Lou, Y.; Remarchuk, T. P.; Corey, E. J., Catalysis of enantioselective [2+1]-cycloaddition reactions of ethyl diazoacetate and terminal

acetylenes using mixed-ligand complexes of the series Rh-2(RCO2)(n) (L-4-n(star)). Stereochemical heuristics for ligand exchange and catalyst

synthesis. J. Am. Chem. Soc. 2005, 127 (41), 14223-14230.

39. Miller, J. A.; Gross, B. A.; Zhuravel, M. A.; Jin, W. C.; Nguyen, S. T., Axial ligand effects: Utilization of chiral sulfoxide additives

for the induction of asymmetry in (salen)ruthenium(II) olefin cyclopropanation catalysts. Angew. Chem.-Int. Edit. 2005, 44 (25), 3885-3889.

40. Moreau, B.; Charette, A. B., Expedient synthesis of cyclopropane alpha-amino acids by the catalytic asymmetric cyclopropanation of

alkenes using iodonium ylides derived from methyl nitroacetate. J. Am. Chem. Soc. 2005, 127 (51), 18014-18015.

41. Nowlan, D. T.; Singleton, D. A., Mechanism and origin of enantioselectivity in the Rh-2(OAc)(DPTI)(3)-catalyzed cyclopropenation
of alkynes. J. Am. Chem. Soc. 2005, 127 (17), 6190-6191.

42. Denton, J. R.; Sukumaran, D.; Davies, H. M. L., Enantioselective synthesis of trifluoromethyl-substituted cyclopropanes. Org. Lett.

2007, 9 (14), 2625-2628.

43. Kanchiku, S.; Suematsu, H.; Matsumoto, K.; Uchida, T.; Katsuki, T., Construction of an aryliridium-salen complex for highly cis- and
enantioselective cyclopropanations. Angew. Chem.-Int. Edit. 2007, 46 (21), 3889-3891.

44. Lu, Z. J.; Zhang, Y.; Wulff, W. D., Direct access to N-H-aziridines from asymmetric catalytic aziridination with borate catalysts

derived from vaulted binaphthol and vaulted biphenanthrol ligands. J. Am. Chem. Soc. 2007, 129 (22), 7185-7194.

45. Marcoux, D.; Charette, A. B., trans-Directing Ability of Amide Groups in Cyclopropanation: Application to the Asymmetric

Cyclopropanation of Alkenes with Diazo Reagents Bearing Two Carboxy Groups. Angew. Chem.-Int. Edit. 2008, 47 (52), 10155-10158.

46. Shimada, N.; Anada, M.; Nakamura, S.; Nambu, H.; Tsutsui, H.; Hashimoto, S., Catalytic enantioselective intermolecular
cycloaddition of 2-diazo-3,6-diketoester-derived carbonyl ylides with alkynes and styrenes using chiral dirhodium(II) carboxylates. Org. Lett.

2008, 10 (16), 3603-3606.

47. Shitama, H.; Katsuki, T., Asymmetric Simmons-Smith reaction of allylic alcohols with al Lewis acid/N Lewis base bifunctional

Al(Salalen) catalyst. Angew. Chem.-Int. Edit. 2008, 47 (13), 2450-2453.

48. Suematsu, H.; Kanchiku, S.; Uchida, T.; Katsuki, T., Construction of aryliridium-salen complexes: Enantio- and cis-selective
cyclopropanation of conjugated and nonconjugated olefins. J. Am. Chem. Soc. 2008, 130 (31), 10327-10337.

49. Zhu, S.; Perman, J. A.; Zhang, X. P., Acceptor/Acceptor-Substituted Diazo Reagents for Carbene Transfers: Cobalt-Catalyzed

Asymmetric Z-Cyclopropanation of Alkenes with alpha-Nitrodiazoacetates. Angew. Chem.-Int. Edit. 2008, 47 (44), 8460-8463.

50. Zhu, S. F.; Ruppel, J. V.; Lu, H. J.; Wojtas, L.; Zhang, X. P., Cobalt-catalyzed, asymmetric cyclopropanation with diazosulfones:

Rigidification and polarization of ligand chiral environment via hydrogen bonding and cyclization. J. Am. Chem. Soc. 2008, 130 (15), 5042-+.

51. Chuprakov, S.; Kwok, S. W.; Zhang, L.; Lercher, L.; Fokin, V. V., Rhodium-Catalyzed Enantioselective Cyclopropanation of Olefins
with N-Sulfonyl 1,2,3-Triazoles. J. Am. Chem. Soc. 2009, 131 (50), 18034-+.

52. DeAngelis, A.; Dmitrenko, O.; Yap, G. P. A.; Fox, J. M., Chiral Crown Conformation of Rh-2(S-PTTL)(4): Enantioselective

Cyclopropa nation with alpha-Alkyl-alpha-diazoesters. J. Am. Chem. Soc. 2009, 131 (21), 7230-+.

53. Doyle, M. P., Exceptional Selectivity in Cyclopropanation Reactions Catalyzed by Chiral Cobalt(II)-Porphyrin Catalysts. Angew.

Chem.-Int. Edit. 2009, 48 (5), 850-852.

54. Gregg, T. M.; Farrugia, M. K.; Frost, J. R., Rhodium-Mediated Enantioselective Cycloproplanation of Allenes. Org. Lett. 2009, 11
(19), 4434-4436.

55. Ichinose, M.; Suematsu, H.; Katsuki, T., Efficient Construction of alpha-Spirocyclopropyl Lactones: Iridium-Salen-Catalyzed

Asymmetric Cyclopropanation. Angew. Chem.-Int. Edit. 2009, 48 (17), 3121-3123.

56. Lindsay, V. N. G.; Lin, W.; Charette, A. B., Experimental Evidence for the All-Up Reactive Conformation of Chiral Rhodium(II)

Carboxylate Catalysts: Enantioselective Synthesis of cis-Cyclopropane alpha-Amino Acids. J. Am. Chem. Soc. 2009, 131 (45), 16383-+.

57. Marcoux, D.; Azzi, S.; Charette, A. B., TfNH2 as Achiral Hydrogen-Bond Donor Additive to Enhance the Selectivity of a Transition
Metal Catalyzed Reaction. Highly Enantio- and Diastereoselective Rhodium-Catalyzed Cyclopropanation of Alkenes Using alpha-Cyano

Diazoacetamide. J. Am. Chem. Soc. 2009, 131 (20), 6970-+.

58. Marcoux, D.; Goudreau, S. R.; Charette, A. B., trans-Directing Ability of the Amide Group: Enabling the Enantiocontrol in the

Synthesis of 1,1-Dicarboxy Cyclopropanes. Reaction Development, Scope, and Synthetic Applications. J. Org. Chem. 2009, 74 (23), 8939-8955.

59. Miller, L. C.; Ndungu, J. M.; Sarpong, R., Parallel Kinetic Resolution Approach to the Cyathane and Cyanthiwigin Diterpenes Using a

Cyclopropanation/Cope Rearrangement. Angew. Chem.-Int. Edit. 2009, 48 (13), 2398-2402.

60. Xu, Z. J.; Fang, R.; Zhao, C.; Huang, J. S.; Li, G. Y.; Zhu, N.; Che, C. M., cis-beta-Bis(carbonyl) Ruthenium-Salen Complexes: X-ray

Crystal Structures and Remarkable Catalytic Properties toward Asymmetric Intramolecular Alkene Cyclopropanation. J. Am. Chem. Soc. 2009,
131 (12), 4405-4417.

61. Briones, J. F.; Hansen, J.; Hardcastle, K. I.; Autschbach, J.; Davies, H. M. L., Highly Enantioselective Rh(2)(S-DOSP)(4)-Catalyzed

Cyclopropenation of Alkynes with Styryldiazoacetates. J. Am. Chem. Soc. 2010, 132 (48), 17211-17215.

62. Grimster, N.; Zhang, L.; Fokin, V. V., Synthesis and Reactivity of Rhodium(II) N-Triflyl Azavinyl Carbenes. J. Am. Chem. Soc. 2010,

132 (8), 2510-+.

63. Nishimura, T.; Maeda, Y.; Hayashi, T., Asymmetric Cyclopropanation of Alkenes with Dimethyl Diazomalonate Catalyzed by Chiral
Diene-Rhodium Complexes. Angew. Chem.-Int. Edit. 2010, 49 (40), 7324-7327.

64. Zhu, S. F.; Xu, X.; Perman, J. A.; Zhang, X. P., A General and Efficient Cobalt(II)-Based Catalytic System for Highly Stereoselective

Cyclopropanation of Alkenes with alpha-Cyanodiazoacetates. J. Am. Chem. Soc. 2010, 132 (37), 12796-12799.

65. Hayakawa, I.; Miyazawa, Y.; Ohyoshi, T.; Asuma, Y.; Aoki, K.; Kigoshi, H., Synthetic Studies towards Optically Active 13-

Oxyingenol via Asymmetric Cyclopropanation. Synthesis 2011, (5), 769-777.

66. Morandi, B.; Mariampillai, B.; Carreira, E. M., Enantioselective Cobalt-Catalyzed Preparation of Trifluoromethyl-Substituted
Cyclopropanes. Angew. Chem.-Int. Edit. 2011, 50 (5), 1101-1104.

67. Qin, C. M.; Boyarskikh, V.; Hansen, J. H.; Hardcastle, K. I.; Musaev, D. G.; Davies, H. M. L., D-2-Symmetric Dirhodium Catalyst

Derived from a 1,2,2-Triarylcyclopropanecarboxylate Ligand: Design, Synthesis and Application. J. Am. Chem. Soc. 2011, 133 (47), 19198-

19204.

68. Uehara, M.; Suematsu, H.; Yasutomi, Y.; Katsuki, T., Enantioenriched Synthesis of Cyclopropenes with a Quaternary Stereocenter,
Versatile Building Blocks. J. Am. Chem. Soc. 2011, 133 (2), 170-171.

69. Xu, X.; Lu, H. J.; Ruppel, J. V.; Cui, X.; de Mesa, S. L.; Wojtas, L.; Zhang, X. P., Highly Asymmetric Intramolecular

Cyclopropanation of Acceptor-Substituted Diazoacetates by Co(II)-Based Metalloradical Catalysis: Iterative Approach for Development of New-
Generation Catalysts. J. Am. Chem. Soc. 2011, 133 (39), 15292-15295.

70. Briones, J. F.; Davies, H. M. L., Gold(I)-Catalyzed Asymmetric Cyclopropenation of Internal Alkynes. J. Am. Chem. Soc. 2012, 134

(29), 11916-11919.

71. Chanthamath, S.; Phomkeona, K.; Shibatomi, K.; Iwasa, S., Highly stereoselective Ru(II)-Pheox catalyzed asymmetric

cyclopropanation of terminal olefins with succinimidyl diazoacetate. Chem. Commun. 2012, 48 (62), 7750-7752.

72. Deng, C.; Wang, L. J.; Zhu, J.; Tang, Y., A Chiral Cagelike Copper(I) Catalyst for the Highly Enantioselective Synthesis of 1,1-
Cyclopropane Diesters. Angew. Chem.-Int. Edit. 2012, 51 (46), 11620-11623.

73. Gu, P. M.; Su, Y.; Wu, X. P.; Sun, J.; Liu, W. Y.; Xue, P.; Li, R., Enantioselective Preparation of cis-beta-Azidocyclopropane Esters

by Cyclopropanation of Azido Alkenes Using a Chiral Dirhodium Catalyst. Org. Lett. 2012, 14 (9), 2246-2249.

74. Li, J.; Liao, S. H.; Xiong, H.; Zhou, Y. Y.; Sun, X. L.; Zhang, Y.; Zhou, X. G.; Tang, Y., Highly Diastereo- and Enantioselective

Cyclopropanation of 1,2-Disubstituted Alkenes. Angew. Chem.-Int. Edit. 2012, 51 (35), 8838-8841.

75. Ozuduru, G.; Schubach, T.; Boysen, M. M. K., Enantioselective Cyclopropanation of Indoles: Construction of All-Carbon Quaternary
Stereocenters. Org. Lett. 2012, 14 (19), 4990-4993.

76. Cao, Z. Y.; Wang, X. M.; Tan, C.; Zhao, X. L.; Zhou, J.; Ding, K. L., Highly Stereoselective Olefin Cyclopropanation of

Diazooxindoles Catalyzed by a C-2-Symmetric Spiroketal Bisphosphine/Au(I) Complex. J. Am. Chem. Soc. 2013, 135 (22), 8197-8200.

77. Cao, Z. Y.; Zhou, F.; Yu, Y. H.; Zhou, J., A Highly Diastereo- and Enantioselective Hg(II)-Catalyzed Cyclopropanation of

Diazooxindoles and Alkenes. Org. Lett. 2013, 15 (1), 42-45.

78. Chanthamath, S.; Nguyen, D. T.; Shibatomi, K.; Iwasa, S., Highly Enantioselective Synthesis of Cyclopropylamine Derivatives via
Ru(II)-Pheox-Catalyzed Direct Asymmetric Cyclopropanation of Vinylcarbamates. Org. Lett. 2013, 15 (4), 772-775.

79. Chanthamath, S.; Takaki, S.; Shibatomi, K.; Iwasa, S., Highly Stereoselective Cyclopropanation of alpha,beta-Unsaturated Carbonyl

Compounds with Methyl (Diazoacetoxy) acetate Catalyzed by a Chiral Ruthenium(II) Complex. Angew. Chem.-Int. Edit. 2013, 52 (22), 5818-

5821.

80. Chepiga, K. M.; Qin, C. M.; Alford, J. S.; Chennamadhavuni, S.; Gregg, T. M.; Olson, J. P.; Davies, H. M. L., Guide to
enantioselective dirhodium(II)-catalyzed cyclopropanation with aryldiazoacetates. Tetrahedron 2013, 69 (27-28), 5765-5771.

81. Lindsay, V. N. G.; Fiset, D.; Gritsch, P. J.; Azzi, S.; Charette, A. B., Stereoselective Rh-2(S-IBAZ)(4)-Catalyzed Cyclopropanation of

Alkenes, Alkynes, and Allenes: Asymmetric Synthesis of Diacceptor Cyclopropylphosphonates and Alkylidenecyclopropanes. J. Am. Chem. Soc.

2013, 135 (4), 1463-1470.

82. Panish, R.; Chintala, S. R.; Boruta, D. T.; Fang, Y. Z.; Taylor, M. T.; Fox, J. M., Enantioselective Synthesis of Cyclobutanes via
Sequential Rh-catalyzed Bicyclobutanation/Cu-catalyzed Homoconjugate Addition. J. Am. Chem. Soc. 2013, 135 (25), 9283-9286.

83. Qin, C. M.; Davies, H. M. L., Enantioselective Synthesis of 2-Arylbicyclo 1.1.0 butane Carboxylates. Org. Lett. 2013, 15 (2), 310-

313.

84. Wang, H. B.; Guptill, D. M.; Varela-Alvarez, A.; Musaev, D. G.; Davies, H. M. L., Rhodium-catalyzed enantioselective

cyclopropanation of electron-deficient alkenes. Chem. Sci. 2013, 4 (7), 2844-2850.

85. Xu, X.; Zhu, S. F.; Cui, X.; Wojtas, L.; Zhang, X. P., Cobalt(II)-Catalyzed Asymmetric Olefin Cyclopropanation with alpha-

Ketodiazoacetates. Angew. Chem.-Int. Edit. 2013, 52 (45), 11857-11861.

86. Chanthamath, S.; Ozaki, S.; Shibatomi, K.; Iwasa, S., Highly Stereoselective Synthesis of Cyclopropylphosphonates Catalyzed by

Chiral Ru(II)-Pheox Complex. Org. Lett. 2014, 16 (11), 3012-3015.

87. Miura, T.; Nakamuro, T.; Liang, C.-J.; Murakami, M., Synthesis of trans-Cycloalkenes via Enantioselective Cyclopropanation and

Skeletal Rearrangement. J. Am. Chem. Soc. 2014, 136 (45), 15905-15908.

88. Shen, J.-J.; Zhu, S.-F.; Cai, Y.; Xu, H.; Xie, X.-L.; Zhou, Q.-L., Enantioselective Iron-Catalyzed Intramolecular Cyclopropanation
Reactions. Angew. Chem.-Int. Edit. 2014, 53 (48), 13188-13191.

89. Huang, K. X.; Xie, M. S.; Zhao, G. F.; Qu, G. R.; Guo, H. M., Synthesis of Chiral Cyclopropyl Carbocyclic Purine Nucleosides via

Asymmetric Intramolecular Cyclopropanations Catalyzed by a Chiral Ruthenium(II) Complex. Adv. Synth. Catal. 2016, 358 (22), 3627-3632.

90. Pons, A.; Ivashkin, P.; Poisson, T.; Charette, A. B.; Pannecoucke, X.; Jubault, P., Catalytic Enantioselective Synthesis of

Halocyclopropanes. Chemistry-a European Journal 2016, 22 (18), 6239-6242.

91. Su, Y.; Li, Q. F.; Zhao, Y. M.; Gu, P. M., Preparation of Optically Active cis-Cyclopropane Carboxylates: Cyclopropanation of alpha-
Silyl Stryenes with Aryldiazoacetates and Desilylation of the Resulting Silyl Cyclopropanes. Org. Lett. 2016, 18 (17), 4356-4359.

92. Xie, M. S.; Zhou, P.; Niu, H. Y.; Qu, G. R.; Guo, H. M., Enantioselective Intermolecular Cyclopropanations for the Synthesis of

Chiral Pyrimidine Carbocyclic Nucleosides. Org. Lett. 2016, 18 (17), 4344-4347.

93. Bos, M.; Huang, W. S.; Poisson, T.; Pannecoucke, X.; Charette, A. B.; Jubault, P., Catalytic Enantioselective Synthesis of Highly

Functionalized Difluoromethylated Cyclopropanes. Angew. Chem.-Int. Edit. 2017, 56 (43), 13319-13323.

94. Deng, C.; Liu, H. K.; Zheng, Z. B.; Wang, L. J.; Yu, X.; Zhang, W. H.; Tang, Y., Copper-Catalyzed Enantioselective
Cyclopropanation of Internal Olefins with Diazomalonates. Org. Lett. 2017, 19 (21), 5717-5719.

95. Kotozaki, M.; Chanthamath, S.; Fujisawa, I.; Shibatomi, K.; Iwasa, S., Highly stereoselective cyclopropanation of various olefins with

diazosulfones catalyzed by Ru(II)-Pheox complexes. Chem. Commun. 2017, 53 (90), 12193-12196.

96. Pilsl, L. K. A.; Ertl, T.; Reiser, O., Enantioselective Three-Step Synthesis of Homo-beta-proline: A Donor-Acceptor Cyclopropane as

Key Intermediate. Org. Lett. 2017, 19 (10), 2754-2757.

97. Wang, Y.; Wen, X.; Cui, X.; Wojtas, L.; Zhang, X. P., Asymmetric Radical Cyclopropanation of Alkenes with In Situ Generated
Donor-Substituted Diazo Reagents via Co(II)-Based Metalloradical Catalysis. J. Am. Chem. Soc. 2017, 139 (3), 1049-1052.

98. Xu, H.; Li, Y. P.; Cai, Y.; Wang, G. P.; Zhu, S. F.; Zhou, Q. L., Highly Enantioselective Copper- and Iron-Catalyzed Intramolecular

Cyclopropanation of Indoles. J. Am. Chem. Soc. 2017, 139 (23), 7697-7700.

99. Xu, X.; Wang, Y.; Cui, X.; Wojtas, L.; Zhang, X. P., Metalloradical activation of alpha-formyldiazoacetates for the catalytic
asymmetric radical cyclopropanation of alkenes. Chem. Sci. 2017, 8 (6), 4347-4351.

100. Carreras, J.; Caballero, A.; Perez, P. J., Enantio- and Diastereoselective Cyclopropanation of 1-Alkenylboronates: Synthesis of 1-

Boryl-2,3-Disubstituted Cyclopropanes. Angew. Chem.-Int. Edit. 2018, 57 (9), 2334-+.

101. Huang, W. S.; Schlinquer, C.; Poisson, T.; Pannecoucke, X.; Charette, A. B.; Jubault, P., General Catalytic Enantioselective Access to

Monohalomethyl and Trifluoromethyl Cyclopropanes. Chemistry-a European Journal 2018, 24 (41), 10339-10343.

102. Pirovano, V.; Brambilla, E.; Tseberlidis, G., Copper(I)(Pyridine-Containing Ligand) Catalyzed Regio- and Steroselective Synthesis of
2-Vinylcyclopropa b indolines from 2-Vinylindoles. Org. Lett. 2018, 20 (2), 405-408.

103. Shim, S. Y.; Choi, Y.; Ryu, D. H., Asymmetric Synthesis of Cyclobutanone via Lewis Acid Catalyzed Tandem

Cyclopropanation/Semipinacol Rearrangement. J. Am. Chem. Soc. 2018, 140 (36), 11184-11188.

104. Zhu, D.; Chen, L.; Zhang, H.; Ma, Z.; Jiang, H.; Zhu, S., Highly Chemo- and Stereoselective Catalyst-Controlled Allylic C−H

Insertion and Cyclopropanation Using Donor/Donor Carbenes. Angewandte Chemie International Edition 2018, 57 (38), 12405-12409.

105. Chu, Z. W.; Tang, Z. Q.; Zhang, K. N.; Wang, L.; Li, W. B.; Wu, H. H.; Zhang, J. L., Gold(I)-Catalyzed Enantioselective
Cyclopropanation of alpha-Aryl Diazoacetates with Enamides. Organometallics 2019, 38 (20), 4036-4042.

106. Da Ho, L.; Otog, N.; Fujisawa, I.; Iwasa, S., Catalytic Asymmetric Carbene Transfer Reactions of Diazo Oxime Ethers with Olefins

and Their Synthetic Applications. Org. Lett. 2019, 21 (18), 7470-7474.

107. Fu, J. T.; Wurzer, N.; Lehner, V.; Reiser, O.; Davies, H. M. L., Rh(II)-Catalyzed Monocyclopropanation of Pyrroles and Its

Application to the Synthesis Pharmaceutically Relevant Compounds. Org. Lett. 2019, 21 (15), 6102-6106.

108. Montesinos-Magraner, M.; Costantini, M.; Ramírez-Contreras, R.; Muratore, M. E.; Johansson, M. J.; Mendoza, A., General
Cyclopropane Assembly by Enantioselective Transfer of a Redox-Active Carbene to Aliphatic Olefins. Angewandte Chemie 2019, 131 (18),

5991-5996.

109. Shao, X. X.; Malcolmson, S. J., Catalytic Enantio- and Diastereoselective Cyclopropanation of 2-Azadienes for the Synthesis of

Aminocyclopropanes Bearing Quaternary Carbon Stereogenic Centers. Org. Lett. 2019, 21 (18), 7380-7385.

110. Zhang, Z.-Q.; Zheng, M.-M.; Xue, X.-S.; Marek, I.; Zhang, F.-G.; Ma, J.-A., Catalytic Enantioselective Cyclopropenation of Internal
Alkynes: Access to Difluoromethylated Three-Membered Carbocycles. Angewandte Chemie International Edition 2019, 58 (50), 18191-18196.

111. Caló, F. P.; Fürstner, A., A Heteroleptic Dirhodium Catalyst for Asymmetric Cyclopropanation with α-Stannyl α-Diazoacetate.

“Stereoretentive” Stille Coupling with Formation of Chiral Quarternary Carbon Centers. Angewandte Chemie International Edition 2020, 59

(33), 13900-13907.

112. Liu, X.; Wang, Z.-S.; Zhai, T.-Y.; Luo, C.; Zhang, Y.-P.; Chen, Y.-B.; Deng, C.; Liu, R.-S.; Ye, L.-W., Copper-Catalyzed Azide–

Ynamide Cyclization to Generate α-Imino Copper Carbenes: Divergent and Enantioselective Access to Polycyclic N-Heterocycles. Angewandte

Chemie International Edition 2020, 59 (41), 17984-17990.

113. Smith, K. L.; Padgett, C. L.; Mackay, W. D.; Johnson, J. S., Catalytic, Asymmetric Dearomative Synthesis of Complex Cyclohexanes

via a Highly Regio- and Stereoselective Arene Cyclopropanation Using α-Cyanodiazoacetates. J. Am. Chem. Soc. 2020, 142 (14), 6449-6455.

114. Tran, U. P. N.; Hommelsheim, R.; Yang, Z.; Empel, C.; Hock, K. J.; Nguyen, T. V.; Koenigs, R. M., Catalytic Synthesis of
Trifluoromethyl Cyclopropenes and Oligo-Cyclopropenes. Chemistry-a European Journal 2020, 26 (6), 1254-1257.

115. Wertz, B.; Ren, Z.; Bacsa, J.; Musaev, D. G.; Davies, H. M. L., Comparison of 1,2-Diarylcyclopropanecarboxylates with 1,2,2-

Triarylcyclopropanecarboxylates as Chiral Ligands for Dirhodium-Catalyzed Cyclopropanation and C–H Functionalization. The Journal of

Organic Chemistry 2020, 85 (19), 12199-12211.

116. Zhou, L.; Yan, W.-G.; Sun, X.-L.; Wang, L.; Tang, Y., A Versatile Enantioselective Catalytic Cyclopropanation-Rearrangement
Approach to the Divergent Construction of Chiral Spiroaminals and Fused Bicyclic Acetals. Angewandte Chemie International Edition 2020, 59

(43), 18964-18969.

117. Altarejos, J.; Sucunza, D.; Vaquero, J. J.; Carreras, J., Enantioselective Copper-Catalyzed Synthesis of Trifluoromethyl-

Cyclopropylboronates. Org. Lett. 2021, 23 (15), 6174-6178.

118. Lee, W.-C. C.; Wang, D.-S.; Zhang, C.; Xie, J.; Li, B.; Zhang, X. P., Asymmetric radical cyclopropanation of
dehydroaminocarboxylates: Stereoselective synthesis of cyclopropyl α-amino acids. Chem 2021, 7 (6), 1588-1601.

119. Schmidt, T. A.; Sparr, C., Catalyst-Controlled Stereoselective Barton–Kellogg Olefination. Angewandte Chemie International Edition

2021, 60 (44), 23911-23916.

120. Sharland, J. C.; Wei, B.; Hardee, D. J.; Hodges, T. R.; Gong, W.; Voight, E. A.; Davies, H. M. L., Asymmetric synthesis of

pharmaceutically relevant 1-aryl-2-heteroaryl- and 1,2-diheteroarylcyclopropane-1-carboxylates. Chem. Sci. 2021, 12 (33), 11181-11190.

121. Singha, S.; Buchsteiner, M.; Bistoni, G.; Goddard, R.; Fürstner, A., A New Ligand Design Based on London Dispersion Empowers
Chiral Bismuth–Rhodium Paddlewheel Catalysts. J. Am. Chem. Soc. 2021, 143 (15), 5666-5673.

122. Wang, X.; Ke, J.; Zhu, Y.; Deb, A.; Xu, Y.; Zhang, X. P., Asymmetric Radical Process for General Synthesis of Chiral Heteroaryl

Cyclopropanes. J. Am. Chem. Soc. 2021, 143 (29), 11121-11129.

123. Zhang, C.; Wang, D.-S.; Lee, W.-C. C.; McKillop, A. M.; Zhang, X. P., Controlling Enantioselectivity and Diastereoselectivity in
Radical Cascade Cyclization for Construction of Bicyclic Structures. J. Am. Chem. Soc. 2021, 143 (29), 11130-11140.

124. Lowenthal, R. E.; Abiko, A.; Masamune, S., Asymmetric Catalytic Cyclopropanation of Olefins - Bis- Oxazoline Copper-Complexes.

Tetrahedron Letters 1990, 31 (42), 6005-6008.

2.4.4 Dihydroxylation

1. Wai, J. S. M.; Marko, I.; Svendsen, J. S.; Finn, M. G.; Jacobsen, E. N.; Sharpless, K. B., A MECHANISTIC INSIGHT LEADS TO A

GREATLY IMPROVED OSMIUM-CATALYZED ASYMMETRIC DIHYDROXYLATION PROCESS. J. Am. Chem. Soc. 1989, 111 (3),

1123-1125.

2. Sharpless, K. B.; Amberg, W.; Bennani, Y. L.; Crispino, G. A.; Hartung, J.; Jeong, K. S.; Kwong, H. L.; Morikawa, K.; Wang, Z. M.;
Xu, D. Q.; Zhang, X. L., THE OSMIUM-CATALYZED ASYMMETRIC DIHYDROXYLATION - A NEW LIGAND CLASS AND A

PROCESS IMPROVEMENT. J. Org. Chem. 1992, 57 (10), 2768-2771.

3. Wang, L.; Sharpless, K. B., CATALYTIC ASYMMETRIC DIHYDROXYLATION OF CIS-DISUBSTITUTED OLEFINS. J. Am.

Chem. Soc. 1992, 114 (19), 7568-7570.

4. Xu, D. Q.; Crispino, G. A.; Sharpless, K. B., SELECTIVE ASYMMETRIC DIHYDROXYLATION OF DIENES. J. Am. Chem. Soc.
1992, 114 (19), 7570-7571.

5. Kolb, H. C.; Vannieuwenhze, M. S.; Sharpless, K. B., Catalytic Asymmetric Dihydroxylation. Chemical Reviews 1994, 94 (8), 2483-

2547.

6. Corey, E. J.; Guzmanperez, A.; Noe, M. C., THE APPLICATION OF A MECHANISTIC MODEL LEADS TO THE EXTENSION

OF THE SHARPLESS ASYMMETRIC DIHYDROXYLATION TO ALLYLIC 4-METHOXYBENZOATES AND CONFORMATIONALLY
RELATED AMINE AND HOMOALLYLIC ALCOHOL DERIVATIVES. J. Am. Chem. Soc. 1995, 117 (44), 10805-10816.

7. Corey, E. J.; Noe, M. C.; Guzmanperez, A., KINETIC RESOLUTION BY ENANTIOSELECTIVE DIHYDROXYLATION OF

SECONDARY ALLYLIC 4-METHOXYBENZOATE ESTERS USING A MECHANISTICALLY DESIGNED CINCHONA ALKALOID

CATALYST. J. Am. Chem. Soc. 1995, 117 (44), 10817-10824.

8. Li, G. G.; Angert, H. H.; Sharpless, K. B., N-halocarbamate salts lead to more efficient catalytic asymmetric aminohydroxylation.

Angew. Chem.-Int. Edit. 1996, 35 (23-24), 2813-2817.

9. Li, G. G.; Chang, H. T.; Sharpless, K. B., Catalytic asymmetric aminohydroxylation (AA) of olefins. Angew. Chem.-Int. Edit. 1996,

35 (4), 451-454.

10. Norrby, P. O.; Becker, H.; Sharpless, K. B., Toward an understanding of the high enantioselectivity in the osmium-catalyzed
asymmetric dihydroxylation .3. New insights into isomeric forms of the putative osmaoxetane intermediate. J. Am. Chem. Soc. 1996, 118 (1), 35-

42.

11. Bruncko, M.; Schlingloff, G.; Sharpless, K. B., N-bromoacetamide - A new nitrogen source for the catalytic asymmetric

aminohydroxylation of olefins. Angew. Chem.-Int. Edit. 1997, 36 (13-14), 1483-1486.

12. Rubin, A. E.; Sharpless, K. B., A highly efficient aminohydroxylation process. Angew. Chem.-Int. Edit. 1997, 36 (23), 2637-2640.

13. Bodkin, J. A.; McLeod, M. D., The Sharpless asymmetric aminohydroxylation. Journal of the Chemical Society-Perkin Transactions

1 2002, (24), 2733-2746.

14. Nesterenko, V.; Byers, J. T.; Hergenrother, P. J., The use of pH to influence regio- and chemoselectivity in the asymmetric

aminohydroxylation of styrenes. Org. Lett. 2003, 5 (3), 281-284.

15. Liu, Z. S.; Ma, N. C.; Jia, Y. X.; Bois-Choussy, M.; Malabarba, A.; Zhu, J. P., Synthesis of beta-amino-alpha-hydroxy esters and beta-
amino-alpha-azido ester by sharpless asymmetric aminohydroxylation, byproducts analysis. J. Org. Chem. 2005, 70 (7), 2847-2850.

16. Suzuki, K.; Oldenburg, P. D.; Que, L., Iron-catalyzed asymmetric olefin cis-dihydroxylation with 97 % enantiomeric excess. Angew.

Chem.-Int. Edit. 2008, 47 (10), 1887-1889.

17. Junttila, M. H.; Hormi, O. O. E., Methanesulfonamide: a Cosolvent and a General Acid Catalyst in Sharpless Asymmetric

Dihydroxylations. J. Org. Chem. 2009, 74 (8), 3038-3047.

18. Nakanishi, M.; Minard, C.; Retailleau, P.; Cariou, K.; Dodd, R. H., Copper(I) Catalyzed Regioselective Asymmetric Alkoxyamination
of Aryl Enamide Derivatives. Org. Lett. 2011, 13 (21), 5792-5795.

19. Williamson, K. S.; Yoon, T. P., Iron Catalyzed Asymmetric Oxyamination of Olefins. J. Am. Chem. Soc. 2012, 134 (30), 12370-

12373.

20. Ott, A. A.; Goshey, C. S.; Topczewski, J. J., Dynamic Kinetic Resolution of Allylic Azides via Asymmetric Dihydroxylation. J. Am.

Chem. Soc. 2017, 139 (23), 7737-7740.

2.4.5 CH/XH Functionalization

1. Doyle, M. P.; Vanoeveren, A.; Westrum, L. J.; Protopopova, M. N.; Clayton, T. W., ASYMMETRIC-SYNTHESIS OF LACTONES
WITH HIGH ENANTIOSELECTIVITY BY INTRAMOLECULAR CARBON HYDROGEN INSERTION REACTIONS OF ALKYL

DIAZOACETATES CATALYZED BY CHIRAL RHODIUM(II) CARBOXAMIDES. J. Am. Chem. Soc. 1991, 113 (23), 8982-8984.

2. Yang, H.; Khan, M. A.; Nicholas, K. M., Chiral Pd-Chelates, Cu-Chelates and Ni-Chelates and Their Utilities as Catalysts in Allylic

Acetoxylation of Alkenes. Journal of Molecular Catalysis 1994, 91 (3), 319-334.

3. Andrus, M. B.; Argade, A. B.; Chen, X.; Pamment, M. G., The Asymmetric Kharasch Reaction - Catalytic Enantioselective Allylic
Acyloxylation of Olefins with Chiral Copper(I) Complexes and Tert-Butyl Perbenzoate. Tetrahedron Letters 1995, 36 (17), 2945-2948.

4. Gokhale, A. S.; Minidis, A. B. E.; Pfaltz, A., Enantioselective Allylic Oxidation Catalyzed by Chiral Bisoxazoline-Copper

Complexes. Tetrahedron Letters 1995, 36 (11), 1831-1834.

5. Kawasaki, K.; Tsumura, S.; Katsuki, T., Enantioselective Allylic Oxidation Using Biomimetic Tris(Oxazolines)-Copper(Ii) Complex.

Synlett 1995, (12), 1245-&.

6. Levina, A.; Muzart, J., Enantioselective Allylic Oxidation in the Presence of the Cu(I)/Cu(Ii)-Proline Catalytic-System. Tetrahedron-
Asymmetry 1995, 6 (1), 147-156.

7. Rispens, M. T.; Zondervan, C.; Feringa, B. L., Catalytic Enantioselective Allylic Oxidation. Tetrahedron-Asymmetry 1995, 6 (3), 661-

664.

8. Sodergren, M. J.; Andersson, P. G., Chiral, bicyclic proline derivatives and their application as ligands for copper in the catalytic

asymmetric allylic oxidation of olefins. Tetrahedron Letters 1996, 37 (42), 7577-7580.

9. Zondervan, C.; Feringa, B. L., Remarkable reversal of the non-linear effect in the catalytic enantioselective allylic oxidation of
cyclohexene using copper proline complexes and t-butyl hydroperoxide. Tetrahedron-Asymmetry 1996, 7 (7), 1895-1898.

10. Anada, M.; Watanabe, N.; Hashimoto, S., Highly enantioselective construction of the key azetidin-2-ones for the synthesis of

carbapenem antibiotics via intramolecular C-H insertion reactions of alpha-methoxycarbonyl-alpha-diazoacetamides catalysed by chiral

dirhodium(II) carboxylates. Chem. Commun. 1998, (15), 1517-1518.

11. Clark, J. S.; Tolhurst, K. F.; Taylor, M.; Swallow, S., Enantioselective allylic acyloxylation catalysed by copper- oxazoline
complexes. Journal of the Chemical Society-Perkin Transactions 1 1998, (7), 1167-1169.

12. Fahrni, C. J., Allylic oxidation catalyzed by chiral dinuclear copper complexes. Tetrahedron 1998, 54 (21), 5465-5470.

13. Miyafuji, A.; Katsuki, T., Asymmetric desymmetrization of meso-tetrahydrofuran derivatives by highly enantiotopic selective C-H

oxidation. Tetrahedron 1998, 54 (35), 10339-10348.

14. Sekar, G.; DattaGupta, A.; Singh, V. K., Asymmetric kharasch reaction: Catalytic enantioselective allylic oxidation of olefins using
chiral pyridine bis(diphenyloxazoline) copper complexes and tert-butyl perbenzoate. J. Org. Chem. 1998, 63 (9), 2961-2967.

15. Davies, H. M. L.; Hansen, T.; Hopper, D. W.; Panaro, S. A., Highly regio-, diastereo-, and enantioselective C-H insertions of methyl

aryldiazoacetates into cyclic N-BOC-protected amines. Asymmetric synthesis of novel C-2-symmetric amines and threo-methylphenidate. J. Am.

Chem. Soc. 1999, 121 (27), 6509-6510.

16. Andrus, M. B.; Asgari, D., Asymmetric allylic oxidation with biarylbisoxazoline-copper(I) catalysis. Tetrahedron 2000, 56 (32),
5775-5780.

17. Davies, H. M. L.; Hansen, T.; Churchill, M. R., Catalytic asymmetric C-H activation of alkanes and tetrahydrofuran. J. Am. Chem.
Soc. 2000, 122 (13), 3063-3070.

18. Malkov, A. V.; Bella, M.; Langer, V.; Kocovsky, P., PINDY: A novel, pinene-derived bipyridine ligand and its application in

asymmetric, copper(I)-catalyzed allylic oxidation. Org. Lett. 2000, 2 (20), 3047-3049.

19. Davies, H. M. L.; Ren, P. D., Catalytic asymmetric C-H activation of silyl enol ethers as an equivalent of an asymmetric Michael

reaction. J. Am. Chem. Soc. 2001, 123 (9), 2070-2071.

20. Eames, J.; Watkinson, M., Catalytic allylic oxidation of alkenes using an asymmetric Kharasch-Sosnovsky reaction. Angew. Chem.-
Int. Edit. 2001, 40 (19), 3567-+.

21. Andrus, M. B.; Zhou, Z. N., Highly enantioselective copper-bisoxazoline-catalyzed allylic oxidation of cyclic olefins with tert-butyl p-

nitroperbenzoate. J. Am. Chem. Soc. 2002, 124 (30), 8806-8807.

22. Chelucci, G.; Loriga, G.; Murineddu, G.; Pinna, G. A., Synthesis and application in asymmetric copper(I)-catalyzed allylic oxidation

of a new chiral 1,10-phenanthroline derived from pinene. Tetrahedron Letters 2002, 43 (19), 3601-3604.

23. Davies, H. M. L.; Venkataramani, C., Catalytic enantioselective synthesis of beta(2)-amino acids. Angew. Chem.-Int. Edit. 2002, 41
(12), 2197-2199.

24. Saito, H.; Oishi, H.; Kitagaki, S.; Nakamura, S.; Anada, M.; Hashimoto, S., Enantio- and diastereoselective synthesis of cis-2-aryl-3-

methoxycarbonyl-2,3-dihydrobenzofurans via the Rh(II)-catalyzed C-H insertion process. Org. Lett. 2002, 4 (22), 3887-3890.

25. Zhang, X. M.; Qu, Z. H.; Ma, Z. H.; Shi, W. F.; Jin, X. L.; Wang, J. B., Catalytic asymmetric 2,3 -sigmatropic rearrangement of sulfur

ylides generated from copper(I) carbenoids and allyl sulfides. J. Org. Chem. 2002, 67 (16), 5621-5625.

26. Davies, H. M. L.; Beckwith, R. E. J., Catalytic enantioselective C-H activation by means of metal-carbenoid-induced C-H insertion.
Chemical Reviews 2003, 103 (8), 2861-2903.

27. Davies, H. M. L.; Beckwith, R. E. J.; Antoulinakis, E. G.; Jin, Q. H., New strategic reactions for organic synthesis: Catalytic

asymmetric C-H activation alpha to oxygen as a surrogate to the aldol reaction. J. Org. Chem. 2003, 68 (16), 6126-6132.

28. Davies, H. M. L.; Venkataramani, C.; Hansen, T.; Hopper, D. W., New strategic reactions for organic synthesis: Catalytic asymmetric

C-H activation alpha to nitrogen as a surrogate for the Mannich reaction. J. Am. Chem. Soc. 2003, 125 (21), 6462-6468.

29. Davies, H. M. L.; Walji, A. M., Asymmetric intermolecular C-H activation, using immobilized dirhodium tetrakis((S)-N-
(dodecylbenzenesulfonyl)-prolinate) as a recoverable catalyst. Org. Lett. 2003, 5 (4), 479-482.

30. Davies, H. M. L.; Jin, Q. H., Double C-H activation strategy for the asymmetric synthesis of C-2-Symmetric anilines. Org. Lett. 2004,

6 (11), 1769-1772.

31. Davies, H. M. L.; Jin, Q. H., Highly diastereoselective and enantioselective C-H functionalization of 1,2-dihydronaphthalenes: A
combined C-H activation/cope rearrangement followed by a retro-cope rearrangement. J. Am. Chem. Soc. 2004, 126 (35), 10862-10863.

32. Davis, F. A.; Wu, Y. Z.; Xu, H.; Zhang, J. Y., Asymmetric synthesis of cis-5-substituted pyrrolidine 2-phosphonates using metal

carbenoid NH insertion and beta-amino beta-ketophosphonates. Org. Lett. 2004, 6 (24), 4523-4525.

33. Espino, C. G.; Fiori, K. W.; Kim, M.; Du Bois, J., Expanding the scope of C-H amination through catalyst design. J. Am. Chem. Soc.

2004, 126 (47), 15378-15379.

34. Davies, H. M. L.; Hedley, S. J.; Bohall, B. R., Asymmetric intermolecular C-H functionalization of benzyl silyl ethers mediated by
chiral auxiliary-based aryldiazoacetates and chiral dirhodium catalysts. J. Org. Chem. 2005, 70 (26), 10737-10742.

35. Davies, H. M. L.; Jin, Q. H., Enantioselective double C-H activation of dihydronaphthalenes. Org. Lett. 2005, 7 (12), 2293-2296.

36. Davies, H. M. L.; Walji, A. M., Direct synthesis of (+)-erogorgiaene through a kinetic enantiodifferentiating step. Angew. Chem.-Int.

Edit. 2005, 44 (11), 1733-1735.

37. Davies, H. M. L., Recent advances in catalytic enantioselective intermolecular C-H functionalization. Angew. Chem.-Int. Edit. 2006,

45 (39), 6422-6425.

38. Davies, H. M. L.; Dal, X.; Long, M. S., Combined C-H activation/cope rearrangement as a strategic reaction in organic synthesis:
Total synthesis of (-)-colombiasin A and (-)-elisapterosin B. J. Am. Chem. Soc. 2006, 128 (7), 2485-2490.

39. Maier, T. C.; Fu, G. C., Catalytic enantioselective O-H insertion reactions. J. Am. Chem. Soc. 2006, 128 (14), 4594-4595.

40. Chen, C.; Zhu, S. F.; Liu, B.; Wang, L. X.; Zhou, Q. L., Highly enantioselective insertion of carbenoids into o-h bonds of phenols: An

efficient approach to chiral alpha-aryloxycarboxylic esters. J. Am. Chem. Soc. 2007, 129 (42), 12616-+.

41. Li, C. Y.; Wang, X. B.; Sun, X. L.; Tang, Y.; Zheng, J. C.; Xu, Z. H.; Zhou, Y. G.; Dai, L. X., Iron porphyrin-catalyzed olefination of

ketenes with diazoacetate for the enantioselective synthesis of allenes. J. Am. Chem. Soc. 2007, 129 (6), 1494-+.

42. Liu, B.; Zhu, S. F.; Zhang, W.; Chen, C.; Zhou, Q. L., Highly enantioselective insertion of carbenoids into N-H bonds catalyzed by
copper complexes of chiral spiro bisoxazolines. J. Am. Chem. Soc. 2007, 129 (18), 5834-+.

43. Nechab, M.; Kumar, D. N.; Philouze, C.; Einhorn, C.; Einhorn, J., Variable C-2-symmetric analogues of N-hydroxyphthalimide as

enantioselective catalysts for aerobic oxidation: Kinetic resolution of oxazolidines. Angew. Chem.-Int. Edit. 2007, 46 (17), 3080-3083.

44. Reddy, R. P.; Davies, H. M. L., Asymmetric synthesis of tropanes by rhodium-catalyzed [4+3] cycloaddition. J. Am. Chem. Soc. 2007,

129 (34), 10312-+.

45. Son, S.; Fu, G. C., Copper-catalyzed asymmetric [4+1] cycloadditions of enones with diazo compounds to form dihydrofurans. J. Am.
Chem. Soc. 2007, 129 (5), 1046-1047.

46. Davies, H. M. L.; Manning, J. R., Catalytic C-H functionalization by metal carbenoid and nitrenoid insertion. Nature 2008, 451

(7177), 417-424.

47. Liang, C. G.; Collet, F.; Robert-Peillard, F.; Muller, P.; Dodd, R. H.; Dauban, P., Toward a synthetically useful stereoselective C-H

amination of hydrocarbons. J. Am. Chem. Soc. 2008, 130 (1), 343-350.

48. Liang, C. G.; Collet, F.; Robert-Peillard, F.; Muller, P.; Dodd, R. H.; Dauban, P., Toward a synthetically useful stereoselective C-H

amination of hydrocarbons. J. Am. Chem. Soc. 2008, 130 (1), 343-350.

49. Milczek, E.; Boudet, N.; Blakey, S., Enantioselective C-H amination using cationic ruthenium(II)-pybox catalysts. Angew. Chem.-Int.
Edit. 2008, 47 (36), 6825-6828.

50. Thu, H. Y.; Tong, G. S. M.; Huang, J. S.; Chan, S. L. F.; Deng, Q. H.; Che, C. M., Highly Selective Metal Catalysts for Intermolecular

Carbenoid Insertion into Primary C-H Bonds and Enantioselective C-C Bond Formation. Angew. Chem.-Int. Edit. 2008, 47 (50), 9747-9751.

51. Zalatan, D. N.; Du Bois, J., A chiral rhodium carboxamidate catalyst for enantioselective C-H amination. J. Am. Chem. Soc. 2008, 130

(29), 9220-+.

52. Zhang, Y. Z.; Zhu, S. F.; Wang, L. X.; Zhou, Q. L., Copper-Catalyzed Highly Enantioselective Carbenoid Insertion into Si-H Bonds.
Angew. Chem.-Int. Edit. 2008, 47 (44), 8496-8498.

53. Zhu, S. T.; Chen, C.; Cai, Y.; Zhou, Q. L., Catalytic asymmetric reaction with water: Enantioselective synthesis of alpha-

Hydroxyesters by a copper-carbenoid O-H insertion reaction. Angew. Chem.-Int. Edit. 2008, 47 (5), 932-934.

54. Alamsetti, S. K.; Mannam, S.; Mutupandi, P.; Sekar, G., Galactose Oxidase Model: Biomimetic Enantiomer-Differentiating Oxidation

of Alcohols by a Chiral Copper Complex. Chemistry-a European Journal 2009, 15 (5), 1086-1090.

55. Suematsu, H.; Katsuki, T., Iridium(III) Catalyzed Diastereo- and Enantioselective C-H Bond Functionalization. J. Am. Chem. Soc.
2009, 131 (40), 14218-+.

56. Flynn, C. J.; Elcoate, C. J.; Lawrence, S. E.; Maguire, A. R., Highly Enantioselective Intramolecular Copper Catalyzed C-H Insertion

Reactions of alpha-Diazosulfones. J. Am. Chem. Soc. 2010, 132 (4), 1184-+.

57. Guan, X. Y.; Yang, L. P.; Hu, W. H., Cooperative Catalysis in Multicomponent Reactions: Highly Enantioselective Synthesis of

gamma-Hydroxyketones with a Quaternary Carbon Stereocenter. Angew. Chem.-Int. Edit. 2010, 49 (12), 2190-2192.

58. Hou, Z. R.; Wang, J.; He, P.; Qin, B.; Liu, X. H.; Lin, L. L.; Feng, X. M., Highly Enantioselective Insertion of Carbenoids into N-H
Bonds Catalyzed by Copper(I) Complexes of Binol Derivatives. Angew. Chem.-Int. Edit. 2010, 49 (28), 4763-4766.

59. Slattery, C. N.; Ford, A.; Maguire, A. R., Catalytic asymmetric C-H insertion reactions of alpha-diazocarbonyl compounds.

Tetrahedron 2010, 66 (34), 6681-6705.

60. Weickgenannt, A.; Mewald, M.; Muesmann, T. W. T.; Oestreich, M., Catalytic Asymmetric Si-O Coupling of Simple Achiral Silanes
and Chiral Donor-Functionalized Alcohols. Angew. Chem.-Int. Edit. 2010, 49 (12), 2223-2226.

61. Zhu, S. F.; Cai, Y.; Mao, H. X.; Xie, J. H.; Zhou, Q. L., Enantioselective iron-catalysed O-H bond insertions. Nat. Chem. 2010, 2 (7),

546-551.

62. Zhu, S. F.; Song, X. G.; Li, Y.; Cai, Y.; Zhou, Q. L., Enantioselective Copper-Catalyzed Intramolecular O-H Insertion: An Efficient

Approach to Chiral 2-Carboxy Cyclic Ethers. J. Am. Chem. Soc. 2010, 132 (46), 16374-16376.

63. Chuprakov, S.; Malik, J. A.; Zibinsky, M.; Fokin, V. V., Catalytic Asymmetric C-H Insertions of Rhodium(II) Azavinyl Carbenes. J.
Am. Chem. Soc. 2011, 133 (27), 10352-10355.

64. DeAngelis, A.; Shurtleff, V. W.; Dmitrenko, O.; Fox, J. M., Rhodium(II)-Catalyzed Enantioselective C-H Functionalization of

Indoles. J. Am. Chem. Soc. 2011, 133 (6), 1650-1653.

65. Hansen, J. H.; Gregg, T. M.; Ovalles, S. R.; Lian, Y. J.; Autschbach, J.; Davies, H. M. L., On the Mechanism and Selectivity of the

Combined C-H Activation/Cope Rearrangement. J. Am. Chem. Soc. 2011, 133 (13), 5076-5085.

66. Lian, Y. J.; Davies, H. M. L., Combined C-H Functionalization/Cope Rearrangement with Vinyl Ethers as a Surrogate for the
Vinylogous Mukaiyama Aldol Reaction. J. Am. Chem. Soc. 2011, 133 (31), 11940-11943.

67. Lian, Y. J.; Hardcastle, K. I.; Davies, H. M. L., Computationally Guided Stereocontrol of the Combined C-H Functionalization/Cope

Rearrangement. Angew. Chem.-Int. Edit. 2011, 50 (40), 9370-9373.

68. Wu, J.; Becerril, J.; Lian, Y. J.; Davies, H. M. L.; Porco, J. A.; Panek, J. S., Sequential Transformations to Access Polycyclic

Chemotypes: Asymmetric Crotylation and Metal Carbenoid Reactions. Angew. Chem.-Int. Edit. 2011, 50 (26), 5938-5942.

69. Zhu, S. F.; Xu, B.; Wang, G. P.; Zhou, Q. L., Well-Defined Binuclear Chiral Spiro Copper Catalysts for Enantioselective N-H
Insertion. J. Am. Chem. Soc. 2012, 134 (1), 436-442.

70. Cheng, Q. Q.; Zhu, S. F.; Zhang, Y. Z.; Xie, X. L.; Zhou, Q. L., Copper-Catalyzed B-H Bond Insertion Reaction: A Highly Efficient

and Enantioselective C-B Bond-Forming Reaction with Amine-Borane and Phosphine-Borane Adducts. J. Am. Chem. Soc. 2013, 135 (38),

14094-14097.

71. Nishioka, Y.; Uchida, T.; Katsuki, T., Enantio- and Regioselective Intermolecular Benzylic and Allylic C-H Bond Amination. Angew.
Chem.-Int. Edit. 2013, 52 (6), 1739-1742.

72. Song, X. G.; Zhu, S. F.; Xie, X. L.; Zhou, Q. L., Enantioselective Copper-Catalyzed Intramolecular Phenolic O-H Bond Insertion:

Synthesis of Chiral 2-Carboxy Dihydrobenzofurans, Dihydrobenzopyrans, and Tetrahydrobenzooxepines. Angew. Chem.-Int. Edit. 2013, 52 (9),

2555-2558.

73. Wang, H. B.; Li, G.; Engle, K. M.; Yu, J. Q.; Dayies, H. M. L., Sequential C-H Functionalization Reactions for the Enantioselective
Synthesis of Highly Functionalized 2,3-Dihydrobenzofurans. J. Am. Chem. Soc. 2013, 135 (18), 6774-6777.

74. Guptill, D. M.; Davies, H. M. L., 2,2,2-Trichloroethyl Aryldiazoacetates as Robust Reagents for the Enantioselective C-H

Functionalization of Methyl Ethers. J. Am. Chem. Soc. 2014, 136 (51), 17718-17721.

75. Ma, X.; Jiang, J.; Lv, S.; Yao, W.; Yang, Y.; Liu, S.; Xia, F.; Hu, W., An Ylide Transformation of Rhodium(I) Carbene:

Enantioselective Three-Component Reaction through Trapping of Rhodium(I)-Associated Ammonium Ylides by beta-Nitroacrylates. Angew.

Chem.-Int. Edit. 2014, 53 (48), 13136-13139.

76. Reddy, A. R.; Zhou, C.-Y.; Guo, Z.; Wei, J.; Che, C.-M., Ruthenium-Porphyrin-Catalyzed Diastereoselective Intramolecular Alkyl
Carbene Insertion into C-H Bonds of Alkyl Diazomethanes Generated In Situ from N-Tosylhydrazones. Angew. Chem.-Int. Edit. 2014, 53 (51),

14175-14180.

77. Soldi, C.; Lamb, K. N.; Squitieri, R. A.; Gonzalez-Lopez, M.; Di Maso, M. J.; Shaw, J. T., Enantioselective Intramolecular C-H

Insertion Reactions of Donor Donor Metal Carbenoids. J. Am. Chem. Soc. 2014, 136 (43), 15142-15145.

78. Chen, D.; Zhang, X.; Qi, W. Y.; Xu, B.; Xu, M. H., Rhodium(I)-Catalyzed Asymmetric Carbene Insertion into B-H Bonds: Highly
Enantioselective Access to Functionalized Organoboranes. J. Am. Chem. Soc. 2015, 137 (16), 5268-5271.

79. Gao, X.; Wu, B.; Huang, W. X.; Chen, M. W.; Zhou, Y. G., Enantioselective Palladium-Catalyzed C-H Functionalization of Indoles

Using an Axially Chiral 2,2 '-Bipyridine Ligand. Angew. Chem.-Int. Edit. 2015, 54 (41), 11956-11960.

80. Tang, Y.; Chen, Q. G.; Liu, X. H.; Wang, G.; Lin, L. L.; Feng, X. M., Direct Synthesis of Chiral Allenoates from the Asymmetric C-H

Insertion of alpha-Diazoesters into Terminal Alkynes. Angew. Chem.-Int. Edit. 2015, 54 (33), 9512-9516.

81. Xu, X.; Deng, Y.; Yim, D. N.; Zavalij, P. Y.; Doyle, M. P., Enantioselective cis-beta-lactam synthesis by intramolecular C-H

functionalization from enoldiazoacetamides and derivative donor-acceptor cyclopropenes. Chem. Sci. 2015, 6 (4), 2196-2201.

82. Gray, E. E.; Nielsen, M. K.; Choquette, K. A.; Kalow, J. A.; Graham, T. J. A.; Doyle, A. G., Nucleophilic (Radio)Fluorination of

alpha-Diazocarbonyl Compounds Enabled by Copper-Catalyzed H-F Insertion. J. Am. Chem. Soc. 2016, 138 (34), 10802-10805.

83. Tokumasu, K.; Yazaki, R.; Ohshima, T., Direct Catalytic Chemoselective alpha-Amination of Acylpyrazoles: A Concise Route to

Unnatural alpha-Amino Acid Derivatives. J. Am. Chem. Soc. 2016, 138 (8), 2664-2669.

84. Weldy, N. M.; Schafer, A. G.; Owens, C. P.; Herting, C. J.; Varela-Alvarez, A.; Chen, S.; Niemeyer, Z.; Musaev, D. G.; Sigman, M.
S.; Davies, H. M. L.; Blakey, S. B., Iridium(III)-bis(imidazolinyl)phenyl catalysts for enantioselective C-H functionalization with ethyl

diazoacetate. Chem. Sci. 2016, 7 (5), 3142-3146.

85. Zhu, D.; Ma, J.; Luo, K.; Fu, H. G.; Zhang, L.; Zhu, S. F., Enantioselective Intramolecular C-H Insertion of Donor and Donor/Donor
Carbenes by a Nondiazo Approach. Angew. Chem.-Int. Edit. 2016, 55 (29), 8452-8456.

86. Arredondo, V.; Hiew, S. C.; Gutman, E. S.; Premachandra, I.; Van Vranken, D. L., Enantioselective Palladium-Catalyzed Carbene

Insertion into the N-H Bonds of Aromatic Heterocycles. Angew. Chem.-Int. Edit. 2017, 56 (15), 4156-4159.

87. Hari, D. P.; Waser, J., Enantioselective Copper-Catalyzed Oxy-Alkynylation of Diazo Compounds. J. Am. Chem. Soc. 2017, 139 (25),

8420-8423.

88. Kang, K. T.; Kim, S. T.; Hwang, G. S.; Ryu, D. H., Catalytic Enantioselective Protonation/Nucleophilic Addition of Diazoesters with
Chiral Oxazaborolidinium Ion Activated Carboxylic Acids. Angew. Chem.-Int. Edit. 2017, 56 (14), 3977-3981.

89. Liu, S. Y.; Jiang, J.; Chen, J. H.; Wei, Q. H.; Yao, W. F.; Xia, F.; Hu, W. H., A DFT calculation-inspired Rh(I)-catalyzed reaction via

suppression of alpha-H shift in alpha-alkyldiazoacetates. Chem. Sci. 2017, 8 (6), 4312-4317.

90. Milan, M.; Bietti, M.; Costas, M., Highly Enantioselective Oxidation of Nonactivated Aliphatic C-H Bonds with Hydrogen Peroxide

Catalyzed by Manganese Complexes. Acs Central Science 2017, 3 (3), 196-204.

91. Poh, J. S.; Makai, S.; von Keutz, T.; Tran, D. N.; Battilocchio, C.; Pasau, P.; Ley, S. V., Rapid Asymmetric Synthesis of Disubstituted
Allenes by Coupling of Flow-Generated Diazo Compounds and Propargylated Amines. Angew. Chem.-Int. Edit. 2017, 56 (7), 1864-1868.

92. Yang, J. M.; Li, Z. Q.; Li, M. L.; He, Q.; Zhu, S. F.; Zhou, Q. L., Catalytic B-H Bond Insertion Reactions Using Alkynes as Carbene

Precursors. J. Am. Chem. Soc. 2017, 139 (10), 3784-3789.

93. Zhao, F.; Li, N.; Zhang, T.; Han, Z. Y.; Luo, S. W.; Gong, L. Z., Enantioselective Aza-Ene-type Reactions of Enamides with Gold

Carbenes Generated from alpha-Diazoesters. Angew. Chem.-Int. Edit. 2017, 56 (12), 3247-3251.

94. Li, C. Q.; Lang, K.; Lu, H. J.; Hu, Y.; Cui, X.; Wojtas, L.; Zhang, X. P., Catalytic Radical Process for Enantioselective Amination of
C(sp(3))-H Bonds. Angew. Chem.-Int. Edit. 2018, 57 (51), 16837-16841.

95. Liao, K. B.; Yang, Y. F.; Lie, Y. Z.; Sanders, J. N.; Houk, K. N.; Musaev, D. G.; Davies, H. M. L., Design of catalysts for site-

selective and enantioselective functionalization of non-activated primary C-H bonds. Nat. Chem. 2018, 10 (10), 1048-1055.

96. Pang, Y.; He, Q.; Li, Z. Q.; Yang, J. M.; Yu, J. H.; Zhu, S. F.; Zhou, Q. L., Rhodium-Catalyzed B-H Bond Insertion Reactions of

Unstabilized Diazo Compounds Generated in Situ from Tosylhydrazones. J. Am. Chem. Soc. 2018, 140 (34), 10663-10668.

97. Qu, B.; Xu, D. Q.; Sun, Q. S.; Miao, C. X.; Lee, Y. M.; Li, X. X.; Nam, W.; Sun, W., Highly Enantioselective Oxidation of
Spirocyclic Hydrocarbons by Bioinspired Manganese Catalysts and Hydrogen Peroxide. Acs Catalysis 2018, 8 (3), 2479-2487.

98. Souza, L. W.; Squitieri, R. A.; Dimirjian, C. A.; Hodur, B. M.; Nickerson, L. A.; Penrod, C. N.; Cordova, J.; Fettinger, J. C.; Shaw, J.

T., Enantioselective Synthesis of Indolines, Benzodihydrothiophenes, and Indanes by C-H Insertion of Donor/Donor Carbenes. Angew. Chem.-

Int. Edit. 2018, 57 (46), 15213-15216.

99. Wen, X.; Wang, Y.; Zhang, X. P., Enantioselective radical process for synthesis of chiral indolines by metalloradical alkylation of
diverse C(sp(3))-H bonds. Chem. Sci. 2018, 9 (22), 5082-5086.

100. Carreras, V.; Besnard, C.; Gandon, V.; Ollevier, T., Asymmetric Cu-I-Catalyzed Insertion Reaction of 1-Aryl-2,2,2-trifluoro-1-

diazoethanes into Si-H Bonds. Org. Lett. 2019, 21 (22), 9094-9098.

101. Liang, X. S.; Li, R. D.; Wang, X. C., Copper-Catalyzed Asymmetric Annulation Reactions of Carbenes with 2-Iminyl- or 2-Acyl-

Substituted Phenols: Convenient Access to Enantioenriched 2,3-Dihydrobenzofurans. Angew. Chem.-Int. Edit. 2019, 58 (39), 13885-13889.

102. Nasrallah, A.; Boquet, V.; Hecker, A.; Retailleau, P.; Darses, B.; Dauban, P., Catalytic Enantioselective Intermolecular Benzylic

C(sp(3))-H Amination. Angew. Chem.-Int. Edit. 2019, 58 (24), 8192-8196.

103. Qin, J.; Zhou, Z. J.; Cui, T. J.; Hemming, M.; Meggers, E., Enantioselective intramolecular C-H amination of aliphatic azides by dual

ruthenium and phosphine catalysis. Chem. Sci. 2019, 10 (11), 3202-3207.

104. Xu, G. Y.; Chen, P.; Liu, P.; Tang, S. B.; Zhang, X. H.; Sun, J. T., Access to N-Substituted 2-Pyridones by Catalytic Intermolecular
Dearomatization and 1,4-Acyl Transfer. Angew. Chem.-Int. Edit. 2019, 58 (7), 1980-1984.

105. Yang, J.; Ruan, P. R.; Yang, W.; Feng, X. M.; Liu, X. H., Enantioselective carbene insertion into the N-H bond of benzophenone

imine. Chem. Sci. 2019, 10 (44), 10305-10309.

106. Zhou, Z. J.; Chen, S. M.; Hong, Y. B.; Winterling, E.; Tan, Y. Q.; Hemming, M.; Harms, K.; Houk, K. N.; Meggers, E., Non-C-2-

Symmetric Chiral-at-Ruthenium Catalyst for Highly Efficient Enantioselective Intramolecular C(sp(3))-H Amidation. J. Am. Chem. Soc. 2019,
141 (48), 19048-19057.

107. Jin, L.-M.; Xu, P.; Xie, J.; Zhang, X. P., Enantioselective Intermolecular Radical C–H Amination. J. Am. Chem. Soc. 2020, 142 (49),

20828-20836.

108. Ju, M.; Zerull, E. E.; Roberts, J. M.; Huang, M.; Guzei, I. A.; Schomaker, J. M., Silver-Catalyzed Enantioselective Propargylic C–H

Bond Amination through Rational Ligand Design. J. Am. Chem. Soc. 2020, 142 (30), 12930-12936.

109. Kong, L.; Han, X.; Liu, S.; Zou, Y.; Lan, Y.; Li, X., Rhodium(III)-Catalyzed Asymmetric Access to Spirocycles through C−H
Activation and Axial-to-Central Chirality Transfer. Angewandte Chemie International Edition 2020, 59 (18), 7188-7192.

110. Lang, K.; Li, C.; Kim, I.; Zhang, X. P., Enantioconvergent Amination of Racemic Tertiary C–H Bonds. J. Am. Chem. Soc. 2020, 142

(49), 20902-20911.

111. Sun, S.; Yang, Y.; Zhao, R.; Zhang, D.; Liu, L., Site- and Enantiodifferentiating C(sp3)–H Oxidation Enables Asymmetric Access to

Structurally and Stereochemically Diverse Saturated Cyclic Ethers. J. Am. Chem. Soc. 2020, 142 (45), 19346-19353.

112. Wang, H.-X.; Richard, Y.; Wan, Q.; Zhou, C.-Y.; Che, C.-M., Iridium(III)-Catalyzed Intermolecular C(sp3)−H Insertion Reaction of
Quinoid Carbene: A Radical Mechanism. Angewandte Chemie International Edition 2020, 59 (5), 1845-1850.

113. Yang, L.-L.; Evans, D.; Xu, B.; Li, W.-T.; Li, M.-L.; Zhu, S.-F.; Houk, K. N.; Zhou, Q.-L., Enantioselective Diarylcarbene Insertion

into Si–H Bonds Induced by Electronic Properties of the Carbenes. J. Am. Chem. Soc. 2020, 142 (28), 12394-12399.

114. Ankudinov, N. M.; Chusov, D. A.; Nelyubina, Y. V.; Perekalin, D. S., Synthesis of Rhodium Complexes with Chiral Diene Ligands
via Diastereoselective Coordination and Their Application in the Asymmetric Insertion of Diazo Compounds into E−H Bonds. Angewandte

Chemie International Edition 2021, 60 (34), 18712-18720.

115. Dong, Y.; Lund, C. J.; Porter, G. J.; Clarke, R. M.; Zheng, S.-L.; Cundari, T. R.; Betley, T. A., Enantioselective C–H Amination

Catalyzed by Nickel Iminyl Complexes Supported by Anionic Bisoxazoline (BOX) Ligands. J. Am. Chem. Soc. 2021, 143 (2), 817-829.

116. Lazib, Y.; Retailleau, P.; Saget, T.; Darses, B.; Dauban, P., Asymmetric Synthesis of Enantiopure Pyrrolidines by C(sp3)−H
Amination of Hydrocarbons. Angewandte Chemie International Edition 2021, 60 (40), 21708-21712.

117. Lee, E.; Hwang, Y.; Kim, Y. B.; Kim, D.; Chang, S., Enantioselective Access to Spirolactams via Nitrenoid Transfer Enabled by

Enhanced Noncovalent Interactions. J. Am. Chem. Soc. 2021, 143 (17), 6363-6369.

118. Li, Z.; Chen, Y.; Wang, C.; Xu, G.; Shao, Y.; Zhang, X.; Tang, S.; Sun, J., Construction of C−C Axial Chirality via Asymmetric

Carbene Insertion into Arene C−H Bonds. Angewandte Chemie International Edition 2021, 60 (49), 25714-25718.

119. Liu, B.; Xie, P.; Zhao, J.; Wang, J.; Wang, M.; Jiang, Y.; Chang, J.; Li, X., Rhodium-Catalyzed Enantioselective Synthesis of β-
Amino Alcohols via Desymmetrization of gem-Dimethyl Groups. Angewandte Chemie International Edition 2021, 60 (15), 8396-8400.

120. Wei, B.; Hatridge, T. A.; Jones, C. W.; Davies, H. M. L., Copper(II) Acetate-Induced Oxidation of Hydrazones to Diazo Compounds

under Flow Conditions Followed by Dirhodium-Catalyzed Enantioselective Cyclopropanation Reactions. Org. Lett. 2021, 23 (14), 5363-5367.

121. Xie, J.; Xu, P.; Zhu, Y.; Wang, J.; Lee, W.-C. C.; Zhang, X. P., New Catalytic Radical Process Involving 1,4-Hydrogen Atom

Abstraction: Asymmetric Construction of Cyclobutanones. J. Am. Chem. Soc. 2021, 143 (30), 11670-11678.

122. Yang, W.; Pu, M.; Lin, X.; Chen, M.; Song, Y.; Liu, X.; Wu, Y.-D.; Feng, X., Enantioselective Formal Vinylogous N–H Insertion of
Secondary Aliphatic Amines Catalyzed by a High-Spin Cobalt(II) Complex. J. Am. Chem. Soc. 2021, 143 (25), 9648-9656.

123. Zhu, D.-X.; Liu, J.-G.; Xu, M.-H., Stereodivergent Synthesis of Enantioenriched 2,3-Disubstituted Dihydrobenzofurans via a One-Pot

C–H Functionalization/Oxa-Michael Addition Cascade. J. Am. Chem. Soc. 2021, 143 (23), 8583-8589.

124. Zhu, D.-X.; Xia, H.; Liu, J.-G.; Chung, L. W.; Xu, M.-H., Regiospecific and Enantioselective Arylvinylcarbene Insertion of a C–H

Bond of Aniline Derivatives Enabled by a Rh(I)-Diene Catalyst. J. Am. Chem. Soc. 2021, 143 (6), 2608-2619.

2.4.6 Other Reactions

1. Cogan, D. A.; Liu, G. C.; Kim, K. J.; Backes, B. J.; Ellman, J. A., Catalytic asymmetric oxidation of tert-butyl disulfide. Synthesis of
tert-butanesulfinamides, tert-butyl sulfoxides, and tert-butanesulfinimines. J. Am. Chem. Soc. 1998, 120 (32), 8011-8019.

2. Evans, D. A.; Johnson, D. S., Catalytic enantioselective amination of enolsilanes using C-2- symmetric copper(II) complexes as chiral

Lewis acids. Org. Lett. 1999, 1 (4), 595-598.

3. Yamashita, Y.; Ishitani, H.; Kobayashi, S., Silver-catalyzed asymmetric amination of silyl enol ethers. Canadian Journal of Chemistry
2000, 78 (6), 666-672.

4. Blum, S. A.; Bergman, R. G.; Ellman, J. A., Enantioselective oxidation of di-tert-butyl disulfide with a vanadium catalyst: Progress

toward mechanism elucidation. J. Org. Chem. 2003, 68 (1), 150-155.

5. Legros, J.; Bolm, C., Iron-catalyzed asymmetric sulfide oxidation with aqueous hydrogen peroxide. Angew. Chem.-Int. Edit. 2003, 42

(44), 5487-5489.

6. Momiyama, N.; Yamamoto, H., Catalytic enantioselective synthesis of alpha-aminooxy and alpha-hydroxy ketone using
nitrosobenzene. J. Am. Chem. Soc. 2003, 125 (20), 6038-6039.

7. Tamura, Y.; Uchida, T.; Katsuki, T., Highly enantioselective (OC)Ru(salen)-catalyzed sulfimidation using N-alkoxycarbonyl azide as

nitrene precursor. Tetrahedron Letters 2003, 44 (16), 3301-3303.

8. Uchida, T.; Tamura, Y.; Ohba, M.; Katsuki, T., Mechanism of asymmetric sulfimidation with N-alkoxycarbonyl azide in the presence

of (OC)Ru(salen) complex. Tetrahedron Letters 2003, 44 (43), 7965-7968.

9. Greck, C.; Drouillat, B.; Thomassigny, C., Asymmetric electrophilic alpha-amination of carbonyl groups. European Journal of
Organic Chemistry 2004, (7), 1377-1385.

10. Momiyama, N.; Yamamoto, H., Enantioselective O- and N-nitroso aldol synthesis of tin enolates. Isolation of three BINAP-silver

complexes and their role in regio- and enantioselectivity. J. Am. Chem. Soc. 2004, 126 (17), 5360-5361.

11. Yamamoto, Y.; Yamamoto, H., Catalytic, highly enantio, and diastereoselective nitroso Diels-Alder reaction. J. Am. Chem. Soc. 2004,

126 (13), 4128-4129.

12. Azoulay, S.; Manabe, K.; Kobayashi, S., Catalytic asymmetric ring opening of meso-epoxides with aromatic amines in water. Org.
Lett. 2005, 7 (21), 4593-4595.

13. Balcells, D.; Maseras, F.; Ujaque, G., Computational rationalization of the dependence of the enantioselectivity on the nature of the

catalyst in the vanadium-catalyzed oxidation of sulfides by hydrogen peroxide. J. Am. Chem. Soc. 2005, 127 (10), 3624-3634.

14. Momiyama, N.; Yamamoto, H., Bronsted acid catalysis of achiral enamine for regio- and enantioselective nitroso aldol synthesis. J.

Am. Chem. Soc. 2005, 127 (4), 1080-1081.

15. Peltier, H. M.; Evans, J. W.; Ellman, J. A., Catalytic enantioselective sulfinyl transfer using cinchona alkaloid catalysts. Org. Lett.
2005, 7 (9), 1733-1736.

16. Schoumacker, S.; Hamelin, O.; Teti, S.; Pecaut, J.; Fontecave, M., Activation of oxaziridines by Lewis acids: Application in

enantioselective sulfoxidation. J. Org. Chem. 2005, 70 (1), 301-308.

17. Yamamoto, Y.; Yamamoto, H., Catalytic asymmetric nitroso-Diels-Alder reaction with acyclic dienes. Angew. Chem.-Int. Edit. 2005,
44 (43), 7082-7085.

18. Matsubara, R.; Kobayashi, S., Catalytic asymmetric amination of enecarbamates. Angew. Chem.-Int. Edit. 2006, 45 (47), 7993-7995.

19. Egami, H.; Katsuki, T., Fe(salan)-catalyzed asymmetric oxidation of sulfides with hydrogen peroxide in water. J. Am. Chem. Soc.

2007, 129 (29), 8940-+.

20. Gansauer, A.; Fan, C. A.; Keller, F.; Keil, J., Titanocene-catalyzed regiodivergent epoxide openings. J. Am. Chem. Soc. 2007, 129

(12), 3484-+.

21. Jana, C. K.; Studer, A., Divergent reactions for racemates: Catalytic, enantioselective, and regiodivergent nitroso diels-alder reactions.
Angew. Chem.-Int. Edit. 2007, 46 (34), 6542-6544.

22. Rowland, E. B.; Rowland, G. B.; Rivera-Otero, E.; Antilla, J. C., Bronsted acid-catalyzed desymmetrization of meso-aziridines. J. Am.

Chem. Soc. 2007, 129 (40), 12084-+.

23. Bao, H. L.; Zhou, J.; Wang, Z.; Guo, Y. L.; You, T. P.; Ding, K. L., Insight into the mechanism of the asymmetric ring-opening

aminolysis of 4,4-dimethyl-3,5,8-trioxabicyclo[5.1.0]octane catalyzed by titanium/BINOLate/water system: Evidence for the Ti(BINOLate)(2)-
bearing active catalyst entities and the role of water. J. Am. Chem. Soc. 2008, 130 (31), 10116-10127.

24. Cheon, C. H.; Yamamoto, H., A Bronsted acid catalyst for the enantioselective protonation reaction. J. Am. Chem. Soc. 2008, 130

(29), 9246-+.

25. Fukamizu, K.; Miyake, Y.; Nishibayashi, Y., Ruthenium-catalyzed enantioselective carbon-carbon bond forming reaction via

allenylidene-ene process: Synthetic approach to chiral heterocycles such as chromane, thiochromane, and 1,2,3,4-tetrahydroquinoline derivatives.
J. Am. Chem. Soc. 2008, 130 (32), 10498-+.

26. Hamilton, G. L.; Kanai, T.; Toste, F. D., Chiral Anion-Mediated Asymmetric Ring Opening of meso-Aziridinium and Episulfonium

Ions. J. Am. Chem. Soc. 2008, 130 (45), 14984-+.

27. Ishimaru, T.; Shibata, N.; Horikawa, T.; Yasuda, N.; Nakamura, S.; Toru, T.; Shiro, M., Cinchona alkaloid catalyzed enantioselective

fluorination of allyl silanes, silyl enol ethers, and oxindoles. Angew. Chem.-Int. Edit. 2008, 47 (22), 4157-4161.

28. Jiao, P.; Nakashima, D.; Yamamoto, H., Enantioselective 1,3-dipolar cycloaddition of nitrones with ethyl vinyl ether: The difference
between bronsted and Lewis acid catalysis. Angew. Chem.-Int. Edit. 2008, 47 (13), 2411-2413.

29. Kawasaki, M.; Li, P. F.; Yamamoto, H., Enantioselective O-nitroso aldol reaction of silyl enol ethers. Angew. Chem.-Int. Edit. 2008,

47 (20), 3795-3797.

30. Takenaka, N.; Sarangthem, R. S.; Captain, B., Helical Chiral Pyridine N-Oxides: A New Family of Asymmetric Catalysts. Angew.

Chem.-Int. Edit. 2008, 47 (50), 9708-9710.

31. Jana, C. K.; Grimme, S.; Studer, A., Enantioselective Nitroso-Diels-Alder Reaction and Its Application for the Synthesis of (-)-

Peracetylated Conduramine A-1. Chemistry-a European Journal 2009, 15 (36), 9078-9084.

32. Pu, X. T.; Qi, X. B.; Ready, J. M., Allenes in Asymmetric Catalysis: Asymmetric Ring Opening of meso-Epoxides Catalyzed by

Allene-Containing Phosphine Oxides. J. Am. Chem. Soc. 2009, 131 (30), 10364-+.

33. Sato, S.; Shibuya, M.; Kanoh, N.; Iwabuchi, Y., Highly enantioselective intramolecular aza-spiroannulation onto indoles using chiral

rhodium catalysis: asymmetric entry to the spiro-beta-lactam core of chartellines. Chem. Commun. 2009, (41), 6264-6266.

34. Chatterjee, I.; Jana, C. K.; Steinmetz, M.; Grimme, S.; Studer, A., Copper-Catalyzed Enantioselective 2+2 Cycloadditions of 2-
Nitrosopyridine with Ketenes. Adv. Synth. Catal. 2010, 352 (6), 945-948.

35. Li, Z. J.; Davies, H. M. L., Enantioselective C-C Bond Formation by Rhodium-Catalyzed Tandem Ylide Formation/[2,3]-Sigmatropic

Rearrangement between Donor/Acceptor Carbenoids and Allylic Alcohols. J. Am. Chem. Soc. 2010, 132 (1), 396-401.

36. Lian, Y. J.; Davies, H. M. L., Rhodium-Catalyzed 3+2 Annulation of Indoles. J. Am. Chem. Soc. 2010, 132 (2), 440-+.

37. Lu, M.; Lu, Y. P.; Zhu, D.; Zeng, X. F.; Li, X. S.; Zhong, G. F., Chiral Bronsted Acid Catalyzed Enantioselective alpha-

Aminoxylation of Enecarbamates. Angew. Chem.-Int. Edit. 2010, 49 (46), 8588-8592.

38. Murai, K.; Matsushita, T.; Nakamura, A.; Fukushima, S.; Shimura, M.; Fujioka, H., Asymmetric Bromolactonization Catalyzed by a
C(3)-Symmetric Chiral Trisimidazoline. Angew. Chem.-Int. Edit. 2010, 49 (48), 9174-9177.

39. Tanaka, H.; Nishikawa, H.; Uchida, T.; Katsuki, T., Photopromoted Ru-Catalyzed Asymmetric Aerobic Sulfide Oxidation and

Epoxidation Using Water as a Proton Transfer Mediator. J. Am. Chem. Soc. 2010, 132 (34), 12034-12041.

40. Uraguchi, D.; Kinoshita, N.; Ooi, T., Catalytic Asymmetric Protonation of alpha-Amino Acid-Derived Ketene Disilyl Acetals Using

P-Spiro Diaminodioxaphosphonium Barfates as Chiral Proton. J. Am. Chem. Soc. 2010, 132 (35), 12240-12242.

41. Uyanik, M.; Okamoto, H.; Yasui, T.; Ishihara, K., Quaternary Ammonium (Hypo)iodite Catalysis for Enantioselective Oxidative
Cycloetherification. Science 2010, 328 (5984), 1376-1379.

42. Uyanik, M.; Yasui, T.; Ishihara, K., Enantioselective Kita Oxidative Spirolactonization Catalyzed by In Situ Generated Chiral

Hypervalent Iodine(III) Species. Angew. Chem.-Int. Edit. 2010, 49 (12), 2175-2177.

43. Whitehead, D. C.; Yousefi, R.; Jaganathan, A.; Borhan, B., An Organocatalytic Asymmetric Chlorolactonization. J. Am. Chem. Soc.

2010, 132 (10), 3298-+.

44. Yanagisawa, A.; Takeshita, S.; Izumi, Y.; Yoshida, K., Enantioselective Nitroso Aldol Reaction Catalyzed by QuinoxP*center dot

Silver(I) Complex and Tin Methoxide. J. Am. Chem. Soc. 2010, 132 (15), 5328-+.

45. Zhang, W.; Zheng, S. Q.; Liu, N.; Werness, J. B.; Guzei, I. A.; Tang, W. P., Enantioselective Bromolactonization of Conjugated (Z)-

Enynes. J. Am. Chem. Soc. 2010, 132 (11), 3664-+.

46. Chatterjee, I.; Frohlich, R.; Studer, A., Formation of Isoxazolidines by Enantioselective Copper-Catalyzed Annulation of 2-
Nitrosopyridine with Allylstannanes. Angew. Chem.-Int. Edit. 2011, 50 (47), 11257-11260.

47. Chen, Z. M.; Zhang, Q. W.; Chen, Z. H.; Li, H.; Tu, Y. Q.; Zhang, F. M.; Tian, J. M., Organocatalytic Asymmetric

Halogenation/Semipinacol Rearrangement: Highly Efficient Synthesis of Chiral alpha-Oxa-Quaternary beta-Haloketones. J. Am. Chem. Soc.

2011, 133 (23), 8818-8821.

48. Cheon, C. H.; Kanno, O.; Toste, F. D., Chiral Bronsted Acid from a Cationic Gold(I) Complex: Catalytic Enantioselective Protonation
of Silyl Enol Ethers of Ketones. J. Am. Chem. Soc. 2011, 133 (34), 13248-13251.

49. Denmark, S. E.; Kornfilt, D. J. P.; Vogler, T., Catalytic Asymmetric Thiofunctionalization of Unactivated Alkenes. J. Am. Chem. Soc.

2011, 133 (39), 15308-15311.

50. Fujisaki, J.; Matsumoto, K.; Katsuki, T., Catalytic Asymmetric Oxidation of Cyclic Dithioacetals: Highly Diastereo- and

Enantioselective Synthesis of the S-Oxides by a Chiral Aluminum(salalen) Complex. J. Am. Chem. Soc. 2011, 133 (1), 56-61.

51. Hennecke, U.; Muller, C. H.; Frohlich, R., Enantioselective Haloetherification by Asymmetric Opening of meso-Halonium Ions. Org.
Lett. 2011, 13 (5), 860-863.

52. Jaganathan, A.; Garzan, A.; Whitehead, D. C.; Staples, R. J.; Borhan, B., A Catalytic Asymmetric Chlorocyclization of Unsaturated

Amides. Angew. Chem.-Int. Edit. 2011, 50 (11), 2593-2596.

53. Lee, J. Y.; You, Y. S.; Kang, S. H., Asymmetric Synthesis of All-Carbon Quaternary Stereocenters via Desymmetrization of 2,2-

Disubstituted 1,3-Propanediols. J. Am. Chem. Soc. 2011, 133 (6), 1772-1774.

54. Li, H.; Zhang, F. M.; Tu, Y. Q.; Zhang, Q. W.; Chen, Z. M.; Chen, Z. H.; Li, J., Enantioselective bromination/semipinacol
rearrangement for the synthesis of beta-bromoketones containing an all-alpha-carbon quaternary center. Chem. Sci. 2011, 2 (9), 1839-1841.

55. Li, W.; Liu, X. H.; Hao, X. Y.; Hu, X. L.; Chu, Y. Y.; Cao, W. D.; Qin, S.; Hu, C. W.; Lin, L. L.; Feng, X. M., New Electrophilic

Addition of alpha-Diazoesters with Ketones for Enantioselective C-N Bond Formation. J. Am. Chem. Soc. 2011, 133 (39), 15268-15271.

56. Lozano, O.; Blessley, G.; del Campo, T. M.; Thompson, A. L.; Giuffredi, G. T.; Bettati, M.; Walker, M.; Borman, R.; Gouverneur, V.,

Organocatalyzed Enantioselective Fluorocyclizations. Angew. Chem.-Int. Edit. 2011, 50 (35), 8105-8109.

57. Nicolaou, K. C.; Simmons, N. L.; Ying, Y. C.; Heretsch, P. M.; Chen, J. S., Enantioselective Dichlorination of Allylic Alcohols. J.
Am. Chem. Soc. 2011, 133 (21), 8134-8137.

58. Rauniyar, V.; Lackner, A. D.; Hamilton, G. L.; Toste, F. D., Asymmetric Electrophilic Fluorination Using an Anionic Chiral Phase-

Transfer Catalyst. Science 2011, 334 (6063), 1681-1684.

59. Wang, X. C.; Xu, X. F.; Zavalij, P. Y.; Doyle, M. P., Asymmeric Formal 3+3 -Cycloaddition Reactions of Nitrones with Electrophilic

Vinylcarbene Intermediates. J. Am. Chem. Soc. 2011, 133 (41), 16402-16405.

60. Yousefi, R.; Whitehead, D. C.; Mueller, J. M.; Staples, R. J.; Borhan, B., On the Chlorenium Source in the Asymmetric

Chlorolactonization Reaction. Org. Lett. 2011, 13 (4), 608-611.

61. Cheng, Y. A.; Chen, T.; Tan, C. K.; Heng, J. J.; Yeung, Y. Y., Efficient Medium Ring Size Bromolactonization Using a Sulfur-Based

Zwitterionic Organocatalyst. J. Am. Chem. Soc. 2012, 134 (40), 16492-16495.

62. Denmark, S. E.; Burk, M. T., Enantioselective Bromocycloetherification by Lewis Base/Chiral Bronsted Acid Cooperative Catalysis.

Org. Lett. 2012, 14 (1), 256-259.

63. Dobish, M. C.; Johnston, J. N., Achiral Counterion Control of Enantioselectivity in a Bronsted Acid-Catalyzed Iodolactonization. J.
Am. Chem. Soc. 2012, 134 (14), 6068-6071.

64. Honjo, T.; Phipps, R. J.; Rauniyar, V.; Toste, F. D., A Doubly Axially Chiral Phosphoric Acid Catalyst for the Asymmetric Tandem

Oxyfluorination of Enamides. Angew. Chem.-Int. Edit. 2012, 51 (38), 9684-9688.

65. Jiang, X. J.; Tan, C. K.; Zhou, L.; Yeung, Y. Y., Enantioselective Bromolactonization Using an S-Alkyl Thiocarbamate Catalyst.

Angew. Chem.-Int. Edit. 2012, 51 (31), 7771-7775.

66. Li, Z. J.; Boyarskikh, V.; Hansen, J. H.; Autschbach, J.; Musaev, D. G.; Davies, H. M. L., Scope and Mechanistic Analysis of the
Enantioselective Synthesis of Allenes by Rhodium-Catalyzed Tandem Ylide Formation/ 2,3 -Sigmatropic Rearrangement between

Donor/Acceptor Carbenoids and Propargylic Alcohols. J. Am. Chem. Soc. 2012, 134 (37), 15497-15504.

67. Li, Z. J.; Parr, B. T.; Davies, H. M. L., Highly Stereoselective C-C Bond Formation by Rhodium-Catalyzed Tandem Ylide Formation/

2,3 -Sigmatropic Rearrangement between Donor/Acceptor Carbenoids and Chiral Allylic Alcohols. J. Am. Chem. Soc. 2012, 134 (26), 10942-

10946.

68. Lin, S.; Jacobsen, E. N., Thiourea-catalysed ring opening of episulfonium ions with indole derivatives by means of stabilizing non-

covalent interactions. Nat. Chem. 2012, 4 (10), 817-824.

69. Ohmatsu, K.; Hamajima, Y.; Ooi, T., Catalytic Asymmetric Ring Openings of Meso and Terminal Aziridines with Halides Mediated

by Chiral 1,2,3-Triazolium Silicates. J. Am. Chem. Soc. 2012, 134 (21), 8794-8797.

70. Phipps, R. J.; Hiramatsu, K.; Toste, F. D., Asymmetric Fluorination of Enamides: Access to alpha-Fluoroimines Using an Anionic
Chiral Phase-Transfer Catalyst. J. Am. Chem. Soc. 2012, 134 (20), 8376-8379.

71. Wang, Y. M.; Wu, J.; Hoong, C.; Rauniyar, V.; Toste, F. D., Enantioselective Halocyclization Using Reagents Tailored for Chiral

Anion Phase-Transfer Catalysis. J. Am. Chem. Soc. 2012, 134 (31), 12928-12931.

72. Worthy, A. D.; Sun, X. X.; Tan, K. L., Site-Selective Catalysis: Toward a Regiodivergent Resolution of 1,2-Diols. J. Am. Chem. Soc.
2012, 134 (17), 7321-7324.

73. Xu, X. F.; Zavalij, P. Y.; Doyle, M. P., Synthesis of Tetrahydropyridazines by a Metal-Carbene-Directed Enantioselective Vinylogous

N-H Insertion/Lewis Acid-Catalyzed Diastereoselective Mannich Addition. Angew. Chem.-Int. Edit. 2012, 51 (39), 9829-9833.

74. Zhang, W.; Liu, N.; Schienebeck, C. M.; Decloux, K.; Zheng, S. Q.; Werness, J. B.; Tang, W. P., Catalytic Enantioselective

Halolactonization of Enynes and Alkenes. Chemistry-a European Journal 2012, 18 (23), 7296-7305.

75. Zhou, C. Y.; Wang, J. C.; Wei, J. H.; Xu, Z. J.; Guo, Z.; Low, K. H.; Che, C. M., Dirhodium Carboxylates Catalyzed Enantioselective
Coupling Reactions of alpha-Diazophosphonates, Anilines, and Electron-Deficient Aldehydes. Angew. Chem.-Int. Edit. 2012, 51 (45), 11376-

11380.

76. Brindle, C. S.; Yeung, C. S.; Jacobsen, E. N., Chiral beta-iodoamines by urea-catalysed iodocyclization of trichloroacetimidates.

Chem. Sci. 2013, 4 (5), 2100-2104.

77. Briones, J. F.; Davies, H. M. L., Enantioselective Gold(I)-Catalyzed Vinylogous 3+2 Cycloaddition between Vinyldiazoacetates and
Enol Ethers. J. Am. Chem. Soc. 2013, 135 (36), 13314-13317.

78. Brown, A. R.; Uyeda, C.; Brotherton, C. A.; Jacobsen, E. N., Enantioselective Thiourea-CataByzed Intramolecular Cope-Type

Hydroamination. J. Am. Chem. Soc. 2013, 135 (18), 6747-6749.

79. Chen, F.; Tan, C. K.; Yeung, Y. Y., C-2-Symmetric Cyclic Selenium-Catalyzed Enantioselective Bromoaminocyclization. J. Am.

Chem. Soc. 2013, 135 (4), 1232-1235.

80. Denmark, S. E.; Jaunet, A., Catalytic, Enantioselective, Intramolecular Carbosulfenylation of Olefins. J. Am. Chem. Soc. 2013, 135
(17), 6419-6422.

81. Dohi, T.; Takenaga, N.; Nakae, T.; Toyoda, Y.; Yamasaki, M.; Shiro, M.; Fujioka, H.; Maruyama, A.; Kita, Y., Asymmetric

Dearomatizing Spirolactonization of Naphthols Catalyzed by Spirobiindane-Based Chiral Hypervalent Iodine Species. J. Am. Chem. Soc. 2013,

135 (11), 4558-4566.

82. Farid, U.; Malmedy, F.; Claveau, R.; Albers, L.; Wirth, T., Stereoselective Rearrangements with Chiral Hypervalent Iodine Reagents.
Angew. Chem.-Int. Edit. 2013, 52 (27), 7018-7022.

83. Huang, D. S.; Liu, X. Q.; Li, L. J.; Cai, Y. D.; Liu, W. G.; Shi, Y., Enantioselective Bromoaminocyclization of Allyl N-

Tosylcarbamates Catalyzed by a Chiral Phosphine-Sc(OTf)(3) Complex. J. Am. Chem. Soc. 2013, 135 (22), 8101-8104.

84. Jaganathan, A.; Staples, R. J.; Borhan, B., Kinetic Resolution of Unsaturated Amides in a Chlorocyclization Reaction: Concomitant

Enantiomer Differentiation and Face Selective Alkene Chlorination by a Single Catalyst. J. Am. Chem. Soc. 2013, 135 (39), 14806-14813.

85. Qin, C. M.; Davies, H. M. L., Rh-2(R-TPCP)(4)-Catalyzed Enantioselective 3+2 -Cycloaddition between Nitrones and
Vinyldiazoacetates. J. Am. Chem. Soc. 2013, 135 (39), 14516-14519.

86. Shunatona, H. P.; Fruh, N.; Wang, Y. M.; Rauniyar, V.; Toste, F. D., Enantioselective Fluoroamination: 1,4-Addition to Conjugated

Dienes Using Anionic Phase-Transfer Catalysis. Angew. Chem.-Int. Edit. 2013, 52 (30), 7724-7727.

87. Spangler, J. E.; Davies, H. M. L., Catalytic Asymmetric Synthesis of Pyrroloindolines via a Rhodium(II)-Catalyzed Annulation of

Indoles. J. Am. Chem. Soc. 2013, 135 (18), 6802-6805.

88. Tripathi, C. B.; Mukherjee, S., Catalytic Enantioselective Iodoetherification of Oximes. Angew. Chem.-Int. Edit. 2013, 52 (32), 8450-

8453.

89. Uyanik, M.; Yasui, T.; Ishihara, K., Hydrogen Bonding and Alcohol Effects in Asymmetric Hypervalent Iodine Catalysis:

Enantioselective Oxidative Dearomatization of Phenols. Angew. Chem.-Int. Edit. 2013, 52 (35), 9215-9218.

90. Wang, J.; Frings, M.; Bolm, C., Enantioselective Nitrene Transfer to Sulfides Catalyzed by a Chiral Iron Complex. Angew. Chem.-Int.
Edit. 2013, 52 (33), 8661-8665.

91. Wang, Z. B.; Chen, Z. L.; Sun, J. W., Catalytic Enantioselective Intermolecular Desymmetrization of 3-Substituted Oxetanes. Angew.

Chem.-Int. Edit. 2013, 52 (26), 6685-6688.

92. Wilking, M.; Muck-Lichtenfeld, C.; Daniliuc, C. G.; Hennecke, U., Enantioselective, Desymmetrizing Bromolactonization of

Alkynes. J. Am. Chem. Soc. 2013, 135 (22), 8133-8136.

93. Xie, W. Q.; Jiang, G. D.; Liu, H.; Hu, J. D.; Pan, X. X.; Zhang, H.; Wan, X. L.; Lai, Y. S.; Ma, D. W., Highly Enantioselective
Bromocyclization of Tryptamines and Its Application in the Synthesis of (-)-Chimonanthine. Angew. Chem.-Int. Edit. 2013, 52 (49), 12924-

12927.

94. Xu, X. F.; Zavalij, P. Y.; Doyle, M. P., Highly Enantioselective Dearomatizing Formal 3+3 Cycloaddition Reactions of N-

Acyliminopyridinium Ylides with Electrophilic Enol Carbene Intermediates. Angew. Chem.-Int. Edit. 2013, 52 (48), 12664-12668.

95. Zhang, W.; Liu, N.; Schienebeck, C. M.; Zhou, X.; Izhar, II; Guzei, I. A.; Tang, W. P., Enantioselective intermolecular
bromoesterification of allylic sulfonamides. Chem. Sci. 2013, 4 (6), 2652-2656.

96. Denmark, S. E.; Chi, H. M., Catalytic, Enantioselective, Intramolecular Carbosulfenylation of Olefins. Mechanistic Aspects: A

Remarkable Case of Negative Catalysis. J. Am. Chem. Soc. 2014, 136 (9), 3655-3663.

97. Denmark, S. E.; Chi, H. M., Lewis Base Catalyzed, Enantioselective, Intramolecular Sulfenoamination of Olefins. J. Am. Chem. Soc.

2014, 136 (25), 8915-8918.

98. Denmark, S. E.; Hartmann, E.; Kornfilt, D. J. P.; Wang, H., Mechanistic, crystallographic, and computational studies on the catalytic,
enantioselective sulfenofunctionalization of alkenes. Nat. Chem. 2014, 6 (12), 1056-1064.

99. Denmark, S. E.; Rossi, S.; Webster, M. P.; Wang, H., Catalytic, Enantioselective Sulfenylation of Ketone-Derived Enoxysilanes. J.

Am. Chem. Soc. 2014, 136 (37), 13016-13028.

100. Guzman, P. E.; Lian, Y.; Davies, H. M. L., Reversal of the Regiochemistry in the Rhodium-Catalyzed 4+3 Cycloaddition between
Vinyldiazoacetates and Dienes. Angew. Chem.-Int. Edit. 2014, 53 (48), 13083-13087.

101. Ke, Z.; Tan, C. K.; Chen, F.; Yeung, Y.-Y., Catalytic Asymmetric Bromoetherification and Desymmetrization of Olefinic 1,3-Diols

with C-2-Symmetric Sulfides. J. Am. Chem. Soc. 2014, 136 (15), 5627-5630.

102. Kwok, S. W.; Zhang, L.; Grimster, N. P.; Fokin, V. V., Catalytic Asymmetric Transannulation of NH-1,2,3-Triazoles with Olefins.

Angew. Chem.-Int. Edit. 2014, 53 (13), 3452-3456.

103. Lebel, H.; Piras, H.; Bartholomeues, J., Rhodium-Catalyzed Stereoselective Amination of Thioethers with N-Mesyloxycarbamates:
DMAP and Bis(DMAP)CH2Cl2 as Key Additives. Angew. Chem.-Int. Edit. 2014, 53 (28), 7300-7304.

104. Mizar, P.; Burrelli, A.; Guenther, E.; Soeftje, M.; Farooq, U.; Wirth, T., Organocatalytic Stereoselective Iodoamination of Alkenes.

Chemistry-a European Journal 2014, 20 (41), 13113-13116.

105. Nakatsuji, H.; Sawamura, Y.; Sakakura, A.; Ishihara, K., Cooperative Activation with Chiral Nucleophilic Catalysts and N-

Haloimides: Enantioselective Iodolactonization of 4-Arylmethyl-4-pentenoic Acids. Angew. Chem.-Int. Edit. 2014, 53 (27), 6974-6977.

106. Nelson, H. M.; Reisberg, S. H.; Shunatona, H. P.; Patel, J. S.; Toste, F. D., Chiral Anion Phase Transfer of Aryldiazonium Cations: An
Enantioselective Synthesis of C3-Diazenated Pyrroloindolines. Angew. Chem.-Int. Edit. 2014, 53 (22), 5600-5603.

107. Romney, D. K.; Colvin, S. M.; Miller, S. J., Catalyst Control over Regio- and Enantioselectivity in Baeyer-Villiger Oxidations of

Functionalized Ketones. J. Am. Chem. Soc. 2014, 136 (40), 14019-14022.

108. Toda, Y.; Pink, M.; Johnston, J. N., Bronsted Acid Catalyzed Phosphoramidic Acid Additions to Alkenes: Diastereo- and

Enantioselective Halogenative Cyclizations for the Synthesis of C- and P-Chiral Phosphoramidates. J. Am. Chem. Soc. 2014, 136 (42), 14734-
14737.

109. Uyanik, M.; Hayashi, H.; Ishihara, K., High-turnover hypoiodite catalysis for asymmetric synthesis of tocopherols. Science 2014, 345

(6194), 291-294.

110. Yang, X.; Phipps, R. J.; Toste, F. D., Asymmetric Fluorination of alpha-Branched Cyclohexanones Enabled by a Combination of

Chiral Anion Phase-Transfer Catalysis and Enamine Catalysis using Protected Amino Acids. J. Am. Chem. Soc. 2014, 136 (14), 5225-5228.

111. Zhang, H.; Lin, S.; Jacobsen, E. N., Enantioselective Selenocyclization via Dynamic Kinetic Resolution of Seleniranium Ions by
Hydrogen-Bond Donor Catalysts. J. Am. Chem. Soc. 2014, 136 (47), 16485-16488.

112. Zi, W.; Wang, Y.-M.; Toste, F. D., An In Situ Directing Group Strategy for Chiral Anion Phase-Transfer Fluorination of Allylic

Alcohols. J. Am. Chem. Soc. 2014, 136 (37), 12864-12867.

113. Arai, T.; Watanabe, O.; Yabe, S.; Yamanaka, M., Catalytic Asymmetric Iodocyclization of N-Tosyl Alkenamides using

Aminoiminophenoxy Copper Carboxylate: A Concise Synthesis of Chiral 8-Oxa-6-Azabicyclo 3.2.1 octanes. Angew. Chem.-Int. Edit. 2015, 54
(43), 12767-12771.

114. Diener, M. E.; Metrano, A. J.; Kusano, S.; Miller, S. J., Enantioselective Synthesis of 3-Arylquinazolin-4(3H)-ones via Peptide-

Catalyzed Atroposelective Bromination. J. Am. Chem. Soc. 2015, 137 (38), 12369-12377.

115. Egami, H.; Asada, J.; Sato, K.; Hashizume, D.; Kawato, Y.; Hamashima, Y., Asymmetric Fluorolactonization with a Bifunctional

Hydroxyl Carboxylate Catalyst. J. Am. Chem. Soc. 2015, 137 (32), 10132-10135.

116. Maji, B.; Yamamoto, H., Catalytic Enantioselective Nitroso Diels-Alder Reaction. J. Am. Chem. Soc. 2015, 137 (50), 15957-15963.

117. Nan, J.; Liu, J.; Zheng, H.; Zuo, Z.; Hou, L.; Hu, H.; Wang, Y.; Luan, X., Direct Asymmetric Dearomatization of 2-Naphthols by

Scandium-Catalyzed Electrophilic Amination. Angew. Chem.-Int. Edit. 2015, 54 (8), 2356-2360.

118. Nelson, H. M.; Patel, J. S.; Shunatona, H. P.; Toste, F. D., Enantioselective alpha-amination enabled by a BINAM-derived phase-
transfer catalyst. Chem. Sci. 2015, 6 (1), 170-173.

119. Shen, Z. G.; Pan, X. X.; Lai, Y. S.; Hu, J. D.; Wan, X. L.; Li, X. G.; Zhang, H.; Xie, W. Q., Chiral ion-pair organocatalyst promotes

highly enantioselective 3-exo iodo-cycloetherification of allyl alcohols. Chem. Sci. 2015, 6 (12), 6986-6990.

120. Soltanzadeh, B.; Jaganathan, A.; Staples, R. J.; Borhan, B., Highly Stereoselective Intermolecular Haloetherification and

Haloesterification of Allyl Amides. Angew. Chem.-Int. Edit. 2015, 54 (33), 9517-9522.

121. Wang, S.-G.; Yin, Q.; Zhuo, C.-X.; You, S.-L., Asymmetric Dearomatization of beta-Naphthols through an Amination Reaction
Catalyzed by a Chiral Phosphoric Acid. Angew. Chem.-Int. Edit. 2015, 54 (2), 647-650.

122. Zhang, D. Y.; Xu, L.; Wu, H.; Gong, L. Z., Chiral Iodine-Catalyzed Dearomatizative Spirocyclization for the Enantioselective

Construction of an All-Carbon Stereogenic Center. Chemistry-a European Journal 2015, 21 (29), 10314-10317.

123. Banik, S. M.; Medley, J. W.; Jacobsen, E. N., Catalytic, Diastereoselective 1,2-Difluorination of Alkenes. J. Am. Chem. Soc. 2016,

138 (15), 5000-5003.

124. Banik, S. M.; Medley, J. W.; Jacobsen, E. N., Catalytic, asymmetric difluorination of alkenes to generate difluoromethylated
stereocenters. Science 2016, 353 (6294), 51-54.

125. Deng, Y. M.; Yglesias, M. V.; Arman, H.; Doyle, M. P., Catalytic Asymmetric Synthesis of Cyclopentyl beta-Amino Esters by 3+2

Cycloaddition of Enecarbamates with Electrophilic Metalloenolcarbene Intermediates. Angew. Chem.-Int. Edit. 2016, 55 (34), 10108-10112.

126. Haubenreisser, S.; Woste, T. H.; Martinez, C.; Ishihara, K.; Muniz, K., Structurally Defined Molecular Hypervalent Iodine Catalysts

for Intermolecular Enantioselective Reactions. Angew. Chem.-Int. Edit. 2016, 55 (1), 413-417.

127. Kawamata, Y.; Hashimoto, T.; Maruoka, K., A Chiral Electrophilic Selenium Catalyst for Highly Enantioselective Oxidative

Cyclization. J. Am. Chem. Soc. 2016, 138 (16), 5206-5209.

128. Kuroda, Y.; Harada, S.; Oonishi, A.; Kiyama, H.; Yamaoka, Y.; Yamada, K.; Takasu, K., Use of a Catalytic Chiral Leaving Group for

Asymmetric Substitutions at sp(3)-Hybridized Carbon Atoms: Kinetic Resolution of beta-Amino Alcohols by p-Methoxybenzylation. Angew.
Chem.-Int. Edit. 2016, 55 (42), 13137-13141.

129. Liu, C.; Oblak, E. Z.; Vander Wal, M. N.; Dilger, A. K.; Almstead, D. K.; MacMillan, D. W. C., Oxy-Allyl Cation Catalysis: An

Enantioselective Electrophilic Activation Mode. J. Am. Chem. Soc. 2016, 138 (7), 2134-2137.

130. Neel, A. J.; Milo, A.; Sigman, M. S.; Toste, F. D., Enantiodivergent Fluorination of Allylic Alcohols: Data Set Design Reveals

Structural Interplay between Achiral Directing Group and Chiral Anion. J. Am. Chem. Soc. 2016, 138 (11), 3863-3875.

131. Woerly, E. M.; Banik, S. M.; Jacobsen, E. N., Enantioselective, Catalytic Fluorolactonization Reactions with a Nucleophilic Fluoride
Source. J. Am. Chem. Soc. 2016, 138 (42), 13858-13861.

132. Yao, L.; Zhu, Q.; Wei, L.; Wang, Z. F.; Wang, C. J., Dysprosium(III)-Catalyzed Ring-Opening of meso-Epoxides: Desymmetrization

by Remote Stereocontrol in a Thiolysis/Elimination Sequence. Angew. Chem.-Int. Edit. 2016, 55 (19), 5829-5833.

133. Banik, S. M.; Levina, A.; Hyde, A. M.; Jacobsen, E. N., Lewis acid enhancement by hydrogen-bond donors for asymmetric catalysis.

Science 2017, 358 (6364), 761-764.

134. Deng, Y. M.; Massey, L. A.; Zavalij, P. Y.; Doyle, M. P., Catalytic Asymmetric 3+1 -Cycloaddition Reaction of Ylides with
Electrophilic Metallo-enolcarbene Intermediates. Angew. Chem.-Int. Edit. 2017, 56 (26), 7479-7483.

135. Dohi, T.; Sasa, H.; Miyazaki, K.; Fujitake, M.; Takenaga, N.; Kita, Y., Chiral Atropisomeric 8,8 '-Diiodobinaphthalene for

Asymmetric Dearomatizing Spirolactonizations in Hypervalent Iodine Oxidations. J. Org. Chem. 2017, 82 (22), 11954-11960.

136. Muniz, K.; Barreiro, L.; Romero, R. M.; Martinez, C., Catalytic Asymmetric Diamination of Styrenes. J. Am. Chem. Soc. 2017, 139

(12), 4354-4357.

137. Samanta, R. C.; Yamamoto, H., Catalytic Asymmetric Bromocyclization of Polyenes. J. Am. Chem. Soc. 2017, 139 (4), 1460-1463.

138. Soltanzadeh, B.; Jaganathan, A.; Yi, Y.; Yi, H.; Staples, R. J.; Borhan, B., Highly Regio- and Enantioselective Vicinal Dihalogenation
of Allyl Amides. J. Am. Chem. Soc. 2017, 139 (6), 2132-2135.

139. Biswas, S.; Kubota, K.; Orlandi, M.; Turberg, M.; Miles, D. H.; Sigman, M. S.; Toste, F. D., Enantioselective Synthesis of N,S-

Acetals by an Oxidative Pummerer-Type Transformation using Phase-Transfer Catalysis. Angew. Chem.-Int. Edit. 2018, 57 (2), 589-593.

140. Egami, H.; Niwa, T.; Sato, H.; Hotta, R.; Rouno, D.; Kawato, Y.; Hamashima, Y., Dianionic Phase-Transfer Catalyst for Asymmetric

Fluoro-cyclization. J. Am. Chem. Soc. 2018, 140 (8), 2785-2788.

141. Hashimoto, T.; Shimazaki, Y.; Omatsu, Y.; Maruoka, K., Indanol-Based Chiral Organoiodine Catalysts for Enantioselective Hydrative
Dearomatization. Angew. Chem.-Int. Edit. 2018, 57 (24), 7200-7204.

142. Knowe, M. T.; Danneman, M. W.; Sun, S.; Pink, M.; Johnston, J. N., Biomimetic Desymmetrization of a Carboxylic Acid. J. Am.

Chem. Soc. 2018, 140 (6), 1998-2001.

143. Lin, X. B.; Tang, Y.; Yang, W.; Tan, F.; Lin, L. L.; Liu, X. H.; Feng, X. M., Chiral Nickel(II) Complex Catalyzed Enantioselective

Doyle-Kirmse Reaction of alpha-Diazo Pyrazoleamides. J. Am. Chem. Soc. 2018, 140 (9), 3299-3305.

144. Liu, X.; Lang, Y. Y.; Ji, J. Y.; Luo, J.; Zhao, X., Chiral Selenide-Catalyzed Enantioselective Allylic Reaction and Intermolecular

Difunctionalization of Alkenes: Efficient Construction of C-SCF3 Stereogenic Molecules. J. Am. Chem. Soc. 2018, 140 (14), 4782-4786.

145. Lu, Y. H.; Nakatsuji, H.; Okumura, Y.; Yao, L.; Ishihara, K., Enantioselective Halo-oxy- and Halo-azacyclizations Induced by Chiral

Amidophosphate Catalysts and Halo-Lewis Acids. J. Am. Chem. Soc. 2018, 140 (19), 6039-6043.

146. Mennie, K. M.; Banik, S. M.; Reichert, E. C.; Jacobsen, E. N., Catalytic Diastereo- and Enantioselective Fluoroamination of Alkenes.
J. Am. Chem. Soc. 2018, 140 (14), 4797-4802.

147. Nakamuro, T.; Hagiwara, K.; Miura, T.; Murakami, M., Enantioselective Denitrogenative Annulation of 1H-Tetrazoles with Styrenes

Catalyzed by Rhodium. Angew. Chem.-Int. Edit. 2018, 57 (19), 5497-5500.

148. Pluta, R.; Krach, P. E.; Cavallo, L.; Falivene, L.; Rueping, M., Metal-Free Catalytic Asymmetric Fluorination of Keto Esters Using a

Combination of Hydrogen Fluoride (HF) and Oxidant: Experiment and Computation. Acs Catalysis 2018, 8 (3), 2582-2588.

149. Rodriguez, K. X.; Pilato, T. C.; Ashfeld, B. L., An unusual stereoretentive 1,3-quaternary carbon shift resulting in an enantioselective
Rh-II-catalyzed formal 4+1 -cycloaddition between diazo compounds and vinyl ketenes. Chem. Sci. 2018, 9 (12), 3221-3226.

150. Scheidt, F.; Schafer, M.; Sarie, J. C.; Daniliuc, C. G.; Molloy, J. J.; Gilmour, R., Enantioselective, Catalytic Vicinal Difluorination of

Alkenes. Angew. Chem.-Int. Edit. 2018, 57 (50), 16431-16435.

151. Tao, Z. L.; Robb, K. A.; Panger, J. L.; Denmark, S. E., Enantioselective, Lewis Base-Catalyzed Carbosulfenylation of

Alkenylboronates by 1,2-Boronate Migration. J. Am. Chem. Soc. 2018, 140 (46), 15621-15625.

152. Tao, Z. L.; Robb, K. A.; Zhao, K.; Denmark, S. E., Enantioselective, Lewis Base-Catalyzed Sulfenocyclization of Polyenes. J. Am.
Chem. Soc. 2018, 140 (10), 3569-3573.

153. Wang, H. M.; Zhang, L.; Tu, Y. S.; Xiang, R. Q.; Guo, Y. L.; Zhang, J. L., Phosphine-Catalyzed Difunctionalization of beta-

Fluoroalkyl alpha,beta-Enones: A Direct Approach to beta-Amino alpha-Diazo Carbonyl Compounds. Angew. Chem.-Int. Edit. 2018, 57 (48),

15787-15791.

154. Wang, Y.; Yuan, H.; Lu, H. F.; Zheng, W. H., Development of Planar Chiral lodoarenes Based on 2.2 Paracyclophane and Their
Application in Catalytic Enantioselective Fluorination of beta-Ketoesters. Org. Lett. 2018, 20 (9), 2555-2558.

155. Ye, B. H.; Zhao, J.; Zhao, K.; McKenna, J. M.; Toste, F. D., Chiral Diaryliodonium Phosphate Enables Light Driven

Diastereoselective alpha-C(sp(3))-H Acetalization. J. Am. Chem. Soc. 2018, 140 (26), 8350-8356.

156. Zhou, B. Y.; Haj, M. K.; Jacobsen, E. N.; Houk, K. N.; Xue, X. S., Mechanism and Origins of Chemo- and Stereoselectivities of Aryl
Iodide-Catalyzed Asymmetric Difluorinations of beta-Substituted Styrenes. J. Am. Chem. Soc. 2018, 140 (45), 15206-15218.

157. Cai, L. C.; Zhang, K.; Chen, S. M.; Lepage, R. J.; Houk, K. N.; Krenske, E. H.; Kwon, O., Catalytic Asymmetric Staudinger-aza-

Wittig Reaction for the Synthesis of Heterocyclic Amines. J. Am. Chem. Soc. 2019, 141 (24), 9537-9542.

158. Cao, Q. X.; Luo, J.; Zhao, X. D., Chiral Sulfide Catalysis for Desymmetrizing Enantioselective Chlorination. Angew. Chem.-Int. Edit.

2019, 58 (5), 1315-1319.

159. Cheng, Y.-Z.; Zhao, Q.-R.; Zhang, X.; You, S.-L., Asymmetric Dearomatization of Indole Derivatives with N-Hydroxycarbamates
Enabled by Photoredox Catalysis. Angewandte Chemie International Edition 2019, 58 (50), 18069-18074.

160. Haj, M. K.; Banik, S. M.; Jacobsen, E. N., Catalytic, Enantioselective 1,2-Difluorination of Cinnamamides. Org. Lett. 2019, 21 (13),

4919-4923.

161. Hsieh, S. Y.; Tang, Y.; Crotti, S.; Stone, E. A.; Miller, S. J., Catalytic Enantioselective Pyridine N-Oxidation. J. Am. Chem. Soc. 2019,

141 (46), 18624-18629.

162. Matviitsuk, A.; Denmark, S. E., Enantio- and Diastereoselective, Lewis Base Catalyzed, Cascade Sulfenoacetalization of Alkenyl
Aldehydes. Angew. Chem.-Int. Edit. 2019, 58 (36), 12486-12490.

163. Tao, Z. L.; Gilbert, B. B.; Denmark, S. E., Catalytic, Enantioselective syn-Diamination of Alkenes. J. Am. Chem. Soc. 2019, 141 (48),

19161-19170.

164. Wedek, V.; Van Lommel, R.; Daniliuc, C. G.; De Proft, F.; Hennecke, U., Organocatalytic, Enantioselective Dichlorination of

Unfunctionalized Alkenes. Angew. Chem.-Int. Edit. 2019, 58 (27), 9239-9243.

165. Zhang, D.-Y.; Zhang, Y.; Wu, H.; Gong, L.-Z., Organoiodine-Catalyzed Enantioselective Alkoxylation/Oxidative Rearrangement of
Allylic Alcohols. Angewandte Chemie International Edition 2019, 58 (22), 7450-7453.

166. Zheng, H. L.; Sang, Y. Q.; Houk, K. N.; Xue, X. S.; Cheng, J. P., Mechanism and Origins of Enantioselectivities in Spirobiindane-

Based Hypervalent Iodine(III)-Induced Asymmetric Dearomatizing Spirolactonizations. J. Am. Chem. Soc. 2019, 141 (40), 16046-16056.

167. Abazid, A. H.; Nachtsheim, B. J., A Triazole-Substituted Aryl Iodide with Omnipotent Reactivity in Enantioselective Oxidations.

Angew. Chem.-Int. Edit. 2020, 59 (4), 1479-1484.

168. Beleh, O. M.; Miller, E.; Toste, F. D.; Miller, S. J., Catalytic Dynamic Kinetic Resolutions in Tandem to Construct Two-Axis
Terphenyl Atropisomers. J. Am. Chem. Soc. 2020, 142 (38), 16461-16470.

169. Levin, M. D.; Ovian, J. M.; Read, J. A.; Sigman, M. S.; Jacobsen, E. N., Catalytic Enantioselective Synthesis of Difluorinated Alkyl

Bromides. J. Am. Chem. Soc. 2020, 142 (35), 14831-14837.

170. Liang, Y. Y.; Ji, J. Y.; Zhang, X. Y.; Jiang, Q. B.; Luo, J.; Zhao, X. D., Enantioselective Construction of Axially Chiral Amino Sulfide

Vinyl Arenes by Chiral Sulfide-Catalyzed Electrophilic Carbothiolation of Alkynes. Angew. Chem.-Int. Edit. 2020, 59 (12), 4959-4964.

171. Sharma, H. A.; Mennie, K. M.; Kwan, E. E.; Jacobsen, E. N., Enantioselective Aryl-Iodide-Catalyzed Wagner–Meerwein

Rearrangements. J. Am. Chem. Soc. 2020, 142 (37), 16090-16096.

172. Stone, E. A.; Cutrona, K. J.; Miller, S. J., Asymmetric Catalysis upon Helically Chiral Loratadine Analogues Unveils Enantiomer-

Dependent Antihistamine Activity. J. Am. Chem. Soc. 2020, 142 (29), 12690-12698.

173. Uraguchi, D.; Kimura, Y.; Ueoka, F.; Ooi, T., Urea as a Redox-Active Directing Group under Asymmetric Photocatalysis of Iridium-

Chiral Borate Ion Pairs. J. Am. Chem. Soc. 2020, 142 (46), 19462-19467.

174. Wang, Q.; Lübcke, M.; Biosca, M.; Hedberg, M.; Eriksson, L.; Himo, F.; Szabó, K. J., Enantioselective Construction of Tertiary
Fluoride Stereocenters by Organocatalytic Fluorocyclization. J. Am. Chem. Soc. 2020, 142 (47), 20048-20057.

175. Wang, Y.; Yang, B.; Wu, X.-X.; Wu, Z.-G., Recent Application of Chiral Aryliodine Based on the 2-Iodoresorcinol Core in

Asymmetric Catalysis. Synthesis 2020, 53 (05), 889-903.

176. Yousefi, R.; Sarkar, A.; Ashtekar, K. D.; Whitehead, D. C.; Kakeshpour, T.; Holmes, D.; Reed, P.; Jackson, J. E.; Borhan, B.,

Mechanistic Insights into the Origin of Stereoselectivity in an Asymmetric Chlorolactonization Catalyzed by (DHQD)2PHAL. J. Am. Chem. Soc.
2020, 142 (15), 7179-7189.

177. Kim, S.; Kim, D.; Hong, S. Y.; Chang, S., Tuning Orbital Symmetry of Iridium Nitrenoid Enables Catalytic Diastereo- and

Enantioselective Alkene Difunctionalizations. J. Am. Chem. Soc. 2021, 143 (10), 3993-4004.

178. Meyer, S.; Häfliger, J.; Schäfer, M.; Molloy, J. J.; Daniliuc, C. G.; Gilmour, R., A Chiral Pentafluorinated Isopropyl Group via

Iodine(I)/(III) Catalysis. Angewandte Chemie International Edition 2021, 60 (12), 6430-6434.

179. Mumford, E. M.; Hemric, B. N.; Denmark, S. E., Catalytic, Enantioselective Syn-Oxyamination of Alkenes. J. Am. Chem. Soc. 2021,
143 (33), 13408-13417.

180. Niwa, T.; Nishibashi, K.; Sato, H.; Ujiie, K.; Yamashita, K.; Egami, H.; Hamashima, Y., Structure Dependence in Asymmetric

Deprotonative Fluorination and Fluorocyclization Reactions of Allylamine Derivatives with Linked Binaphthyl Dicarboxylate Phase-Transfer

Catalyst. J. Am. Chem. Soc. 2021, 143 (40), 16599-16609.

181. Steigerwald, D. C.; Soltanzadeh, B.; Sarkar, A.; Morgenstern, C. C.; Staples, R. J.; Borhan, B., Ritter-enabled catalytic asymmetric
chloroamidation of olefins. Chem. Sci. 2021, 12 (5), 1834-1842.

182. Wu, S.; Xiang, S.-H.; Li, S.; Ding, W.-Y.; Zhang, L.; Jiang, P.-Y.; Zhou, Z.-A.; Tan, B., Urea group-directed organocatalytic

asymmetric versatile dihalogenation of alkenes and alkynes. Nature Catalysis 2021, 4 (8), 692-702.

183. Xu, Y.; Wang, Z.; Sun, J., Asymmetric [3 + 1]-Cycloaddition Reaction via Diazo Discrimination. Org. Lett. 2021, 23 (19), 7613-7617.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

2.5. Activation of Allylic Systems

2.5.1 Asymmetric Electrophilic Allylation: Pd

1. Hayashi, T.; Kanehira, K.; Tsuchiya, H.; Kumada, M., New Chiral Ligands Designed for Palladium-Catalyzed Asymmetric Allylic
Alkylation. J. Chem. Soc.-Chem. Commun. 1982, (20), 1162-1164.

2. Hayashi, T.; Kishi, K.; Yamamoto, A.; Ito, Y., Asymmetric Allylic Amination Catalyzed by Chiral Ferrocenylphosphine-Palladium

Complexes. Tetrahedron Lett. 1990, 31 (12), 1743-1746.

3. Trost, B. M., Designing a receptor for molecular recognition in a catalytic synthetic reaction: Allylic Alkylation. Accounts Chem. Res.

1996, 29 (8), 355-364.

4. Trost, B. M.; VanVranken, D. L., Asymmetric transition metal-catalyzed allylic alkylations. Chem. Rev. 1996, 96 (1), 395-422.

5. Steinhagen, H.; Reggelin, M.; Helmchen, G., Palladium-catalyzed allylic alkylation with phosphinoaryldihydrooxazole ligands: First
evidence and NMR spectroscopic structure determination of a primary olefin-Pd-o complex. Angew. Chem.-Int. Edit. Engl. 1997, 36 (19), 2108-

2110.

6. Kudis, S.; Helmchen, G., Enantioselective allylic substitution of cyclic substrates by catalysis with palladium complexes of P,N-

chelate ligands with a cymantrene unit. Angew. Chem.-Int. Edit. 1998, 37 (21), 3047-3050.

7. Trost, B. M.; Toste, F. D., Regio- and enantioselective allylic alkylation of an unsymmetrical substrate: A working model. J. Am.
Chem. Soc. 1999, 121 (19), 4545-4554.

8. Helmchen, G.; Pfaltz, A., Phosphinooxazolines - A new class of versatile, modular P,N-ligands for asymmetric catalysis. Accounts

Chem. Res. 2000, 33 (6), 336-345.

9. Trost, B. M.; Surivet, J. P., Diastereo- and enantioselective allylation of substituted nitroalkanes. J. Am. Chem. Soc. 2000, 122 (26),

6291-6292.

10. El-Qisiari, A. K.; Qaseer, H. A.; Henry, P. M., An air oxidizable bimetallic palladium(II) catalyst for asymmetric allylic oxidation of
olefins in acetic acid. Tetrahedron Lett. 2002, 43 (23), 4229-4231.

11. Gais, H. J.; Bohme, A., Palladium(0)-catalyzed enantioselective O,S-rearrangement of racemic O-allylic thiocarbamates: A new entry

to enantioenriched allylic sulfur compounds. J. Org. Chem. 2002, 67 (4), 1153-1161.

12. Kitagawa, O.; Kohriyama, M.; Taguchi, T., Catalytic asymmetric synthesis of optically active atropisomeric anilides through

enantioselective N-allylation with chiral Pd-tol-BINAP catalyst. J. Org. Chem. 2002, 67 (24), 8682-8684.

13. Malkoch, M.; Hallman, K.; Lutsenko, S.; Hult, A.; Malmstrom, E.; Moberg, C., Dendritic oxazoline ligands in enantioselective
palladium- catalyzed allylic alkylations. J. Org. Chem. 2002, 67 (23), 8197-8202.

14. Trost, B. M.; Krische, M. J.; Berl, V.; Grenzer, E. M., Chemo-, regio-, and enantioselective Pd-catalyzed allylic alkylation of

indolocarbazole pro-aglycons. Org. Lett. 2002, 4 (12), 2005-2008.

15. Trost, B. M.; Machacek, M. R., An Efficient one-pot enantio- and diastereoselective synthesis of heterocycles. Angew. Chem.-Int.
Edit. 2002, 41 (24), 4693-4697.

16. Trost, B. M.; Pan, Z. Y.; Zambrano, J.; Kujat, C., Polymer-supported C-2-symmetric ligands for palladium-catalyzed asymmetric

allylic alkylation reactions. Angew. Chem.-Int. Edit. 2002, 41 (24), 4691-4693.

17. Trost, B. M.; Sacchi, K. L.; Schroeder, G. M.; Asakawa, N., Intramolecular palladium-catalyzed allylic alkylation: Enantio- and

diastereoselective synthesis of 2.2.2 bicycles. Org. Lett. 2002, 4 (20), 3427-3430.

18. Trost, B. M.; Schroeder, G. M.; Kristensen, J., Palladium-catalyzed asymmetric allylic alkylation of alpha-aryl ketones. Angew.

Chem.-Int. Edit. 2002, 41 (18), 3492-3495.

19. Graening, T.; Schmalz, H. G., Pd-catalyzed enantioselective allylic substitution: New strategic options for the total synthesis of natural

products. Angew. Chem.-Int. Edit. 2003, 42 (23), 2580-2584.

20. Lee, E. K.; Kim, S. H.; Jung, B. H.; Ahn, W. S.; Kim, G. J., New enantioselective chiral imidazolidine ligands for Pd- catalyzed

asymmetric allylic alkylation. Tetrahedron Lett. 2003, 44 (9), 1971-1974.

21. Lussem, B. J.; Gais, H. J., Palladium-catalyzed deracemization of allylic carbonates in water with formation of allylic alcohols:
Hydrogen carbonate ion as nucleophile in the palladium-catalyzed allylic substitution and kinetic resolution. J. Am. Chem. Soc. 2003, 125 (20),

6066-6067.

22. Trost, B. M.; Crawley, M. L., Asymmetric transition-metal-catalyzed allylic alkylations: Applications in total synthesis. Chem. Rev.

2003, 103 (8), 2921-2943.

23. Trost, B. M.; Fandrick, D. R., Dynamic kinetic asymmetric cycloadditions of isocyanates to vinylaziridines. J. Am. Chem. Soc. 2003,

125 (39), 11836-11837.

24. Trost, B. M.; Jakel, C.; Plietker, B., Palladium-catalyzed asymmetric addition of pronucleophiles to allenes. J. Am. Chem. Soc. 2003,

125 (15), 4438-4439.

25. Trost, B. M.; Jiang, C. H., Pd-catalyzed asymmetric allylic alkylation. A short route to the cyclopentyl core of viridenomycin. Org.

Lett. 2003, 5 (9), 1563-1565.

26. Trost, B. M.; Shen, H. C.; Dong, L.; Surivet, J. P., Unusual effects in the Pd-catalyzed asymmetric allylic alkylations: Synthesis of
chiral chromans. J. Am. Chem. Soc. 2003, 125 (31), 9276-9277.

27. Trost, B. M.; Toste, F. D., Palladium catalyzed kinetic and dynamic kinetic asymmetric transformations of gamma-

acyloxybutenolides. Enantioselective total synthesis of (+)-aflatoxin B-1 and B-2a. J. Am. Chem. Soc. 2003, 125 (10), 3090-3100.

28. Behenna, D. C.; Stoltz, B. M., The enantioselective Tsuji allylation. J. Am. Chem. Soc. 2004, 126 (46), 15044-15045.

29. Jansat, S.; Gomez, M.; Philippot, K.; Muller, G.; Guiu, E.; Claver, C.; Castillon, S.; Chaudret, B., A case for enantioselective allylic

alkylation catalyzed by palladium nanoparticles. J. Am. Chem. Soc. 2004, 126 (6), 1592-1593.

30. Molander, G. A.; Burke, J. P.; Carroll, P. J., Synthesis and application of chiral cyclopropane-based ligands in palladium-catalyzed
allylic alkylation. J. Org. Chem. 2004, 69 (23), 8062-8069.

31. Trost, B. M., Asymmetric allylic alkylation, an enabling methodology. J. Org. Chem. 2004, 69 (18), 5813-5837.

32. Trost, B. M.; Shen, H. C.; Dong, L.; Surivet, J. P.; Sylvain, C., Synthesis of chiral chromans by the Pd-catalyzed asymmetric allylic

alkylation (AAA): Scope, mechanism, and applications. J. Am. Chem. Soc. 2004, 126 (38), 11966-11983.

33. Watson, I. D. G.; Styler, S. A.; Yudin, A. K., Unusual selectivity of unprotected aziridines in palladium- catalyzed allylic amination

enables facile preparation of branched aziridines. J. Am. Chem. Soc. 2004, 126 (16), 5086-5087.

34. Chen, M. S.; Prabagaran, N.; Labenz, N. A.; White, M. C., Serial ligand catalysis: A highly selective allylic C-H oxidation. J. Am.
Chem. Soc. 2005, 127 (19), 6970-6971.

35. Kirsch, S. F.; Overman, L. E., Catalytic asymmetric synthesis of chiral allylic esters. J. Am. Chem. Soc. 2005, 127 (9), 2866-2867.

36. Mohr, J. T.; Behenna, D. C.; Harned, A. M.; Stoltz, B. M., Deracemization of quaternary stereocenters by Pd-catalyzed

enantioconvergent decarboxylative allylation of racemic beta-ketoesters. Angew. Chem.-Int. Edit. 2005, 44 (42), 6924-6927.

37. Nakamura, M.; Hajra, L.; Endo, K.; Nakamura, E., Synthesis of chiral alpha-fluoroketones through catalytic entantioselective
decarboxylation. Angew. Chem.-Int. Edit. 2005, 44 (44), 7248-7251.

38. Nemoto, T.; Masuda, T.; Akimoto, Y.; Fukuyama, T.; Hamada, Y., Pd-catalyzed asymmetric allylic amination using aspartic acid

derived P-chirogenic diaminophosphine oxides: DIAPHOXs. Org. Lett. 2005, 7 (20), 4447-4450.

39. Trost, B. M.; Fandrick, D. R., DYKAT of vinyl aziridines: total synthesis of (+)-pseudodistomin D. Org. Lett. 2005, 7 (5), 823-826.

40. Trost, B. M.; Fandrick, D. R.; Dinh, D. C., Dynamic kinetic asymmetric allylic alkylations of allenes. J. Am. Chem. Soc. 2005, 127

(41), 14186-14187.

41. Trost, B. M.; Frederiksen, M. U., Palladium-catalyzed asymmetric allylation of prochiral nucleophiles: Synthesis of 3-allyl-3-aryl
oxindoles. Angew. Chem.-Int. Edit. 2005, 44 (2), 308-310.

42. Trost, B. M.; Machacek, M. R.; Tsui, H. C., Development of aliphatic alcohols as nucleophiles for palladium-catalyzed DYKAT

reactions: Total synthesis of (+)-hippospongic acid A. J. Am. Chem. Soc. 2005, 127 (19), 7014-7024.

43. Trost, B. M.; Xu, J. Y., Regio- and enantioselective Pd-catalyzed allylic alkylation of ketones through allyl enol carbonates. J. Am.

Chem. Soc. 2005, 127 (9), 2846-2847.

44. Trost, B. M.; Xu, J. Y., Palladium-catalyzed asymmetric allylic alpha-alkylation of acyclic ketones. J. Am. Chem. Soc. 2005, 127 (49),
17180-17181.

45. Watson, L. D. G.; Yudin, A. K., New insights into the mechanism of palladium-catalyzed allylic amination. J. Am. Chem. Soc. 2005,

127 (49), 17516-17529.

46. Yan, X. X.; Liang, C. G.; Zhang, Y.; Hong, W.; Cao, B. X.; Dai, L. X.; Hou, X. L., Highly enantioselective Pd-catalyzed allylic

alkylations of acyclic ketones. Angew. Chem.-Int. Edit. 2005, 44 (40), 6544-6546.

47. Zhu, S. F.; Yang, Y.; Wang, L. X.; Liu, B.; Zhou, Q. L., Synthesis and application of chiral spiro phospholane ligand in Pd-catalyzed
asymmetric allylation of aldehydes with allylic alcohols. Org. Lett. 2005, 7 (12), 2333-2335.

48. Braun, M.; Meier, T., Tsuji-Trost allylic alkylation with ketone enolates. Angew. Chem.-Int. Edit. 2006, 45 (42), 6952-6955.

49. Trost, B. M.; Aponick, A., Palladium-catalyzed asymmetric allylic alkylation of meso- and dl-1,2-divinylethylene carbonate. J. Am.

Chem. Soc. 2006, 128 (12), 3931-3933.

50. Trost, B. M.; Bream, R. N.; Xu, J., Asymmetric allylic alkylation of cyclic vinylogous esters and thioesters by Pd-catalyzed

decarboxylation of enol carbonate and beta-ketoester substrates. Angew. Chem.-Int. Edit. 2006, 45 (19), 3109-3112.

51. Trost, B. M.; Machacek, M. R.; Aponick, A., Predicting the stereochemistry of diphenylphosphino benzoic acid (DPPBA)-based
palladium-catalyzed asymmetric allylic alkylation reactions: A working model. Accounts Chem. Res. 2006, 39 (10), 747-760.

52. Trost, B. M.; Quancard, J., Palladium-catalyzed enantioselective C-3 allylation of 3-substituted-1H-indoles using trialkylboranes. J.

Am. Chem. Soc. 2006, 128 (19), 6314-6315.

53. Trost, B. M.; Zhang, T., Asymmetric synthesis of alpha-substituted aldehydes by Pd-catalyzed asymmetric allylic alkylation-alkene

isomerization-Claisen rearrangement. Org. Lett. 2006, 8 (26), 6007-6010.

54. You, S. L.; Dai, L. X., Enantioselective palladium-catalyzed decarboxylative allylic alkylations. Angew. Chem.-Int. Edit. 2006, 45

(32), 5246-5248.

55. Belanger, E.; Cantin, K.; Messe, O.; Tremblay, M.; Paquin, J. F., Enantioselective Pd-catalyzed allylation reaction of fluorinated silyl

enol ethers. J. Am. Chem. Soc. 2007, 129 (5), 1034-1035.

56. Trost, B. M.; Xu, J. Y.; Reichle, M., Enantioselective synthesis of alpha-tertiary hydroxyaldehydes by palladium-catalyzed

asymmetric allylic alkylation of enolates. J. Am. Chem. Soc. 2007, 129 (2), 282-283.

57. Zheng, W. H.; Zheng, B. H.; Zhang, Y.; Hou, X. L., Highly regio-, diastereo-, and enantioselective Pd-catalyzed allylic alkylation of
acyclic ketone enolates with monosubstituted allyl substrates. J. Am. Chem. Soc. 2007, 129 (25), 7718-+.

58. Belanger, E.; Houze, C.; Guimond, N.; Cantin, K.; Paquin, J. F., Unexpected effect of the fluorine atom on the optimal ligand-to-

palladium ratio in the enantioselective Pd-catalyzed allylation reaction of fluorinated enol carbonates. Chem. Commun. 2008, (28), 3251-3253.

59. Butti, P.; Rochat, R.; Sadow, A. D.; Togni, A., Palladium-catalyzed enantioselective allylic phosphination. Angew. Chem.-Int. Edit.

2008, 47 (26), 4878-4881.

60. Evans, L. A.; Fey, N.; Harvey, J. N.; Hose, D.; Lloyd-Jones, G. C.; Murray, P.; Orpen, A. G.; Osborne, R.; Owen-Smith, G. J. J.;
Purdie, M., Counterintuitive Kinetics in Tsuji-Trost Allylation: Ion-Pair Partitioning and Implications for Asymmetric Catalysis. J. Am. Chem.

Soc. 2008, 130 (44), 14471-+.

61. Lam, F. L.; Au-Yeung, T. T. L.; Kwong, F. Y.; Zhou, Z.; Wong, K. Y.; Chan, A. S. C., Palladium-(S,R-p)-ferro NPS-catalyzed

asymmetric allylic etherification: Electronic effect of nonconjugated substituents on benzylic alcohols on enantioselectivity. Angew. Chem.-Int.

Edit. 2008, 47 (7), 1280-1283.

62. Linton, E. C.; Kozlowski, M. C., Catalytic Enantioselective Meerwein-Eschenmoser Claisen Rearrangement: Asymmetric Synthesis

of Allyl Oxindoles. J. Am. Chem. Soc. 2008, 130 (48), 16162-+.

63. Movassaghi, M.; Ahmad, O. K., A Stereospecific Palladium-Catalyzed Route to Monoalkyl Diazenes for Mild Allylic Reduction.

Angew. Chem.-Int. Edit. 2008, 47 (46), 8909-8912.

64. Overman, L. E.; Roberts, S. W.; Sneddon, H. F., Catalytic asymmetric synthesis of allylic thiol derivatives. Org. Lett. 2008, 10 (7),
1485-1488.

65. Seto, M.; Roizen, J. L.; Stoltz, B. M., Catalytic enantioselective alkylation of substituted dioxanone enol ethers: Ready access to

C(alpha)-tetrasubstituted hydroxyketones, acids, and esters. Angew. Chem.-Int. Edit. 2008, 47 (36), 6873-6876.

66. Trost, B. M.; Me, J., Palladium-catalyzed diastereo- and enantioselective Wagner-Meerwein shift: Control of absolute stereochemistry
in the C-C bond migration event. J. Am. Chem. Soc. 2008, 130 (19), 6231-6242.

67. Trost, B. M.; Thaisrivongs, D. A., Strategy for Employing Unstabilized Nucleophiles in Palladium-Catalyzed Asymmetric Allylic

Alkylations. J. Am. Chem. Soc. 2008, 130 (43), 14092-+.

68. Trost, B. M.; Xu, J. Y.; Schmidt, T., Ligand controlled highly regio- and enantioselective synthesis of alpha-acyloxyketones by

palladium-catalyzed allylic alkylation of 1,2-enediol carbonates. J. Am. Chem. Soc. 2008, 130 (36), 11852-11853.

69. Wang, C.; Tunge, J. A., Asymmetric cycloadditions of palladium-polarized aza-o-xylylenes. J. Am. Chem. Soc. 2008, 130 (26), 8118-
+.

70. Zhang, K.; Peng, Q.; Hou, X. L.; Wu, Y. D., Highly enantioselective palladium-catalyzed alkylation of acyclic amides. Angew. Chem.-

Int. Edit. 2008, 47 (9), 1741-1744.

71. Butts, C. P.; Filali, E.; Lloyd-Jones, G. C.; Norrby, P. O.; Sale, D. A.; Schramm, Y., Structure-Based Rationale for Selectivity in the

Asymmetric Allylic Alkylation of Cycloalkenyl Esters Employing the Trost 'Standard Ligand' (TSL): Isolation, Analysis and Alkylation of the
Monomeric form of the Cationic eta(3)-Cyclohexenyl Complex [(eta(3)-c-C6H9)Pd(TSL)](+). J. Am. Chem. Soc. 2009, 131 (29), 9945-9957.

72. Fischer, D. F.; Barakat, A.; Xin, Z. Q.; Weiss, M. E.; Peters, R., The Asymmetric Aza-Claisen Rearrangement: Development of

Widely Applicable Pentaphenylferrocenyl Palladacycle Catalysts. Chem.-Eur. J. 2009, 15 (35), 8722-8741.

73. Lei, B. L.; Ding, C. H.; Yang, X. F.; Wan, X. L.; Hou, X. L., Kinetic Resolution of 2,3-Dihydro-2-substituted 4-Quinolones by

Palladium-Catalyzed Asymmetric Allylic Alkylation. J. Am. Chem. Soc. 2009, 131 (51), 18250-+.

74. Olson, A. C.; Overman, L. E.; Sneddon, H. F.; Ziller, J. W., Catalytic Asymmetric Synthesis of Branched Chiral Allylic Phenyl Ethers
from (E)-Allylic Alcohols. Adv. Synth. Catal. 2009, 351 (18), 3186-3192.

75. Sherden, N. H.; Behenna, D. C.; Virgil, S. C.; Stoltz, B. M., Unusual Allylpalladium Carboxylate Complexes: Identification of the

Resting State of Catalytic Enantioselective Decarboxylative Allylic Alkylation Reactions of Ketones. Angew. Chem.-Int. Edit. 2009, 48 (37),

6840-6843.

76. Shu, W.; Yu, Q.; Ma, S. M., Development of a New Spiro-BOX Ligand and Its Application in Highly Enantioselective Palladium-
Catalyzed Cyclization of 2-Iodoanilines with Allenes. Adv. Synth. Catal. 2009, 351 (17), 2807-2810.

77. Trost, B. M.; Malhotra, S.; Olson, D. E.; Maruniak, A.; Du Bois, J., Asymmetric Synthesis of Diamine Derivatives via Sequential

Palladium and Rhodium Catalysis. J. Am. Chem. Soc. 2009, 131 (12), 4190-+.

78. Trost, B. M.; Xu, J. Y.; Schmidt, T., Palladium-Catalyzed Decarboxylative Asymmetric Allylic Alkylation of Enol Carbonates. J. Am.

Chem. Soc. 2009, 131 (51), 18343-18357.

79. Yoshida, M.; Higuchi, M.; Shishido, K., Stereoselective Construction of Substituted Chromans by Palladium-Catalyzed Cyclization of
Propargylic Carbonates with 2-(2-Hydroxyphenyl)acetates. Org. Lett. 2009, 11 (20), 4752-4755.

80. Cannon, J. S.; Kirsch, S. F.; Overman, L. E., Catalytic Asymmetric Synthesis of Chiral Allylic Esters. J. Am. Chem. Soc. 2010, 132

(43), 15185-15191.

81. Cannon, J. S.; Kirsch, S. F.; Overman, L. E.; Sneddon, H. F., Mechanism of the Cobalt Oxazoline Palladacycle (COP)-Catalyzed

Asymmetric Synthesis of Allylic Esters. J. Am. Chem. Soc. 2010, 132 (43), 15192-15203.

82. Chen, J. P.; Ding, C. H.; Liu, W.; Hou, X. L.; Dai, L. X., Palladium-Catalyzed Regio-, Diastereo-, and Enantioselective Allylic

Alkylation of Acylsilanes with Monosubstituted Allyl Substrates. J. Am. Chem. Soc. 2010, 132 (44), 15493-15495.

83. Katcher, M. H.; Doyle, A. G., Palladium-Catalyzed Asymmetric Synthesis of Allylic Fluorides. J. Am. Chem. Soc. 2010, 132 (49),

17402-17404.

84. Rodrigues, A.; Lee, E. E.; Batey, R. A., Enantioselective Palladium(II)-Catalyzed Formal [3,3]-Sigmatropic Rearrangement of 2-
Allyloxypyridines and Related Heterocycles. Org. Lett. 2010, 12 (2), 260-263.

85. Shintani, R.; Tsuji, T.; Park, S.; Hayashi, T., Mechanistic Investigation of the Palladium-Catalyzed Decarboxylative Cyclization of

gamma-Methylidene- delta-valerolactones with lsocyanates: Kinetic Studies and Origin of the Site Selectivity in the Nucleophilic Attack at a (pi-

Allyl)palladium. J. Am. Chem. Soc. 2010, 132 (21), 7508-7513.

86. Streuff, J.; White, D. E.; Virgil, S. C.; Stoltz, B. M., A palladium-catalysed enolate alkylation cascade for the formation of adjacent
quaternary and tertiary stereocentres. Nat. Chem. 2010, 2 (3), 192-196.

87. Trost, B. M.; Czabaniuk, L. C., Palladium-Catalyzed Asymmetric Benzylation of 3-Aryl Oxindoles. J. Am. Chem. Soc. 2010, 132 (44),

15534-15536.

88. Trost, B. M.; Lehr, K.; Michaelis, D. J.; Xu, J. Y.; Buckl, A. K., Palladium-Catalyzed Asymmetric Allylic Alkylation of 2-

Acylimidazoles as Ester Enolate Equivalents. J. Am. Chem. Soc. 2010, 132 (26), 8915-+.

89. Trost, B. M.; Osipov, M.; Dong, G. B., Palladium-Catalyzed Dynamic Kinetic Asymmetric Transformations of Vinyl Aziridines with
Nitrogen Heterocycles: Rapid Access to Biologically Active Pyrroles and Indoles. J. Am. Chem. Soc. 2010, 132 (44), 15800-15807.

90. Zhang, P.; Brozek, L. A.; Morken, J. P., Pd-Catalyzed Enantioselective Allyl-Allyl Cross-Coupling. J. Am. Chem. Soc. 2010, 132 (31),

10686-10688.

91. Cao, Z. P.; Liu, Y. L.; Liu, Z. Q.; Feng, X. Q.; Zhuang, M. Y.; Du, H. F., Pd-Catalyzed Asymmetric Allylic Alkylation of Indoles and

Pyrroles by Chiral Alkene-Phosphine Ligands. Org. Lett. 2011, 13 (9), 2164-2167.

92. Katcher, M. H.; Sha, A.; Doyle, A. G., Palladium-Catalyzed Regio- and Enantioselective Fluorination of Acyclic Allylic Halides. J.
Am. Chem. Soc. 2011, 133 (40), 15902-15905.

93. Luparia, M.; Oliveira, M. T.; Audisio, D.; Frebault, F.; Goddard, R.; Maulide, N., Catalytic Asymmetric Diastereodivergent

Deracemization. Angew. Chem.-Int. Edit. 2011, 50 (52), 12631-12635.

94. Olson, D. E.; Maruniak, A.; Malhotra, S.; Trost, B. M.; Du Bois, J., Synthesis and Reactivity of Unique Heterocyclic Structures en
Route to Substituted Diamines. Org. Lett. 2011, 13 (13), 3336-3339.

95. Shaghafi, M. B.; Grote, R. E.; Jarvo, E. R., Oxazolidine Synthesis by Complementary Stereospecific and Stereoconvergent Methods.

Org. Lett. 2011, 13 (19), 5188-5191.

96. Trost, B. M.; Burns, A. C.; Tautz, T., Readily Accessible Chiral Diene Ligands for Rh-Catalyzed Enantioselective Conjugate

Additions of Boronic Acids. Org. Lett. 2011, 13 (17), 4566-4569.

97. Trost, B. M.; Malhotra, S.; Chan, W. H., Exercising Regiocontrol in Palladium-Catalyzed Asymmetric Prenylations and Geranylation:
Unifying Strategy toward Flustramines A and B. J. Am. Chem. Soc. 2011, 133 (19), 7328-7331.

98. Trost, B. M.; Morris, P. J., Palladium-Catalyzed Diastereo- and Enantioselective Synthesis of Substituted Cyclopentanes through a

Dynamic Kinetic Asymmetric Formal 3+2 -Cycloaddition of Vinyl Cyclopropanes and Alkylidene Azlactones. Angew. Chem.-Int. Edit. 2011, 50

(27), 6167-6170.

99. Trost, B. M.; Osipov, M.; Kaib, P. S. J.; Sorum, M. T., Acetoxy Meldrum's Acid: A Versatile Acyl Anion Equivalent in the Pd-
Catalyzed Asymmetric Allylic Alkylation. Org. Lett. 2011, 13 (12), 3222-3225.

100. Trost, B. M.; Schaffner, B.; Osipov, M.; Wilton, D. A. A., Palladium-Catalyzed Decarboxylative Asymmetric Allylic Alkylation of

beta-ketoesters: An Unusual Counterion Effect. Angew. Chem.-Int. Edit. 2011, 50 (15), 3548-3551.

101. Trost, B. M.; Thaisrivongs, D. A.; Hartwig, J., Palladium-Catalyzed Asymmetric Allylic Alkylations of Polynitrogen-Containing

Aromatic Heterocycles. J. Am. Chem. Soc. 2011, 133 (32), 12439-12441.

102. Trost, B. M.; Xie, J.; Sieber, J. D., The Palladium Catalyzed Asymmetric Addition of Oxindoles and Allenes: An Atom-Economical
Versatile Method for the Construction of Chiral Indole Alkaloids. J. Am. Chem. Soc. 2011, 133 (50), 20611-20622.

103. Zhang, P.; Le, H.; Kyne, R. E.; Morken, J. P., Enantioselective Construction of All-Carbon Quaternary Centers by Branch-Selective

Pd-Catalyzed Allyl Allyi Cross-Coupling. J. Am. Chem. Soc. 2011, 133 (25), 9716-9719.

104. Audisio, D.; Luparia, M.; Oliveira, M. T.; Klutt, D.; Maulide, N., Diastereodivergent De-epimerization in Catalytic Asymmetric

Allylic Alkylation. Angew. Chem.-Int. Edit. 2012, 51 (29), 7314-7317.

105. Behenna, D. C.; Liu, Y. Y.; Yurino, T.; Kim, J.; White, D. E.; Virgil, S. C.; Stoltz, B. M., Enantioselective construction of quaternary
N-heterocycles by palladium-catalysed decarboxylative allylic alkylation of lactams. Nat. Chem. 2012, 4 (2), 130-133.

106. Keith, J. A.; Behenna, D. C.; Sherden, N.; Mohr, J. T.; Ma, S.; Marinescu, S. C.; Nielsen, R. J.; Oxgaard, J.; Stoltz, B. M.; Goddard,

W. A., The Reaction Mechanism of the Enantioselective Tsuji Allylation: Inner-Sphere and Outer-Sphere Pathways, Internal Rearrangements,

and Asymmetric C-C Bond Formation. J. Am. Chem. Soc. 2012, 134 (46), 19050-19060.

107. Kim, H.; Lim, W.; Im, D.; Kim, D. G.; Rhee, Y. H., Synthetic Strategy for Cyclic Amines: A Stereodefined Cyclic N,O-Acetal as a
Stereocontrol and Diversity-Generating Element. Angew. Chem.-Int. Edit. 2012, 51 (48), 12055-12058.

108. Kim, H.; Rhee, Y. H., Stereodefined N,O-Acetals: Pd-Catalyzed Synthesis from Homopropargylic Amines and Utility in the Flexible

Synthesis of 2,6-Substituted Piperidines. J. Am. Chem. Soc. 2012, 134 (9), 4011-4014.

109. Li, Q. K.; Fu, C. L.; Ma, S. M., Catalytic Asymmetric Allenylation of Malonates with the Generation of Central Chirality. Angew.

Chem.-Int. Edit. 2012, 51 (47), 11783-11786.

110. Mao, B.; Ji, Y. N.; Fananas-Mastral, M.; Caroli, G.; Meetsma, A.; Feringa, B. L., Highly Enantioselective Synthesis of 3-Substituted

Furanones by Palladium-Catalyzed Kinetic Resolution of Unsymmetrical Allyl Acetates. Angew. Chem.-Int. Edit. 2012, 51 (13), 3168-3173.

111. Ohmatsu, K.; Ito, M.; Kunieda, T.; Ooi, T., Ion-paired chiral ligands for asymmetric palladium catalysis. Nat. Chem. 2012, 4 (6), 473-
477.

112. Trost, B. M.; Czabaniuk, L. C., Benzylic Phosphates as Electrophiles in the Palladium-Catalyzed Asymmetric Benzylation of

Azlactones. J. Am. Chem. Soc. 2012, 134 (13), 5778-5781.

113. Trost, B. M.; Koller, R.; Schaffner, B., Enantioselective Synthesis of Tertiary a-Hydroxyketones from Unfunctionalized Ketones:

Palladium-Catalyzed Asymmetric Allylic Alkylation of Enolates. Angew. Chem.-Int. Edit. 2012, 51 (33), 8290-8293.

114. Trost, B. M.; Michaelis, D. J.; Charpentier, J.; Xu, J. Y., Palladium-Catalyzed Allylic Alkylation of Carboxylic Acid Derivatives: N-
Acyloxazolinones as Ester Enolate Equivalents. Angew. Chem.-Int. Edit. 2012, 51 (1), 204-208.

115. Trost, B. M.; Morris, P. J.; Sprague, S. J., Palladium-Catalyzed Diastereo- and Enantioselective Formal 3+2 -Cycloadditions of

Substituted Vinylcyclopropanes. J. Am. Chem. Soc. 2012, 134 (42), 17823-17831.

116. Wang, X. M.; Meng, F. Y.; Wang, Y.; Han, Z. B.; Chen, Y. J.; Liu, L.; Wang, Z.; Ding, K. L., Aromatic Spiroketal Bisphosphine

Ligands: Palladium-Catalyzed Asymmetric Allylic Amination of Racemic Morita-Baylis-Hillman Adducts. Angew. Chem.-Int. Edit. 2012, 51
(37), 9276-9282.

117. Du, L.; Cao, P.; Xing, J. W.; Lou, Y. Z.; Jiang, L. Y.; Li, L. C.; Liao, J., Hydrogen-Bond-Promoted Palladium Catalysis: Allylic

Alkylation of Indoles with Unsymmetrical 1,3-Disubstituted Allyl Acetates Using Chiral Bis(sulfoxide) Phosphine Ligands. Angew. Chem.-Int.

Edit. 2013, 52 (15), 4207-4211.

118. Fournier, J.; Lozano, O.; Menozzi, C.; Arseniyadis, S.; Cossy, J., Palladium-Catalyzed Asymmetric Allylic Alkylation of Cyclic
Dienol Carbonates: Efficient Route to Enantioenriched gamma-Butenolides Bearing an All-Carbon alpha-Quaternary Stereogenic Center. Angew.

Chem.-Int. Edit. 2013, 52 (4), 1257-1261.

119. Gartshore, C. J.; Lupton, D. W., Enantioselective Palladium-Catalyzed Decarboxylative Allylation of Carbazolones and Indolones:
Formal Synthesis of (+)-KopsihainanineA. Angew. Chem.-Int. Edit. 2013, 52 (15), 4113-4116.

120. Mei, L. Y.; Wei, Y.; Xu, Q.; Shi, M., Diastereo- and Enantioselective Construction of Oxindole-Fused Spirotetrahydrofuran Scaffolds

through Palladium-Catalyzed Asymmetric 3+2 Cycloaddition of Vinyl Cyclopropanes and Isatins. Organometallics 2013, 32 (12), 3544-3556.

121. Nahra, F.; Mace, Y.; Lambin, D.; Riant, O., Copper/Palladium-Catalyzed 1,4 Reduction and Asymmetric Allylic Alkylation of

alpha,beta-Unsaturated Ketones: Enantioselective Dual Catalysis. Angew. Chem.-Int. Edit. 2013, 52 (11), 3208-3212.

122. Niyomchon, S.; Audisio, D.; Luparia, M.; Maulide, N., Regio- and Enantioselective Cyclobutene Allylations. Org. Lett. 2013, 15 (9),
2318-2321.

123. Reeves, C. M.; Eidamshaus, C.; Kim, J.; Stoltz, B. M., Enantioselective Construction of alpha-Quaternary Cyclobutanones by

Catalytic Asymmetric Allylic Alkylation. Angew. Chem.-Int. Edit. 2013, 52 (26), 6718-6721.

124. Sharma, A.; Hartwig, J. F., Enantioselective Functionalization of Allylic C-H Bonds Following a Strategy of Functionalization and

Diversification. J. Am. Chem. Soc. 2013, 135 (47), 17983-17989.

125. Trost, B. M.; Czabaniuk, L. C., Palladium-Catalyzed Asymmetric Benzylation of Azlactones. Chem.-Eur. J. 2013, 19 (45), 15210-
15218.

126. Trost, B. M.; Masters, J. T.; Burns, A. C., Palladium-Catalyzed Asymmetric Allylic Alkylation of 3-Aryloxindoles with Allylidene

Dipivalate: A Useful Enol Pivalate Product. Angew. Chem.-Int. Edit. 2013, 52 (8), 2260-2264.

127. Trost, B. M.; Osipov, M., Palladium-Catalyzed Asymmetric Construction of Vicinal All-Carbon Quaternary Stereocenters and its

Application to the Synthesis of Cyclotryptamine Alkaloids. Angew. Chem.-Int. Edit. 2013, 52 (35), 9176-9181.

128. Trost, B. M.; Thaisrivongs, D. A.; Donckele, E. J., Palladium-Catalyzed Enantioselective Allylic Alkylations through C-H Activation.
Angew. Chem.-Int. Edit. 2013, 52 (5), 1523-1526.

129. Wan, B. Q.; Ma, S. M., Enantioselective Decarboxylative Amination: Synthesis of Axially Chiral Allenyl Amines. Angew. Chem.-Int.

Edit. 2013, 52 (1), 441-445.

130. Wang, Y. L.; Zhang, W. L.; Ma, S. M., A Room-Temperature Catalytic Asymmetric Synthesis of Allenes with ECNU-Phos. J. Am.

Chem. Soc. 2013, 135 (31), 11517-11520.

131. Zhuo, C. X.; You, S. L., Palladium-Catalyzed Intermolecular Asymmetric Allylic Dearomatization Reaction of Naphthol Derivatives.
Angew. Chem.-Int. Edit. 2013, 52 (38), 10056-10059.

132. Bauer, J. M.; Frey, W.; Peters, R., Asymmetric Cascade Reaction to Allylic Sulfonamides from Allylic Alcohols by

Palladium(II)/Base-Catalyzed Rearrangement of Allylic Carbamates. Angew. Chem.-Int. Edit. 2014, 53 (29), 7634-7638.

133. Khan, A.; Yang, L.; Xu, J.; Jin, L. Y.; Zhang, Y. J., Palladium-Catalyzed Asymmetric Decarboxylative Cycloaddition of

Vinylethylene Carbonates with Michael Acceptors: Construction of Vicinal Quaternary Stereocenters. Angew. Chem.-Int. Edit. 2014, 53 (42),
11257-11260.

134. Khan, A.; Zheng, R.; Kan, Y.; Ye, J.; Xing, J.; Zhang, Y. J., Palladium-Catalyzed Decarboxylative Cycloaddition of Vinylethylene

Carbonates with Formaldehyde: Enantioselective Construction of Tertiary Vinylglycols. Angew. Chem.-Int. Edit. 2014, 53 (25), 6439-6442.

135. Li, Q.; Fu, C.; Ma, S., Palladium-Catalyzed Asymmetric Amination of Allenyl Phosphates: Enantioselective Synthesis of Allenes with

an Additional Unsaturated Unit. Angew. Chem.-Int. Edit. 2014, 53 (25), 6511-6514.

136. Mingat, G.; MacLellan, P.; Laars, M.; Clayden, J., Tertiary Thiols from Allylic Thiocarbamates by Tandem Enantioselective 3,3 -

Sigmatropic Rearrangement and Stereospecific Arylation. Org. Lett. 2014, 16 (4), 1252-1255.

137. Misale, A.; Niyomchon, S.; Luparia, M.; Maulide, N., Asymmetric Palladium-Catalyzed Allylic Alkylation Using Dialkylzinc

Reagents: A Remarkable Ligand Effect. Angew. Chem.-Int. Edit. 2014, 53 (27), 7068-7073.

138. Ohmatsu, K.; Hara, Y.; Ooi, T., In situ generation of ion-paired chiral ligands: rapid identification of the optimal ligand for palladium-
catalyzed asymmetric allylation. Chemical Science 2014, 5 (9), 3645-3650.

139. Ohmatsu, K.; Ito, M.; Ooi, T., Ligand-controlled E/Z selectivity and enantioselectivity in palladium-catalyzed allylation of

benzofuranones with 1,2-disubstituted allylic carbonates. Chem. Commun. 2014, 50 (35), 4554-4557.

140. Qian, X.; Ji, P.; He, C.; Zirimwabagabo, J.-O.; Archibald, M. M.; Yeagley, A. A.; Chruma, J. J., Palladium-Catalyzed Decarboxylative

Generation and Asymmetric Allylation of alpha-Imino Anions. Org. Lett. 2014, 16 (19), 5228-5231.

141. Reeves, C. M.; Behenna, D. C.; Stoltz, B. M., Development of (Trimethylsilyl)ethyl Ester Protected Enolates and Applications in
Palladium-Catalyzed Enantioselective Allylic Alkylation: Intermolecular Cross-Coupling of Functionalized Electrophiles. Org. Lett. 2014, 16 (9),

2314-2317.

142. Trost, B. M.; Masters, J. T.; Lumb, J.-P.; Fateen, D., Asymmetric synthesis of chiral cycloalkenone derivatives via palladium

catalysis. Chemical Science 2014, 5 (4), 1354-1360.

143. Wang, X.; Guo, P.; Han, Z.; Wang, X.; Wang, Z.; Ding, K., Spiroketal-Based Diphosphine Ligands in Pd-Catalyzed Asymmetric
Allylic Amination of Morita-Baylis-Hillman Adducts: Exceptionally High Efficiency and New Mechanism. J. Am. Chem. Soc. 2014, 136 (1),

405-411.

144. Zaed, A. M.; Grafton, M. W.; Ahmad, S.; Sutherland, A., Asymmetric Synthesis of cis-Aminocyclopentenols, Building Blocks for

Medicinal Chemistry. J. Org. Chem. 2014, 79 (3), 1511-1515.

145. Zeng, B.-S.; Yu, X.; Siu, P. W.; Scheidt, K. A., Catalytic enantioselective synthesis of 2-aryl-chromenes. Chemical Science 2014, 5
(6), 2277-2281.

146. Zhao, R.; Sun, Z.; Mo, M.; Peng, F.; Shao, Z., Catalytic Asymmetric Assembly of C3-Monosubstituted Chiral Carbazolones and

Concise Formal Synthesis of (-)-Aspidofractinine: Application of Enantioselective Pd-Catalyzed Decarboxylative Protonation of Carbazolones.
Org. Lett. 2014, 16 (16), 4178-4181.

147. Zheng, C.; Zhuo, C.-X.; You, S.-L., Mechanistic Insights into the Pd-Catalyzed Intermolecular Asymmetric Allylic Dearomatization

of Multisubstituted Pyrroles: Understanding the Remarkable Regio- and Enantioselectivity. J. Am. Chem. Soc. 2014, 136 (46), 16251-16259.

148. Zhuo, C.-X.; Zhou, Y.; You, S.-L., Highly Regio- and Enantioselective Synthesis of Polysubstituted 2H-Pyrroles via Pd-Catalyzed

Intermolecular Asymmetric Allylic Dearomatization of Pyrroles. J. Am. Chem. Soc. 2014, 136 (18), 6590-6593.

149. Craig, R. A.; Loskot, S. A.; Mohr, J. T.; Behenna, D. C.; Harned, A. M.; Stoltz, B. M., Palladium-Catalyzed Enantioselective
Decarboxylative Allylic Alkylation of Cyclopentanones. Org. Lett. 2015, 17 (21), 5160-5163.

150. Korch, K. M.; Eidamshaus, C.; Behenna, D. C.; Nam, S.; Horne, D.; Stoltz, B. M., Enantioselective Synthesis of alpha-Secondary and

alpha-Tertiary Piperazin-2-ones and Piperazines by Catalytic Asymmetric Allylic Alkylation. Angew. Chem.-Int. Edit. 2015, 54 (1), 179-183.

151. Liu, Z.-S.; Li, W.-K.; Kang, T.-R.; He, L.; Liu, Q.-Z., Palladium-Catalyzed Asymmetric Cycloadditions of Vinylcyclopropanes and in

Situ Formed Unsaturated lmines: Construction of Structurally and Optically Enriched Spiroindolenines. Org. Lett. 2015, 17 (1), 150-153.

152. Marziale, A. N.; Duquette, D. C.; Craig, R. A.; Kim, K. E.; Liniger, M.; Numajiri, Y.; Stoltz, B. M., An Efficient Protocol for the
Palladium-Catalyzed Asymmetric Decarboxylative Allylic Alkylation Using Low Palladium Concentrations and a Palladium(II) Precatalyst. Adv.

Synth. Catal. 2015, 357 (10), 2238-2245.

153. Numajiri, Y.; Jimenez-Oses, G.; Wang, B.; Houk, K. N.; Stoltz, B. M., Enantioselective Synthesis of Dialkylated N-Heterocycles by

Palladium-Catalyzed Allylic Alkylation. Org. Lett. 2015, 17 (5), 1082-1085.

154. Numajiri, Y.; Pritchett, B. P.; Chiyoda, K.; Stoltz, B. M., Enantioselective Synthesis of alpha-Quaternary Mannich Adducts by
Palladium-Catalyzed Allylic Alkylation: Total Synthesis of (+)-Sibirinine. J. Am. Chem. Soc. 2015, 137 (3), 1040-1043.

155. Suzuki, Y.; Seki, T.; Tanaka, S.; Kitamura, M., Intramolecular Tsuji-Trost-type Allylation of Carboxylic Acids: Asymmetric

Synthesis of Highly pi-Allyl Donative Lactones. J. Am. Chem. Soc. 2015, 137 (30), 9539-9542.

156. Trost, B. M.; Donckele, E. J.; Thaisrivongs, D. A.; Osipov, M.; Masters, J. T., A New Class of Non-C-2-Symmetric Ligands for

Oxidative and Redox-Neutral Palladium-Catalyzed Asymmetric Allylic Alkylations of 1,3-Diketones. J. Am. Chem. Soc. 2015, 137 (7), 2776-
2784.

157. Wei, F.; Ren, C.-L.; Wang, D.; Liu, L., Highly Enantioselective 3+2 Cycloaddition of Vinylcyclopropane with Nitroalkenes Catalyzed

by Palladium(0) with a Chiral Bis(tert-amine) Ligand. Chem.-Eur. J. 2015, 21 (6), 2335-2338.

158. Xu, C.-F.; Zheng, B.-H.; Suo, J.-J.; Ding, C.-H.; Hou, X.-L., Highly Diastereo- and Enantioselective Palladium-Catalyzed 3+2

Cycloaddition of Vinyl Aziridines and alpha,beta-Unsaturated Ketones. Angew. Chem.-Int. Edit. 2015, 54 (5), 1604-1607.

159. Yang, L.; Khan, A.; Zheng, R. F.; Jin, L. Y.; Zhang, Y. J., Pd-Catalyzed Asymmetric Decarboxylative Cycloaddition of Vinylethylene
Carbonates with Imines. Org. Lett. 2015, 17 (24), 6230-6233.

160. Cai, A. J.; Guo, W. S.; Martinez-Rodriguez, L.; Kleij, A. W., Palladium-Catalyzed Regio- and Enantioselective Synthesis of Allylic

Amines Featuring Tetrasubstituted Tertiary Carbons. J. Am. Chem. Soc. 2016, 138 (43), 14194-14197.

161. Mao, J. Y.; Zhang, J. D.; Jiang, H.; Bellomo, A.; Zhang, M. N.; Gao, Z. D.; Dreher, S. D.; Walsh, P. J., Palladium-Catalyzed

Asymmetric Allylic Alkylations with Toluene Derivatives as Pronucleophiles. Angew. Chem.-Int. Edit. 2016, 55 (7), 2526-2530.

162. Adamson, N. J.; Hull, E.; Malcolmson, S. J., Enantioselective Intermolecular Addition of Aliphatic Amines to Acyclic Dienes with a

Pd-PHOX Catalyst. J. Am. Chem. Soc. 2017, 139 (21), 7180-7183.

163. Bernar, I.; Fiser, B.; Blanco-Ania, D.; Gomez-Bengo, E.; Rutjes, F., Pd-Catalyzed Hydroamination of Alkoxyallenes with Azole

Heterocycles: Examples and Mechanistic Proposal. Org. Lett. 2017, 19 (16), 4211-4214.

164. Chen, S. S.; Wu, M. S.; Han, Z. Y., Palladium-Catalyzed Cascade sp(2) C-H Functionalization/Intramolecular Asymmetric Allylation:

From Aryl Ureas and 1,3-Dienes to Chiral Indolines. Angew. Chem.-Int. Edit. 2017, 56 (23), 6641-6645.

165. Guo, W. S.; Cai, A. J.; Xie, J. N.; Kleij, A. W., Asymmetric Synthesis of ,-Disubstituted Allylic Amines through Palladium-Catalyzed
Allylic Substitution. Angew. Chem.-Int. Edit. 2017, 56 (39), 11797-11801.

166. Khan, A.; Khan, S.; Khan, I.; Zhao, C.; Mao, Y. X.; Chen, Y.; Zhang, Y. J., Enantioselective Construction of Tertiary C-O Bond via

Allylic Substitution of Vinylethylene Carbonates with Water and Alcohols. J. Am. Chem. Soc. 2017, 139 (31), 10733-10741.

167. Li, M. M.; Wei, Y.; Liu, J.; Chen, H. W.; Lu, L. Q.; Xiao, W. J., Sequential Visible-Light Photoactivation and Palladium Catalysis

Enabling Enantioselective 4+2 Cycloadditions. J. Am. Chem. Soc. 2017, 139 (41), 14707-14713.

168. Liu, J. W.; Han, Z. B.; Wang, X. M.; Meng, F. Y.; Wang, Z.; Ding, K. L., Palladium-Catalyzed Asymmetric Construction of Vicinal
Tertiary and All-Carbon Quaternary Stereocenters by Allylation of beta-Ketocarbonyls with Morita-Baylis-Hillman Adducts. Angew. Chem.-Int.

Edit. 2017, 56 (18), 5050-5054.

169. Panda, S.; Ready, J. M., Palladium Catalyzed Asymmetric Three-Component Coupling of Boronic Esters, Indoles, and Allylic

Acetates. J. Am. Chem. Soc. 2017, 139 (17), 6038-6041.

170. Rong, Z. Q.; Yang, L. C.; Liu, S.; Yu, Z. Y.; Wang, Y. N.; Tan, Z. Y.; Huang, R. Z.; Lan, Y.; Zhao, Y., Nine-Membered Benzofuran-
Fused Heterocycles: Enantioselective Synthesis by Pd-Catalysis and Rearrangement via Transannular Bond Formation. J. Am. Chem. Soc. 2017,

139 (43), 15304-15307.

171. Starkov, P.; Moore, J. T.; Duquette, D. C.; Stoltz, B. M.; Marek, I., Enantioselective Construction of Acyclic Quaternary Carbon

Stereocenters: Palladium-Catalyzed Decarboxylative Allylic Alkylation of Fully Substituted Amide Enolates. J. Am. Chem. Soc. 2017, 139 (28),
9615-9620.

172. Trost, B. M.; Li, X. X., Pd-catalyzed asymmetric allylic alkylations via C-H activation of N-allyl imines with glycinates. Chemical

Science 2017, 8 (10), 6815-6821.

173. Wang, P.-S.; Shen, M.-L.; Wang, T.-C.; Lin, H.-C.; Gong, L.-Z., Access to Chiral Hydropyrimidines through Palladium-Catalyzed
Asymmetric Allylic C−H Amination. Angewandte Chemie International Edition 2017, 56 (50), 16032-16036.

174. Zhang, W. L.; Ma, S. M., Palladium-Catalyzed Enantioselective Alkoxycarbonylation of Propargylic Carbonates with (R)-or (S)-

3,4,5-(MeO)(3)-MeOBIPHEP. Chem.-Eur. J. 2017, 23 (36), 8590-8595.

175. Adamson, N. J.; Wilbur, K. C. E.; Malcolmson, S. J., Enantioselective Intermolecular Pd-Catalyzed Hydroalkylation of Acyclic 1,3-

Dienes with Activated Pronucleophiles. J. Am. Chem. Soc. 2018, 140 (8), 2761-2764.

176. Alexy, E. J.; Zhang, H. M.; Stoltz, B. M., Catalytic Enantioselective Synthesis of Acyclic Quaternary Centers: Palladium-Catalyzed
Decarboxylative Allylic Alkylation of Fully Substituted Acyclic Enol Carbonates. J. Am. Chem. Soc. 2018, 140 (32), 10109-10112.

177. Cheng, Q.; Zhang, F.; Cai, Y.; Guo, Y. L.; You, S. L., Stereodivergent Synthesis of Tetrahydrofuroindoles through Pd-Catalyzed

Asymmetric Dearomative Formal 3+2 Cycloaddition. Angew. Chem.-Int. Edit. 2018, 57 (8), 2134-2138.

178. Huang, J. Q.; Liu, W.; Zheng, B. H.; Liu, X. Y.; Yang, Z.; Ding, C. H.; Li, H.; Peng, Q.; Hou, X. L., Pd-Catalyzed Asymmetric

Cyclopropanation Reaction of Acyclic Amides with Allyl and Polyenyl Carbonates. Experimental and Computational Studies for the Origin of
Cyclopropane Formation. Acs Catalysis 2018, 8 (3), 1964-1972.

179. Liu, J.; Mishra, S.; Aponick, A., Enol Acetates: Versatile Substrates for the Enantioselective Intermolecular Tsuji Allylation. J. Am.

Chem. Soc. 2018, 140 (47), 16152-16158.

180. Liu, W.; Ali, S. Z.; Ammann, S. E.; White, M. C., Asymmetric Allylic C-H Alkylation via Palladium(II)/cis-ArSOX Catalysis. J. Am.

Chem. Soc. 2018, 140 (34), 10658-10662.

181. Moon, P. J.; Wei, Z. Y.; Lundgren, R. J., Direct Catalytic Enantioselective Benzylation from Aryl Acetic Acids. J. Am. Chem. Soc.
2018, 140 (50), 17418-17422.

182. Murakami, R.; Sano, K.; Iwai, T.; Taniguchi, T.; Monde, K.; Sawamura, M., Palladium-Catalyzed Asymmetric C(sp(3))-H Allylation

of 2-Alkylpyridines. Angew. Chem.-Int. Edit. 2018, 57 (30), 9465-9469.

183. Panda, S.; Ready, J. M., Tandem Allylation/1,2-Boronate Rearrangement for the Asymmetric Synthesis of Indolines with Adjacent

Quaternary Stereocenters. J. Am. Chem. Soc. 2018, 140 (41), 13242-13252.

184. Trost, B. M.; Bai, W. J.; Hohn, C.; Bai, Y.; Cregg, J. J., Palladium-Catalyzed Asymmetric Allylic Alkylation of 3-Substituted 1H-
Indoles and Tryptophan Derivatives with Vinylcyclopropanes. J. Am. Chem. Soc. 2018, 140 (21), 6710-6717.

185. Zhang, H. H.; Zhao, J. J.; Yu, S. Y., Enantioselective Allylic Alkylation with 4-Alkyl-1,4-dihydropyridines Enabled by

Photoredox/Palladium Cocatalysis. J. Am. Chem. Soc. 2018, 140 (49), 16914-16919.

186. Cheng, Q.; Xie, J. H.; Weng, Y. C.; You, S. L., Pd-Catalyzed Dearomatization of Anthranils with Vinylcyclopropanes by 4+3

Cyclization Reaction. Angew. Chem.-Int. Edit. 2019, 58 (17), 5739-5743.

187. Ding, W. P.; Zhang, G. P.; Jiang, Y. J.; Du, J.; Liu, X. Y.; Chen, D.; Ding, C. H.; Deng, Q. H.; Hou, X. L., Electron-Deficient Alkynes
as Dipolarophile in Pd-Catalyzed Enantioselective (3+2) Cycloaddition Reaction with Vinyl Cyclopropanes. Org. Lett. 2019, 21 (17), 6805-6810.

188. Fan, L. F.; Luo, S. W.; Chen, S. S.; Wang, T. C.; Wang, P. S.; Gong, L. Z., Nucleophile Coordination Enabled Regioselectivity in

Palladium-Catalyzed Asymmetric Allylic C-H Alkylation. Angew. Chem.-Int. Edit. 2019, 58 (47), 16806-16810.

189. Gao, X.; Xia, M. R.; Yuan, C. H.; Zhou, L. J.; Sun, W.; Li, C.; Wu, B.; Zhu, D. Y.; Zhang, C.; Zheng, B.; Wang, D. Q.; Guo, H. C.,

Enantioselective Synthesis of Chiral Medium-Sized Cyclic Compounds via Tandem Cycloaddition/Cope Rearrangement Strategy. Acs Catalysis

2019, 9 (3), 1645-1654.

190. Huang, X. B.; Li, X. J.; Li, T. T.; Chen, B.; Chu, W. D.; He, L.; Liu, Q. Z., Palladium-Catalyzed Highly Enantioselective

Cycloaddition of Vinyl Cyclopropanes with Imines. Org. Lett. 2019, 21 (6), 1713-1716.

191. Tang, C. H.; Okumura, M.; Deng, H. J.; Sarlah, D., Palladium-Catalyzed Dearomative syn-1,4-Oxyamination. Angew. Chem.-Int. Edit.
2019, 58 (44), 15762-15766.

192. Trost, B. M.; Gholami, H.; Zell, D., Palladium-Catalyzed Asymmetric Allylic Fluoroalkylation/Trifluoromethylation. J. Am. Chem.

Soc. 2019, 141 (29), 11446-11451.

193. Trost, B. M.; Schultz, J. E.; Bai, Y., Development of Chemo- and Enantioselective Palladium-Catalyzed Decarboxylative Asymmetric

Allylic Alkylation of α-Nitroesters. Angewandte Chemie International Edition 2019, 58 (34), 11820-11825.

194. Trost, B. M.; Schultz, J. E.; Chang, T. W.; Maduabum, M. R., Chemo-, Regio-, Diastereo-, and Enantioselective Palladium Allylic
Alkylation of 1,3-Dioxaboroles as Synthetic Equivalents of alpha-Hydroxyketones. J. Am. Chem. Soc. 2019, 141 (24), 9521-9526.

195. Trost, B. M.; Spohr, S. M.; Rolka, A. B.; Kalnmals, C. A., Desymmetrization of Phosphinic Acids via Pd-Catalyzed Asymmetric

Allylic Alkylation: Rapid Access to P-Chiral Phosphinates. J. Am. Chem. Soc. 2019, 141 (36), 14098-14103.

196. Wei, Y.; Liu, S.; Li, M. M.; Li, Y.; Lan, Y.; Lu, L. Q.; Xiao, W. J., Enantioselective Trapping of Pd-Containing 1,5-Dipoles by

Photogenerated Ketenes: Access to 7-Membered Lactones Bearing Chiral Quaternary Stereocenters. J. Am. Chem. Soc. 2019, 141 (1), 133-137.

197. Wertjes, W. C.; Okumura, M.; Sarlah, D., Palladium-Catalyzed Dearomative syn-1,4-Diamination. J. Am. Chem. Soc. 2019, 141 (1),
163-167.

198. Li, M.-M.; Xiong, Q.; Qu, B.-L.; Xiao, Y.-Q.; Lan, Y.; Lu, L.-Q.; Xiao, W.-J., Utilizing Vinylcyclopropane Reactivity: Palladium-

Catalyzed Asymmetric [5+2] Dipolar Cycloadditions. Angewandte Chemie International Edition 2020, 59 (40), 17429-17434.

199. Mao, B.; Liu, H.; Yan, Z.; Xu, Y.; Xu, J.; Wang, W.; Wu, Y.; Guo, H., Palladium-Catalyzed Asymmetric [4+2] Cycloaddition of 2-

Methylidenetrimethylene Carbonate with Alkenes: Access to Chiral Tetrahydropyran-Fused Spirocyclic Scaffolds. Angewandte Chemie
International Edition 2020, 59 (28), 11316-11320.

200. Trost, B. M.; Zuo, Z. J.; Schultz, J. E.; Anugula, N.; Carr, K. A., A borane-mediated palladium-catalyzed reductive allylic alkylation

of alpha,beta-unsaturated carbonyl compounds. Chemical Science 2020, 11 (8), 2136-2140.

201. Wang, H.; Luo, H.; Zhang, Z.-M.; Zheng, W.-F.; Yin, Y.; Qian, H.; Zhang, J.; Ma, S., Pd-Catalyzed Enantioselective Syntheses of
Trisubstituted Allenes via Coupling of Propargylic Benzoates with Organoboronic Acids. J. Am. Chem. Soc. 2020, 142 (21), 9763-9771.

202. Yu, X.; Wannenmacher, N.; Peters, R., Stereospecific Asymmetric Synthesis of Tertiary Allylic Alcohol Derivatives by Catalytic

[2,3]-Meisenheimer Rearrangements. Angewandte Chemie International Edition 2020, 59 (27), 10944-10948.

203. Doyle, M. G. J.; Gabbey, A. L.; McNutt, W.; Lundgren, R. J., Enantioselective Tertiary Electrophile (Hetero)Benzylation: Pd-

Catalyzed Substitution of Isoprene Monoxide with Arylacetates**. Angewandte Chemie International Edition 2021, 60 (51), 26495-26499.

204. Faltracco, M.; van de Vrande, K. N. A.; Dijkstra, M.; Saya, J. M.; Hamlin, T. A.; Ruijter, E., Palladium-Catalyzed Cascade to
Benzoxepins by Using Vinyl-Substituted Donor–Acceptor Cyclopropanes. Angewandte Chemie International Edition 2021, 60 (26), 14410-

14414.

205. Jang, D.-J.; Lee, S.; Lee, J.; Moon, D.; Rhee, Y. H., Palladium-Catalyzed Asymmetric Decarboxylative Addition of β-Keto Acids to

Heteroatom-Substituted Allenes. Angewandte Chemie International Edition 2021, 60 (41), 22166-22171.

206. Kizhakkayil Mangadan, A. R.; Liu, J.; Aponick, A., Enantioselective Lactonization by π-Acid-Catalyzed Allylic Substitution: A
Complement to π-Allylmetal Chemistry. Angewandte Chemie International Edition 2021, 60 (41), 22224-22229.

207. Masson-Makdissi, J.; Prieto, L.; Abel-Snape, X.; Lautens, M., Enantio- and Diastereodivergent Sequential Catalysis Featuring Two

Transition-Metal-Catalyzed Asymmetric Reactions. Angewandte Chemie International Edition 2021, 60 (31), 16932-16936.

208. Pham, Q. H.; Tague, A. J.; Richardson, C.; Hyland, C. J. T.; Pyne, S. G., The Pd-catalysed asymmetric allylic alkylation reactions of

sulfamidate imines. Chemical Science 2021, 12 (38), 12695-12703.

209. Wang, T.-C.; Zhu, L.; Luo, S.; Nong, Z.-S.; Wang, P.-S.; Gong, L.-Z., Palladium-Catalyzed Enantioselective C(sp3)–H/C(sp3)–H
Umpolung Coupling of N-Allylimine and α-Aryl Ketones. J. Am. Chem. Soc. 2021, 143 (48), 20454-20461.

210. Xie, J.-H.; Zheng, C.; You, S.-L., Palladium-Catalyzed Dearomative Methoxyallylation of 3-Nitroindoles with Allyl Carbonates.

Angewandte Chemie International Edition 2021, 60 (41), 22184-22188.

211. Yang, G.; Ke, Y.-M.; Zhao, Y., Stereoselective Access to Polyfunctionalized Nine-Membered Heterocycles by Sequential Gold and

Palladium Catalysis. Angewandte Chemie International Edition 2021, 60 (23), 12775-12780.

212. Zhang, H.-H.; Tang, M.; Zhao, J.-J.; Song, C.; Yu, S., Enantioselective Reductive Homocoupling of Allylic Acetates Enabled by Dual
Photoredox/Palladium Catalysis: Access to C2-Symmetrical 1,5-Dienes. J. Am. Chem. Soc. 2021, 143 (32), 12836-12846.

2.5.2 Asymmetric Electrophilic Allylation: Ir

1. Ohmura, T.; Hartwig, J. F., Regio- and enantioselective allylic amination of achiral allylic esters catalyzed by an iridium-

phosphoramidite complex. J. Am. Chem. Soc. 2002, 124 (51), 15164-15165.

2. Kanayama, T.; Yoshida, K.; Miyabe, H.; Kimachi, T.; Takemoto, Y., Synthesis of beta-substituted alpha-amino acids with use of

iridium-catalyzed asymmetric allylic substitution. J. Org. Chem. 2003, 68 (16), 6197-6201.

3. Lopez, F.; Ohmura, T.; Hartwig, J. F., Regio- and enantioselective iridium-catalyzed intermolecular allylic etherification of achiral

allylic carbonates with phenoxides. J. Am. Chem. Soc. 2003, 125 (12), 3426-3427.

4. Alexakis, A.; Polet, D., Very efficient phosphoramidite ligand for asymmetric iridium- catalyzed allylic alkylation. Org. Lett. 2004, 6

(20), 3529-3532.

5. Fischer, C.; Defieber, C.; Suzuki, T.; Carreira, E. M., Readily available 2.2.2 -bicyclooctadienes as new chiral ligands for Ir(I):

Catalytic, kinetic resolution of allyl carbonates. J. Am. Chem. Soc. 2004, 126 (6), 1628-1629.

6. Lipowsky, G.; Miller, N.; Helmchen, G., Regio- and enantioselective iridium-catalyzed allylic alkylation with in situ activated P,C-
chelate complexes. Angew. Chem.-Int. Edit. 2004, 43 (35), 4595-4597.

7. Miyabe, H.; Matsumura, A.; Moriyama, K.; Takemoto, Y., Utility of the iridium complex of the pybox ligand in regio- and

enantioselective allylic substitution. Org. Lett. 2004, 6 (24), 4631-4634.

8. Shu, C. T.; Hartwig, J. E., Iridium-catalyzed intermolecular allylic etherification with aliphatic alkoxides: Asymmetric synthesis of

dihydropyrans and dihydrofurans. Angew. Chem.-Int. Edit. 2004, 43 (36), 4794-4797.

9. Shu, C. T.; Leitner, A.; Hartwig, J. F., Enantioselective allylation of aromatic amines after in situ generation of an activated
cyclometalated iridium catalyst. Angew. Chem.-Int. Edit. 2004, 43 (36), 4797-4800.

10. Graening, T.; Hartwig, J. F., Iridium-catalyzed regio- and enantioselective allylation of ketone enolates. J. Am. Chem. Soc. 2005, 127

(49), 17192-17193.

11. Leitner, A.; Shekhar, S.; Pouy, M. J.; Hartwig, J. F., A simple iridium catalyst with a single resolved stereocenter for enantioselective

allylic amination. Catalyst selection from mechanistic analysis. J. Am. Chem. Soc. 2005, 127 (44), 15506-15514.

12. Leitner, A.; Shu, C. T.; Hartwig, J. F., Effects of catalyst activation and ligand steric properties on the enantioselective allylation of
amines and phenoxides. Org. Lett. 2005, 7 (6), 1093-1096.

13. Polet, D.; Alexakis, A., Kinetic study of various phosphoramidite ligands in the iridium-catalyzed allylic substitution. Org. Lett. 2005,

7 (8), 1621-1624.

14. Welter, C.; Dahnz, A.; Brunner, B.; Streiff, S.; Dubon, P.; Helmchen, G., Highly enantioselective syntheses of heterocycles via

intramolecular Ir-catalyzed allylic amination and etherification. Org. Lett. 2005, 7 (7), 1239-1242.

15. Lyothier, I.; Defieber, C.; Carreira, E. M., Iridium-catalyzed enantioselective synthesis of allylic alcohols: Silanolates as hydroxide
equivalents. Angew. Chem.-Int. Edit. 2006, 45 (37), 6204-6207.

16. Schelwies, M.; Dubon, P.; Helmchen, G., Enantioselective modular synthesis of 2,4-disubstituted cyclopentenones by iridium-

catalyzed allylic alkylation. Angew. Chem.-Int. Edit. 2006, 45 (15), 2466-2469.

17. Shekhar, S.; Trantow, B.; Leitner, A.; Hartwig, J. F., Sequential catalytic isomerization and allylic substitution. Conversion of racemic
branched allylic carbonates to enantioenriched allylic substitution products. J. Am. Chem. Soc. 2006, 128 (36), 11770-11771.

18. Weihofen, R.; Tverskoy, E.; Helmchen, G., Salt-free iridium-catalyzed asymmetric allylic aminations with N,N-diacylamines and

ortho-nosylamide as ammonia equivalents. Angew. Chem.-Int. Edit. 2006, 45 (33), 5546-5549.

19. Defieber, C.; Ariger, M. A.; Moriel, P.; Carreira, E. M., Iridium-catalyzed synthesis of primary allylic amines from allylic alcohols:

Sulfamic acid as amonia equivalent. Angew. Chem.-Int. Edit. 2007, 46 (17), 3139-3143.

20. Singh, O. V.; Han, H., Iridium(I)-catalyzed regio- and enantioselective decarboxylative allylic amidation of substituted allyl benzyl
imidodicarbonates. J. Am. Chem. Soc. 2007, 129 (4), 774-775.

21. Weix, D. J.; Hartwig, J. F., Regioselective and enantioselective iridium-catalyzed allylation of enamines. J. Am. Chem. Soc. 2007, 129

(25), 7720-+.

22. Yamashita, Y.; Gopalarathnam, A.; Hartwig, J. F., Iridium-catalyzed, asymmetric amination of allylic alcohols activated by Lewis

acids. J. Am. Chem. Soc. 2007, 129 (24), 7508-+.

23. Spiess, S.; Welter, C.; Franck, G.; Taquet, J. P.; Helmchen, G., Iridium-catalyzed asymmetric allylic substitutions - Very high
regioselectivity and air stability with a catalyst derived from dibenzo[a,e]cyclooctatetraene and a phosphoramidite. Angew. Chem.-Int. Edit. 2008,

47 (40), 7652-7655.

24. Ueno, S.; Hartwig, J. F., Direct, iridium-catalyzed enantioselective and regioselective allylic etherification with aliphatic alcohols.

Angew. Chem.-Int. Edit. 2008, 47 (10), 1928-1931.

25. Madrahimov, S. T.; Markovic, D.; Hartwig, J. F., The Allyl Intermediate in Regioselective and Enantioselective Iridium-Catalyzed
Asymmetric Allylic Substitution Reactions. J. Am. Chem. Soc. 2009, 131 (21), 7228-+.

26. Pouy, M. J.; Stanley, L. M.; Hartwig, J. F., Enantioselective, Iridium-Catalyzed Monoallylation of Ammonia. J. Am. Chem. Soc. 2009,

131 (32), 11312-+.

27. Stanley, L. M.; Hartwig, J. E., Iridium-Catalyzed Regio- and Enantioselective N-Allylation of Indoles. Angew. Chem.-Int. Edit. 2009,

48 (42), 7841-7844.

28. Weix, D. J.; Markovic, D.; Ueda, M.; Hartwig, J. F., Direct, Intermolecular, Enantioselective, Iridium-Catalyzed Allylation of
Carbamates to Form Carbamate-Protected, Branched Allylic Amines. Org. Lett. 2009, 11 (13), 2944-2947.

29. He, H.; Liu, W. B.; Dai, L. X.; You, S. L., Enantioselective Synthesis of 2,3-Dihydro-1H-benzo b azepines: Iridium-Catalyzed

Tandem Allylic Vinylation/Amination Reaction. Angew. Chem.-Int. Edit. 2010, 49 (8), 1496-1499.

30. Roggen, M.; Carreira, E. M., Stereospecific Substitution of Allylic Alcohols To Give Optically Active Primary Allylic Amines:

Unique Reactivity of a (P,alkene)Ir Complex Modulated by Iodide. J. Am. Chem. Soc. 2010, 132 (34), 11917-11919.

31. Stanley, L. M.; Bai, C.; Ueda, M.; Hartwig, J. F., Iridium-Catalyzed Kinetic Asymmetric Transformations of Racemic Allylic

Benzoates. J. Am. Chem. Soc. 2010, 132 (26), 8918-+.

32. Wu, Q. F.; He, H.; Liu, W. B.; You, S. L., Enantioselective Construction of Spiroindolenines by Ir-Catalyzed Allylic Alkylation

Reactions. J. Am. Chem. Soc. 2010, 132 (33), 11418-11419.

33. Gartner, M.; Jakel, M.; Achatz, M.; Sonnenschein, C.; Tverskoy, O.; Helmchen, G., Enantioselective Iridium-Catalyzed Allylic

Substitutions with Hydroxamic Acid Derivatives as N-Nucleophiles. Org. Lett. 2011, 13 (11), 2810-2813.

34. Gartner, M.; Mader, S.; Seehafer, K.; Helmchen, G., Enantio- and Regioselective Iridium-Catalyzed Allylic Hydroxylation. J. Am.
Chem. Soc. 2011, 133 (7), 2072-2075.

35. Roggen, M.; Carreira, E. M., Enantioselective Allylic Etherification: Selective Coupling of Two Unactivated Alcohols. Angew.

Chem.-Int. Edit. 2011, 50 (24), 5568-5571.

36. Teichert, J. F.; Fananas-Mastral, M.; Feringa, B. L., Iridium-Catalyzed Asymmetric Intramolecular Allylic Amidation:

Enantioselective Synthesis of Chiral Tetrahydroisoquinolines and Saturated Nitrogen Heterocycles. Angew. Chem.-Int. Edit. 2011, 50 (3), 688-
691.

37. Touchet, S.; Carreaux, F.; Molander, G. A.; Carboni, B.; Bouillon, A., Iridium-Catalyzed Allylic Amination Route to a-

Aminoboronates: Illustration of the Decisive Role of Boron Substituents. Adv. Synth. Catal. 2011, 353 (18), 3391-3396.

38. Wu, Q. F.; Liu, W. B.; Zhuo, C. X.; Rong, Z. Q.; Ye, K. Y.; You, S. L., Iridium-Catalyzed Intramolecular Asymmetric Allylic

Dearomatization of Phenols. Angew. Chem.-Int. Edit. 2011, 50 (19), 4455-4458.

39. Chen, W. Y.; Hartwig, J. F., Iridium-Catalyzed Regioselective and Enantioselective Allylation of Trimethylsiloxyfuran. J. Am. Chem.
Soc. 2012, 134 (37), 15249-15252.

40. Lafrance, M.; Roggen, M.; Carreira, E. M., Direct, Enantioselective Iridium-Catalyzed Allylic Amination of Racemic Allylic

Alcohols. Angew. Chem.-Int. Edit. 2012, 51 (14), 3470-3473.

41. Liu, W. B.; Zhang, X.; Dai, L. X.; You, S. L., Asymmetric N-Allylation of Indoles Through the Iridium-Catalyzed Allylic

Alkylation/Oxidation of Indolines. Angew. Chem.-Int. Edit. 2012, 51 (21), 5183-5187.

42. Liu, W. B.; Zheng, C.; Zhuo, C. X.; Dai, L. X.; You, S. L., Iridium-Catalyzed Allylic Alkylation Reaction with N-Aryl
Phosphoramidite Ligands: Scope and Mechanistic Studies. J. Am. Chem. Soc. 2012, 134 (10), 4812-4821.

43. Madrahimov, S. T.; Hartwig, J. F., Origins of Enantioselectivity during Allylic Substitution Reactions Catalyzed by Metallacyclic

Iridium Complexes. J. Am. Chem. Soc. 2012, 134 (19), 8136-8147.

44. Roggen, M.; Carreira, E. M., Enantioselective Allylic Thioetherification: The Effect of Phosphoric Acid Diester on Iridium-Catalyzed
Enantioconvergent Transformations. Angew. Chem.-Int. Edit. 2012, 51 (34), 8652-8655.

45. Wu, Q. F.; Zheng, C.; You, S. L., Enantioselective Synthesis of Spiro Cyclopentane-1,3 '-indoles and 2,3,4,9-Tetrahydro-1H-

carbazoles by Iridium-Catalyzed Allylic Dearomatization and Stereospecific Migration. Angew. Chem.-Int. Edit. 2012, 51 (7), 1680-1683.

46. Chen, W. Y.; Hartwig, J. F., Control of Diastereoselectivity for Iridium-Catalyzed Allylation of a Prochiral Nucleophile with a

Phosphate Counterion. J. Am. Chem. Soc. 2013, 135 (6), 2068-2071.

47. Hamilton, J. Y.; Sarlah, D.; Carreira, E. M., Iridium-Catalyzed Enantioselective Allylic Vinylation. J. Am. Chem. Soc. 2013, 135 (3),
994-997.

48. Hamilton, J. Y.; Sarlah, D.; Carreira, E. M., Iridium-Catalyzed Enantioselective Allylic Alkynylation. Angew. Chem.-Int. Edit. 2013,

52 (29), 7532-7535.

49. Hu, J.; Yang, Q. J.; Xu, J. B.; Huang, C.; Fan, B. M.; Wang, J.; Lin, C. Y.; Bian, Z. X.; Chan, A. S. C., Iridium-catalyzed asymmetric

hydroalkynylation reactions of oxabenzonorbornadienes. Organic & Biomolecular Chemistry 2013, 11 (5), 814-820.

50. Liu, W. B.; Reeves, C. M.; Stoltz, B. M., Enantio-, Diastereo-, and Regioselective Iridium-Catalyzed Asymmetric Allylic Alkylation
of Acyclic beta-Ketoesters. J. Am. Chem. Soc. 2013, 135 (46), 17298-17301.

51. Liu, W. B.; Reeves, C. M.; Virgil, S. C.; Stoltz, B. M., Construction of Vicinal Tertiary and All-Carbon Quaternary Stereocenters via

Ir-Catalyzed Regio-, Diastereo-, and Enantioselective Allylic Alkylation and Applications in Sequential Pd Catalysis. J. Am. Chem. Soc. 2013,

135 (29), 10626-10629.

52. Zhuo, C. X.; Wu, Q. F.; Zhao, Q.; Xu, Q. L.; You, S. L., Enantioselective Functionalization of Indoles and Pyrroles via an in Situ-
Formed Spiro Intermediate. J. Am. Chem. Soc. 2013, 135 (22), 8169-8172.

53. Chen, M.; Hartwig, J. F., Iridium-Catalyzed Enantioselective Allylic Substitution of Unstabilized Enolates Derived from alpha,beta-

Unsaturated Ketone. Angew. Chem.-Int. Edit. 2014, 53 (33), 8691-8695.

54. Chen, M.; Hartwig, J. F., Iridium-Catalyzed Regio- and Enantioselective Allylic Substitution of Silyl Dienolates Derived from

Dioxinones. Angew. Chem.-Int. Edit. 2014, 53 (45), 12172-12176.

55. Chen, W.; Chen, M.; Hartwig, J. F., Diastereo- and Enantioselective Iridium-Catalyzed Allylation of Cyclic Ketone Enolates:
Synergetic Effect of Ligands and Barium Enolates. J. Am. Chem. Soc. 2014, 136 (45), 15825-15828.

56. Chen, W. Y.; Hartwig, J. F., Cation Control of Diastereoselectivity in Iridium-Catalyzed Allylic Substitutions. Formation of

Enantioenriched Tertiary Alcohols and Thioethers by Allylation of 5H-Oxazol-4-ones and 5H-Thiazol-4-ones. J. Am. Chem. Soc. 2014, 136 (1),

377-382.

57. Hamilton, J. Y.; Hauser, N.; Sarlah, D.; Carreira, E. M., Iridium-Catalyzed Enantioselective Allyl-Allylsilane Cross-Coupling. Angew.
Chem.-Int. Edit. 2014, 53 (40), 10759-10762.

58. Hamilton, J. Y.; Sarlah, D.; Carreira, E. M., Iridium-Catalyzed Enantioselective Allyl-Alkene Coupling. J. Am. Chem. Soc. 2014, 136

(8), 3006-3009.

59. Qu, J.; Rossberg, L.; Helmchen, G., Enantio- and Regioselective Iridium-Catalyzed Allylic Esterification. J. Am. Chem. Soc. 2014,

136 (4), 1272-1275.

60. Yang, Z. P.; Wu, Q. F.; You, S. L., Direct Asymmetric Dearomatization of Pyridines and Pyrazines by Iridium-Catalyzed Allylic

Amination Reactions. Angew. Chem.-Int. Edit. 2014, 53 (27), 6986-6989.

61. Ye, K. Y.; Dai, L. X.; You, S. L., Regio-and Enantioselective Synthesis of N-Allylindoles by Iridium-Catalyzed Allylic
Amination/Transition-Metal-Catalyzed Cyclization Reactions. Chem.-Eur. J. 2014, 20 (11), 3040-3044.

62. Zhang, X.; Han, L.; You, S. L., Ir-catalyzed intermolecular asymmetric allylic dearomatization reaction of indoles. Chemical Science

2014, 5 (3), 1059-1063.

63. Zhuo, C.-X.; Zheng, C.; You, S.-L., Transition-Metal-Catalyzed Asymmetric Allylic Dearomatization Reactions. Accounts Chem. Res.

2014, 47 (8), 2558-2573.

64. Breitler, S.; Carreira, E. M., Formaldehyde N,N-Dialkylhydrazones as Neutral Formyl Anion Equivalents in Iridium-Catalyzed
Asymmetric Allylic Substitution. J. Am. Chem. Soc. 2015, 137 (16), 5296-5299.

65. Chen, M.; Hartwig, J. F., Iridium-Catalyzed Enantioselective Allylic Substitution of Enol Silanes from Vinylogous Esters and

Amides. J. Am. Chem. Soc. 2015, 137 (43), 13972-13979.

66. Grange, R. L.; Clizbe, E. A.; Counsell, E. J.; Evans, P. A., Enantioselective construction of C-chiral allylic sulfilimines via the

iridium-catalyzed allylic amination with S,S-diphenylsulfilimine: asymmetric synthesis of primary allylic amines. Chemical Science 2015, 6 (1),
777-781.

67. Hamilton, J. Y.; Sarlah, D.; Carreira, E. M., Iridium-Catalyzed Enantioselective Allylic Alkylation with Functionalized Organozinc

Bromides. Angew. Chem.-Int. Edit. 2015, 54 (26), 7644-7647.

68. Yang, Z. P.; Wu, Q. F.; Shao, W.; You, S. L., Iridium-Catalyzed Intramolecular Asymmetric Allylic Dearomatization Reaction of

Pyridines, Pyrazines, Quinolines, and Isoquinolines. J. Am. Chem. Soc. 2015, 137 (50), 15899-15906.

69. Zhang, Q.; Stockdale, D. P.; Mixdorf, J. C.; Topczewski, J. J.; Nguyen, H. M., Iridium-Catalyzed Enantioselective Fluorination of
Racemic, Secondary Allylic Trichloroacetimidates. J. Am. Chem. Soc. 2015, 137 (37), 11912-11915.

70. Zhang, X.; Yang, Z.-P.; Huang, L.; You, S.-L., Highly Regio- and Enantioselective Synthesis of N-Substituted 2-Pyridones: Iridium-

Catalyzed Intermolecular Asymmetric Allylic Amination. Angew. Chem.-Int. Edit. 2015, 54 (6), 1873-1876.

71. Zhuo, C. X.; Zhou, Y.; Cheng, Q.; Huang, L.; You, S. L., Enantioselective Construction of Spiroindolines with Three Contiguous
Stereogenic Centers and Chiral Tryptamine Derivatives via Reactive Spiroindolenine Intermediates. Angew. Chem.-Int. Edit. 2015, 54 (47),

14146-14149.

72. Cheng, Q.; Wang, Y.; You, S. L., Chemo-, Diastereo-, and Enantioselective Iridium-Catalyzed Allylic Intramolecular Dearomatization

Reaction of Naphthol Derivatives. Angew. Chem.-Int. Edit. 2016, 55 (10), 3496-3499.

73. Hethcox, J. C.; Shockley, S. E.; Stoltz, B. M., Iridium-Catalyzed Stereoselective Allylic Alkylation Reactions with Crotyl Chloride.
Angew. Chem.-Int. Edit. 2016, 55 (52), 16092-16095.

74. Huang, L.; Dai, L. X.; You, S. L., Enantioselective Synthesis of Indole-Annulated Medium-Sized Rings. J. Am. Chem. Soc. 2016, 138

(18), 5793-5796.

75. Jiang, X. Y.; Chen, W. Y.; Hartwig, J. F., Iridium-Catalyzed Diastereoselective and Enantioselective Allylic Substitutions with

Acyclic -Alkoxy Ketones. Angew. Chem.-Int. Edit. 2016, 55 (19), 5819-5823.

76. Liu, J.; Cao, C. G.; Sun, H. B.; Zhang, X.; Niu, D. W., Catalytic Asymmetric Umpolung Allylation of Imines. J. Am. Chem. Soc.
2016, 138 (40), 13103-13106.

77. Liu, W. B.; Okamoto, N.; Alexy, E. J.; Hong, A. Y.; Tran, K.; Stoltz, B. M., Enantioselective gamma-Alkylation of alpha,beta-

Unsaturated Malonates and Ketoesters by a Sequential Ir-Catalyzed Asymmetric Allylic Alkylation/Cope Rearrangement. J. Am. Chem. Soc.

2016, 138 (16), 5234-5237.

78. Wu, Q. F.; Zheng, C.; Zhuo, C. X.; You, S. L., Highly efficient synthesis and stereoselective migration reactions of chiral five-
membered aza-spiroindolenines: scope and mechanistic understanding. Chemical Science 2016, 7 (7), 4453-4459.

79. Hamilton, J. Y.; Rossler, S. L.; Carreira, E. M., Enantio- and Diastereoselective Spiroketalization Catalyzed by Chiral Iridium

Complex. J. Am. Chem. Soc. 2017, 139 (24), 8082-8085.

80. Huang, L.; Cai, Y.; Zheng, C.; Dai, L. X.; You, S. L., Iridium-Catalyzed Enantioselective Synthesis of Pyrrole-Annulated Medium-

Sized-Ring Compounds. Angew. Chem.-Int. Edit. 2017, 56 (35), 10545-10548.

81. Liu, X. J.; You, S. L., Enantioselective Iridium-Catalyzed Allylic Substitution with 2-Methylpyridines. Angew. Chem.-Int. Edit. 2017,
56 (14), 4002-4005.

82. Rossler, S. L.; Krautwald, S.; Carreira, E. M., Study of Intermediates in Iridium-(Phosphoramidite,Olefin)-Catalyzed Enantioselective

Allylic Substitution. J. Am. Chem. Soc. 2017, 139 (10), 3603-3606.

83. Tu, H. F.; Zheng, C.; Xu, R. Q.; Liu, X. J.; You, S. L., Iridium-Catalyzed Intermolecular Asymmetric Dearomatization of beta-

Naphthols with Allyl Alcohols or Allyl Ethers. Angew. Chem.-Int. Edit. 2017, 56 (12), 3237-3241.

84. Wang, Y.; Zheng, C.; You, S. L., Iridium-Catalyzed Asymmetric Allylic Dearomatization by a Desymmetrization Strategy. Angew.
Chem.-Int. Edit. 2017, 56 (47), 15093-15097.

85. Yang, Z. P.; Zheng, C.; Huang, L.; Qian, C.; You, S. L., Iridium-Catalyzed Intramolecular Asymmetric Allylic Dearomatization

Reaction of Benzoxazoles, Benzothiazoles, and Benzimidazoles. Angew. Chem.-Int. Edit. 2017, 56 (6), 1530-1534.

86. Hethcox, J. C.; Shockley, S. E.; Stoltz, B. M., Enantioselective Synthesis of Vicinal All-Carbon Quaternary Centers via Iridium-

Catalyzed Allylic Alkylation. Angew. Chem.-Int. Edit. 2018, 57 (28), 8664-8667.

87. Petrone, D. A.; Isomura, M.; Franzoni, I.; Rossler, S. L.; Carreira, E. M., Allenylic Carbonates in Enantioselective Iridium-Catalyzed

Alkylations. J. Am. Chem. Soc. 2018, 140 (13), 4697-4704.

88. Yang, Z. P.; Jiang, R.; Zheng, C.; You, S. L., Iridium-Catalyzed Intramolecular Asymmetric Allylic Alkylation of Hydroxyquinolines:
Simultaneous Weakening of the Aromaticity of Two Consecutive Aromatic Rings. J. Am. Chem. Soc. 2018, 140 (8), 3114-3119.

89. He, Z. T.; Hartwig, J. F., Enantioselective alpha-functionalizations of ketones via allylic substitution of silyl enol ethers. Nat. Chem.

2019, 11 (2), 177-183.

90. Isomura, M.; Petrone, D. A.; Carreira, E. M., Coordination-Induced Stereocontrol over Carbocations: Asymmetric Reductive

Deoxygenation of Racemic Tertiary Alcohols. J. Am. Chem. Soc. 2019, 141 (11), 4738-4748.

91. Sandmeier, T.; Goetzke, F. W.; Krautwald, S.; Carreira, E. M., Iridium-Catalyzed Enantioselective Allylic Substitution with Aqueous
Solutions of Nucleophiles. J. Am. Chem. Soc. 2019, 141 (31), 12212-12218.

92. Sorlin, A. M.; Mixdorf, J. C.; Rotella, M. E.; Martin, R. T.; Gutierrez, O.; Nguyen, H. M., The Role of Trichloroacetimidate To

Enable Iridium-Catalyzed Regio-and Enantioselective Allylic Fluorination: A Combined Experimental and Computational Study. J. Am. Chem.

Soc. 2019, 141 (37), 14843-14852.

93. Chen, P.; Li, Y.; Chen, Z. C.; Du, W.; Chen, Y. C., Pseudo-Stereodivergent Synthesis of Enantioenriched Tetrasubstituted Alkenes by
Cascade 1,3-Oxo-Allylation/Cope Rearrangement. Angew. Chem.-Int. Edit. 2020, 59 (18), 7083-7088.

94. Glatz, F.; Petrone, D. A.; Carreira, E. M., Ir-Catalyzed Enantioconvergent Synthesis of Diversely Protected Allenylic Amines

Employing Ammonia Surrogates. Angewandte Chemie International Edition 2020, 59 (38), 16404-16408.

95. Han, M.; Yang, M.; Wu, R.; Li, Y.; Jia, T.; Gao, Y.; Ni, H.-L.; Hu, P.; Wang, B.-Q.; Cao, P., Highly Enantioselective Iridium-

Catalyzed Coupling Reaction of Vinyl Azides and Racemic Allylic Carbonates. J. Am. Chem. Soc. 2020, 142 (31), 13398-13405.

96. Sun, X.-S.; Wang, X.-H.; Tao, H.-Y.; Wei, L.; Wang, C.-J., Catalytic asymmetric synthesis of quaternary trifluoromethyl α- to ε-
amino acid derivatives via umpolung allylation/2-aza-Cope rearrangement. Chemical Science 2020, 11 (40), 10984-10990.

97. Wang, Y.; Zhang, W.-Y.; Xie, J.-H.; Yu, Z.-L.; Tan, J.-H.; Zheng, C.; Hou, X.-L.; You, S.-L., Enantioselective Desymmetrization of

Bisphenol Derivatives via Ir-Catalyzed Allylic Dearomatization. J. Am. Chem. Soc. 2020, 142 (45), 19354-19359.

98. Crisenza, G. E. M.; Faraone, A.; Gandolfo, E.; Mazzarella, D.; Melchiorre, P., Catalytic asymmetric C–C cross-couplings enabled by
photoexcitation. Nat. Chem. 2021, 13 (6), 575-580.

99. Davis, C. R.; Luvaga, I. K.; Ready, J. M., Enantioselective Allylation of Alkenyl Boronates Promotes a 1,2-Metalate Rearrangement

with 1,3-Diastereocontrol. J. Am. Chem. Soc. 2021, 143 (13), 4921-4927.

100. Isomura, M.; Petrone, D. A.; Carreira, E. M., Construction of Vicinal Quaternary Centers via Iridium-Catalyzed Asymmetric Allenylic

Alkylation of Racemic Tertiary Alcohols. J. Am. Chem. Soc. 2021, 143 (9), 3323-3329.

101. Sandmeier, T.; Carreira, E. M., Enantioselective Synthesis of Cyclic Nitrones by Chemoselective Intramolecular Allylic Alkylation of
Oximes. Angewandte Chemie International Edition 2021, 60 (18), 9913-9918.

102. Sarkar, R.; Mukherjee, S., Iridium-catalyzed enantioselective olefinic C(sp2)–H allylic alkylation. Chemical Science 2021, 12 (8),

3070-3075.

2.5.2 Mo and Ru

Mo

1. Trost, B. M.; Lautens, M., CHEMOSELECTIVITY AND STEREOCONTROL IN MOLYBDENUM-CATALYZED ALLYLIC

ALKYLATIONS. J. Am. Chem. Soc. 1987, 109 (5), 1469-1478.

2. Krska, S. W.; Hughes, D. L.; Reamer, R. A.; Mathre, D. J.; Sun, Y.; Trost, B. M., The unusual role of CO transfer in molybdenum-

catalyzed asymmetric alkylations. J. Am. Chem. Soc. 2002, 124 (43), 12656-12657.

3. Trost, B. M.; Dogra, K., Synthesis of novel quaternary amino acids using molybdenum- catalyzed asymmetric allylic alkylation. J.
Am. Chem. Soc. 2002, 124 (25), 7256-7257.

4. Trost, B. M.; Dogra, K.; Hachiya, I.; Emura, T.; Hughes, D. L.; Krska, S.; Reamer, R. A.; Palucki, M.; Yasuda, N.; Reider, P. J.,

Designed ligands as probes for the catalytic binding mode in mo-catalyzed asymmetric allylic alkylation. Angew. Chem.-Int. Edit. 2002, 41 (11),

1929-+.

5. Trost, B. M.; Zhang, Y., Molybdenum-catalyzed asymmetric allylation of 3-alkyloxindoles: Application to the formal total synthesis
of (-)-physostigmine. J. Am. Chem. Soc. 2006, 128 (14), 4590-4591.

6. Trost, B. M.; Zhang, Y., Mo-catalyzed regio-, diastereo-, and enantioselective allylic alkylation of 3-aryloxindoles. J. Am. Chem. Soc.

2007, 129 (47), 14548-+.

7. Trost, B. M.; Zhang, Y., Catalytic Double Stereoinduction in Asymmetric Allylic Alkylation of Oxindoles. Chem.-Eur. J. 2010, 16
(1), 296-303.

8. Trost, B. M.; Miller, J. R.; Hoffman, C. M., A Highly Enantio- and Diastereoselective Molybdenum-Catalyzed Asymmetric Allylic

Alkylation of Cyanoesters. J. Am. Chem. Soc. 2011, 133 (21), 8165-8167.

9. Trost, B. M.; Zhang, Y., Molybdenum-Catalyzed Asymmetric Allylic Alkylation of 3-Alkyloxindoles: Reaction Development and

Applications. Chem.-Eur. J. 2011, 17 (10), 2916-2922.

Ru

1. Onitsuka, K.; Matsushima, Y.; Takahashi, S., Kinetic resolution of allyl carbonates in asymmetric allylic alkylation catalyzed by

planar-chiral cyclopentadienyl-ruthenium complexes. Organometallics 2005, 24 (26), 6472-6474.

2. Constant, S.; Tortoioli, S.; Muller, J.; Lacour, J., An enantioselective CpRu-catalyzed Carroll rearrangement. Angew. Chem.-Int. Edit.

2007, 46 (12), 2082-2085.

3. Constant, S.; Tortoioli, S.; Muller, J.; Linder, D.; Buron, F.; Lacour, J., Air- and microwave-stable (C5H5)Ru catalysts for improved
regio and enantioselective carroll rearrangements. Angew. Chem.-Int. Edit. 2007, 46 (47), 8979-8982.

4. Matsuzawa, H.; Kanao, K.; Miyake, Y.; Nishibayashi, Y., Remarkable effect of N-substituent on enantioselective ruthenium-catalyzed

propargylation of indoles with propargylic alcohols. Org. Lett. 2007, 9 (26), 5561-5564.

5. Linder, D.; Buron, F.; Constant, S.; Lacour, J., Enantioselective CpRu-Catalyzed Carroll Rearrangement - Ligand and Metal Source

Importance. Eur. J. Org. Chem. 2008, (34), 5778-5785.

6. Kanao, K.; Miyake, Y.; Nishibayashi, Y., Ruthenium-Catalyzed Enantioselective Intramolecular Propargylation of Thiophenes with

Propargylic Alcohols. Organometallics 2009, 28 (9), 2920-2926.

7. Tanaka, S.; Seki, T.; Kitamura, M., Asymmetric Dehydrative Cyclization of omega-Hydroxy Allyl Alcohols Catalyzed by Ruthenium

Complexes. Angew. Chem.-Int. Edit. 2009, 48 (47), 8948-8951.

8. Austeri, M.; Linder, D.; Lacour, J., (Cyclopentadienyl)ruthenium-Catalyzed Regio- and Enantioselective Decarboxylative Allylic

Etherification of Allyl Aryl and Alkyl Carbonates. Adv. Synth. Catal. 2010, 352 (18), 3339-3347.

9. Geherty, M. E.; Dura, R. D.; Nelson, S. G., Catalytic Asymmetric Claisen Rearrangement of Unactivated Allyl Vinyl Ethers. J. Am.
Chem. Soc. 2010, 132 (34), 11875-11877.

10. Kanbayashi, N.; Onitsuka, K., Enantioselective Synthesis of Allylic Esters via Asymmetric Allylic Substitution with Metal

Carboxylates Using Planar-Chiral Cyclopentadienyl Ruthenium Catalysts. J. Am. Chem. Soc. 2010, 132 (4), 1206-+.

11. Kanbayashi, N.; Onitsuka, K., Ruthenium-Catalyzed Regio- and Enantioselective Allylic Substitution with Water: Direct Synthesis of
Chiral Allylic Alcohols. Angew. Chem.-Int. Edit. 2011, 50 (22), 5197-5199.

12. Miyata, K.; Kutsuna, H.; Kawakami, S.; Kitamura, M., A Chiral Bidentate sp(2)-N Ligand, Naph-diPIM: Application to CpRu-

Catalyzed Asymmetric Dehydrative C-, N-, and O-Allylation. Angew. Chem.-Int. Edit. 2011, 50 (20), 4649-4653.

13. Kanbayashi, N.; Takenaka, K.; Okamura, T.; Onitsuka, K., Asymmetric Auto-Tandem Catalysis with a Planar-Chiral Ruthenium

Complex: Sequential Allylic Amidation and Atom-Transfer Radical Cyclization. Angew. Chem.-Int. Edit. 2013, 52 (18), 4897-4901.

14. Trost, B. M.; Rao, M.; Dieskau, A. P., A Chiral Sulfoxide-Ligated Ruthenium Complex for Asymmetric Catalysis: Enantio- and

Regioselective Allylic Substitution. J. Am. Chem. Soc. 2013, 135 (49), 18697-18704.

2.5.3 Other Metals and Reactions

1. Anderson, C. E.; Overman, L. E., Catalytic asymmetric rearrangement of allylic trichloroacetimidates. A practical method for

preparing allylic amines and congeners of high enantiomeric purity. J. Am. Chem. Soc. 2003, 125 (41), 12412-12413.

2. Lautens, M.; Fagnou, K.; Yang, D. Q., Rhodium-catalyzed asymmetric ring opening reactions of oxabicyclic alkenes: Application of
halide effects in the development of a general process. J. Am. Chem. Soc. 2003, 125 (48), 14884-14892.

3. Lautens, M.; Yoshida, M., Rhodium-catalyzed addition of arylboronic acids to alkynyl aza- heteroaromatic compounds in water. J.

Org. Chem. 2003, 68 (3), 762-769.
4. Overman, L. E.; Owen, C. E.; Pavan, M. M.; Richards, C. J., Catalytic asymmetric rearrangement of allylic N-aryl

trifluoroacetimidates. A useful method for transforming prochiral allylic alcohols to chiral allylic amines. Org. Lett. 2003, 5 (11), 1809-1812.

5. Berkowitz, D. B.; Maiti, G., Following an ISES lead: The first examples of asymmetric Ni(0)- mediated allylic amination. Org. Lett.
2004, 6 (16), 2661-2664.

6. Kirsch, S. F.; Overman, L. E.; Watson, M. P., Monomeric cobalt oxazoline palladacycles (COP). Useful catalysts for catalytic

asymmetric rearrangement of allylic trichloroacetimidates. J. Org. Chem. 2004, 69 (23), 8101-8104.
7. Leong, P.; Lautens, M., Rhodium-catalyzed asymmetric ring opening of oxabicyclic alkenes with sulfur nucleophiles. J. Org. Chem.

2004, 69 (6), 2194-2196.
8. Inada, Y.; Nishibayashi, Y.; Uemura, S., Ruthenium-catalyzed asymmetric propargylic substitution reactions of propargylic alcohols

with acetone. Angew. Chem.-Int. Edit. 2005, 44 (47), 7715-7717.

9. Moyano, A.; Rosol, M.; Moreno, R. M.; Lopez, C.; Maestro, M. A., Oxazoline-mediated interannular cyclopalladation of ferrocene:
Chiral palladium(II) catalysts for the enantioselective aza-claisen rearrangement. Angew. Chem.-Int. Edit. 2005, 44 (12), 1865-1869.

10. Prasad, R. S.; Anderson, C. E.; Richards, C. J.; Overman, L. E., Synthesis of tert-leucine-derived cobalt oxazoline palladacycles.

Reversal of palladation diastereoselectivity and application to the asymmetric rearrangement of N-aryl trifluoroacetimidates. Organometallics
2005, 24 (1), 77-81.

11. Weiss, M. E.; Fischer, D. F.; Xin, Z. Q.; Jautze, S.; Schweizer, W. B.; Peters, R., Practical, highly active, and enantioselective

ferrocenyl-imidazoline palladacycle catalysts (FIPs) for the aza-claisen rearrangement of N-para-methoxyphenyl trifluoroacetimidates. Angew.
Chem.-Int. Edit. 2006, 45 (34), 5694-5698.

12. Fischer, D. E.; Xin, Z. Q.; Peters, R., Asymmetric formation of allylic amines with N-substituted quaternary stereocenters by Pd-II-

catalyzed aza-Claisen rearrangements. Angew. Chem.-Int. Edit. 2007, 46 (40), 7704-7707.

13. Matsuzawa, H.; Miyake, Y.; Nishibayashi, Y., Ruthenium-catalyzed enantioselective prolpargylation of aromatic compounds with

propargylic alcohols via allenylidene intermediates. Angew. Chem.-Int. Edit. 2007, 46 (34), 6488-6491.
14. Watson, M. P.; Overman, L. E.; Bergman, R. G., Kinetic and computational analysis of the palladium(II)-catalyzed asymmetric allylic

trichloroacetimidate rearrangement: Development of a model for enantioselectivity. J. Am. Chem. Soc. 2007, 129 (16), 5031-5044.

15. Detz, R. J.; Delville, M. M. E.; Hiemstra, H.; van Maarseveen, J. H., Enantioselective copper-catalyzed propargylic amination. Angew.
Chem.-Int. Edit. 2008, 47 (20), 3777-3780.

16. Hattori, G.; Matsuzawa, H.; Miyake, Y.; Nishibayashi, Y., Copper-catalyzed asymmetric propargylic substitution reactions of

propargylic acetates with amines. Angew. Chem.-Int. Edit. 2008, 47 (20), 3781-3783.
17. Menard, F.; Lautens, M., Chemodivergence in enantioselective desymmetrization of diazabicycles: Ring-opening versus reductive

arylation. Angew. Chem.-Int. Edit. 2008, 47 (11), 2085-2088.

18. Bandini, M.; Eichholzer, A., Enantioselective Gold-Catalyzed Allylic Alkylation of Indoles with Alcohols: An Efficient Route to
Functionalized Tetrahydrocarbazoles. Angew. Chem.-Int. Edit. 2009, 48 (50), 9533-9537.

19. Cui, H. L.; Feng, X.; Peng, J.; Lei, J.; Jiang, K.; Chen, Y. C., Chemoselective Asymmetric N-Allylic Alkylation of Indoles with

Morita-Baylis-Hillman Carbonates. Angew. Chem.-Int. Edit. 2009, 48 (31), 5737-5740.
20. Webster, R.; Boing, C.; Lautens, M., Reagent-Controlled Regiodivergent Resolution of Unsymmetrical Oxabicyclic Alkenes Using a

Cationic Rhodium Catalyst. J. Am. Chem. Soc. 2009, 131 (2), 444-+.

21. Hattori, G.; Sakata, K.; Matsuzawa, H.; Tanabe, Y.; Miyake, Y.; Nishibayashi, Y., Copper-Catalyzed Enantioselective Propargylic
Amination of Propargylic Esters with Amines: Copper-Allenylidene Complexes as Key Intermediates. J. Am. Chem. Soc. 2010, 132 (30), 10592-

10608.

22. Yamamoto, H.; Ho, E.; Namba, K.; Imagawa, H.; Nishizawa, M., Hg(OTf)(2)-BINAPHANE-Catalyzed Enantioselective Anilino
Sulfonamide Allyl Alcohol Cyclization. Chem.-Eur. J. 2010, 16 (37), 11271-11274.

23. Bandini, M., Allylic Alcohols: Sustainable Sources for Catalytic Enantioselective Alkylation Reactions. Angew. Chem.-Int. Edit.

2011, 50 (5), 994-995.
24. Bao, H. L.; Qi, X. B.; Tambar, U. K., Catalytic Enantioselective 2,3 -Rearrangements of Amine N-Oxides. J. Am. Chem. Soc. 2011,

133 (5), 1206-1208.
25. Boyer, A.; Lautens, M., Rhodium-Catalyzed Domino Enantioselective Synthesis of Bicyclo 2.2.2 lactones. Angew. Chem.-Int. Edit.

2011, 50 (32), 7346-7349.

26. Koschker, P.; Lumbroso, A.; Breit, B., Enantioselective Synthesis of Branched Allylic Esters via Rhodium-Catalyzed Coupling of
Allenes with Carboxylic Acids. J. Am. Chem. Soc. 2011, 133 (51), 20746-20749.

27. Rueping, M.; Uria, U.; Lin, M. Y.; Atodiresei, I., Chiral Organic Contact Ion Pairs in Metal-Free Catalytic Asymmetric Allylic

Substitutions. J. Am. Chem. Soc. 2011, 133 (11), 3732-3735.
28. Yoshida, A.; Hattori, G.; Miyake, Y.; Nishibayashi, Y., Copper-Catalyzed Enantioselective Propargylic Amination of Nonaromatic

Propargylic Esters with Amines. Org. Lett. 2011, 13 (9), 2460-2463.

29. Arnold, J. S.; Nguyen, H. M., Rhodium-Catalyzed Dynamic Kinetic Asymmetric Transformations of Racemic Tertiary Allylic
Trichloroacetimidates with Anilines. J. Am. Chem. Soc. 2012, 134 (20), 8380-8383.

30. Cooke, M. L.; Xu, K.; Breit, B., Enantioselective Rhodium-Catalyzed Synthesis of Branched Allylic Amines by Intermolecular

Hydroamination of Terminal Allenes. Angew. Chem.-Int. Edit. 2012, 51 (43), 10876-10879.

31. Evans, P. A.; Clizbe, E. A.; Lawler, M. J.; Oliver, S., Enantioselective rhodium-catalyzed allylic alkylation of acyclic alpha-alkoxy

substituted ketones using a chiral monodentate phosphite ligand. Chemical Science 2012, 3 (6), 1835-1838.

32. Guo, B. Y.; Schwarzwalder, G.; Njardarson, J. T., Catalytic Ring Expansion of Vinyl Oxetanes: Asymmetric Synthesis of
Dihydropyrans Using Chiral Counterion Catalysis. Angew. Chem.-Int. Edit. 2012, 51 (23), 5675-5678.

33. Tsui, G. C.; Lautens, M., Rhodium(I)-Catalyzed Domino Asymmetric Ring Opening/Enantioselective Isomerization of Oxabicyclic

Alkenes with Water. Angew. Chem.-Int. Edit. 2012, 51 (22), 5400-5404.
34. Zhang, C.; Hu, X. H.; Wang, Y. H.; Zheng, Z.; Xu, J.; Hu, X. P., Highly Diastereo- and Enantioselective Cu-Catalyzed 3+3

Cycloaddition of Propargyl Esters with Cyclic Enamines toward Chiral Bicyclo n.3.1 Frameworks. J. Am. Chem. Soc. 2012, 134 (23), 9585-9588.

35. Zhu, J. T.; Tsui, G. C.; Lautens, M., Rhodium-Catalyzed Enantioselective Nucleophilic Fluorination: Ring Opening of Oxabicyclic
Alkenes. Angew. Chem.-Int. Edit. 2012, 51 (49), 12353-12356.

36. Qi, Z. S.; Li, X. W., Rhodium(III)-Catalyzed Coupling of Arenes with 7-Oxa/Azabenzonorbornadienes by CH Activation. Angew.

Chem.-Int. Edit. 2013, 52 (34), 8995-9000.
37. Arnold, J. S.; Mwenda, E. T.; Nguyen, H. M., Rhodium-Catalyzed Sequential Allylic Amination and Olefin Hydroacylation

Reactions: Enantioselective Synthesis of Seven-Membered Nitrogen Heterocycles. Angew. Chem.-Int. Edit. 2014, 53 (14), 3688-3692.

38. Han, F.-Z.; Zhu, F.-L.; Wang, Y.-H.; Zou, Y.; Hu, X.-H.; Chen, S.; Hu, X.-P., Highly Enantioselective Copper-Catalyzed Propargylic
Substitution of Propargylic Acetates with 1,3-Dicarbonyl Compounds. Org. Lett. 2014, 16 (2), 588-591.

39. Li, C.; Kaehny, M.; Breit, B., Rhodium-Catalyzed Chemo-, Regio-, and Enantioselective Addition of 2-Pyridones to Terminal

Allenes. Angew. Chem.-Int. Edit. 2014, 53 (50), 13780-13784.
40. Xu, K.; Thieme, N.; Breit, B., Atom-Economic, Regiodivergent, and Stereoselective Coupling of Imidazole Derivatives with Terminal

Allenes. Angew. Chem.-Int. Edit. 2014, 53 (8), 2162-2165.

41. Zhang, L.; Le, C. M.; Lautens, M., The Use of Silyl Ketene Acetals and Enol Ethers in the Catalytic Enantioselective Alkylative Ring
Opening of Oxa/Aza Bicyclic Alkenes. Angew. Chem.-Int. Edit. 2014, 53 (23), 5951-5954.

42. Zhang, Y.; Wu, Q. F.; Cui, S. L., Rh(III)-catalyzed C-H activation-desymmetrization of diazabicycles with arenes: facile synthesis of

functionalized cyclopentenes. Chemical Science 2014, 5 (1), 297-302.
43. Zhu, F. L.; Zou, Y.; Zhang, D. Y.; Wang, Y. H.; Hu, X. H.; Chen, S.; Xu, J.; Hu, X. P., Enantioselective Copper-Catalyzed

Decarboxylative Propargylic Alkylation of Propargyl beta-Ketoesters with a Chiral Ketimine P,N,N-Ligand. Angew. Chem.-Int. Edit. 2014, 53

(5), 1410-1414.
44. Zhu, F.-L.; Wang, Y.-H.; Zhang, D.-Y.; Xu, J.; Hu, X.-P., Enantioselective Synthesis of Highly Functionalized Dihydrofurans through

Copper-Catalyzed Asymmetric Formal 3+2 Cycloaddition of beta-Ketoesters with Propargylic Esters. Angew. Chem.-Int. Edit. 2014, 53 (38),

10223-10227.

45. Haydl, A. M.; Xu, K.; Breit, B., Regio- and Enantioselective Synthesis of N-Substituted Pyrazoles by Rhodium-Catalyzed

Asymmetric Addition to Allenes. Angew. Chem.-Int. Edit. 2015, 54 (24), 7149-7153.

46. Nakajima, K.; Shibata, M.; Nishibayashi, Y., Copper-Catalyzed Enantioselective Propargylic Etherification of Propargylic Esters with

Alcohols. J. Am. Chem. Soc. 2015, 137 (7), 2472-2475.
47. Pritzius, A. B.; Breit, B., Asymmetric Rhodium-Catalyzed Addition of Thiols to Allenes: Synthesis of Branched Allylic Thioethers

and Sulfones. Angew. Chem.-Int. Edit. 2015, 54 (10), 3121-3125.

48. Pritzius, A. B.; Breit, B., Z-Selective Hydrothiolation of Racemic 1,3-Disubstituted Allenes: An Atom-Economic Rhodium-Catalyzed
Dynamic Kinetic Resolution. Angew. Chem.-Int. Edit. 2015, 54 (52), 15818-15822.

49. Shao, W.; Li, H.; Liu, C.; Liu, C. J.; You, S. L., Copper-Catalyzed Intermolecular Asymmetric Propargylic Dearomatization of

Indoles. Angew. Chem.-Int. Edit. 2015, 54 (26), 7684-7687.
50. Sidera, M.; Fletcher, S. P., Rhodium-catalysed asymmetric allylic arylation of racemic halides with arylboronic acids. Nat. Chem.

2015, 7 (11), 935-939.

51. Turnbull, B. W. H.; Evans, P. A., Enantioselective Rhodium-Catalyzed Allylic Substitution with a Nitrile Anion: Construction of
Acyclic Quaternary Carbon Stereogenic Centers. J. Am. Chem. Soc. 2015, 137 (19), 6156-6159.

52. Huang, X.; Wu, S. Z.; Wu, W. T.; Li, P. B.; Fu, C. L.; Ma, S. M., Palladium-catalysed formation of vicinal all-carbon quaternary

centres via propargylation. Nature Communications 2016, 7.
53. Kita, Y.; Kavthe, R. D.; Oda, H.; Mashima, K., Asymmetric Allylic Alkylation of -Ketoesters with Allylic Alcohols by a

Nickel/Diphosphine Catalyst. Angew. Chem.-Int. Edit. 2016, 55 (3), 1098-1101.

54. Liu, Z.; Breit, B., Rhodium-Catalyzed Enantioselective Intermolecular Hydroalkoxylation of Allenes and Alkynes with Alcohols:
Synthesis of Branched Allylic Ethers. Angew. Chem.-Int. Edit. 2016, 55 (29), 8440-8443.

55. Loh, C. C. J.; Schmid, M.; Peters, B.; Fang, X.; Lautens, M., Exploiting Distal Reactivity of Coumarins: A Rhodium-Catalyzed

Vinylogous Asymmetric Ring-Opening Reaction. Angew. Chem.-Int. Edit. 2016, 55 (14), 4600-4604.
56. Loh, C. C. J.; Schmid, M.; Webster, R.; Yen, A.; Yazdi, S. K.; Franke, P. T.; Lautens, M., Rhodium-Catalyzed Asymmetric

Cycloisomerization and Parallel Kinetic Resolution of Racemic Oxabicycles. Angew. Chem.-Int. Edit. 2016, 55 (34), 10074-10078.

57. Shao, L.; Wang, Y. H.; Zhang, D. Y.; Xu, J.; Hu, X. P., Desilylation-Activated Propargylic Transformation: Enantioselective Copper-
Catalyzed 3+2 Cycloaddition of Propargylic Esters with -Naphthol or Phenol Derivatives. Angew. Chem.-Int. Edit. 2016, 55 (16), 5014-5018.

58. Tsuchida, K.; Senda, Y.; Nakajima, K.; Nishibayashi, Y., Construction of Chiral Tri- and Tetra-Arylmethanes Bearing Quaternary
Carbon Centers: Copper-Catalyzed Enantioselective Propargylation of Indoles with Propargylic Esters. Angew. Chem.-Int. Edit. 2016, 55 (33),

9728-9732.

59. Wang, Q.; Li, T. R.; Lu, L. Q.; Li, M. M.; Zhang, K.; Xiao, W. J., Catalytic Asymmetric 4+1 Annulation of Sulfur Ylides with
Copper-Allenylidene Intermediates. J. Am. Chem. Soc. 2016, 138 (27), 8360-8363.

60. Wright, T. B.; Evans, P. A., Enantioselective Rhodium-Catalyzed Allylic Alkylation of Prochiral alpha,alpha-Disubstituted Aldehyde

Enolates for the Construction of Acyclic Quaternary Stereogenic Centers. J. Am. Chem. Soc. 2016, 138 (47), 15303-15306.
61. Xu, K.; Wang, Y. H.; Khakyzadeh, V.; Breit, B., Asymmetric synthesis of allylic amines via hydroamination of allenes with

benzophenone imine. Chemical Science 2016, 7 (5), 3313-3316.

62. Beck, T. M.; Breit, B., Regio- and Enantioselective Rhodium-Catalyzed Addition of 1,3-Diketones to Allenes: Construction of
Asymmetric Tertiary and Quaternary All Carbon Centers. Angew. Chem.-Int. Edit. 2017, 56 (7), 1903-1907.

63. Chen, Z. W.; Dong, V. M., Enantioselective semireduction of allenes. Nature Communications 2017, 8.

64. Cheng, L. J.; Brown, A. P. N.; Cordier, C. J., Enantioselective propargylic 1,3 -rearrangements: copper-catalyzed O-to-N migrations

toward C-N bond formation. Chemical Science 2017, 8 (6), 4299-4305.

65. Cruz, F. A.; Zhu, Y. M.; Tercenio, Q. D.; Shen, Z. M.; Doneta, V. M., Alkyne Hydroheteroarylation: Enantioselective Coupling of

Indoles and Alkynes via Rh-Hydride Catalysis. J. Am. Chem. Soc. 2017, 139 (31), 10641-10644.
66. Gomez, J. E.; Guo, W. S.; Gaspa, S.; Kleij, A. W., Copper-Catalyzed Synthesis of -Amino Acids Featuring Quaternary Stereocenters.

Angew. Chem.-Int. Edit. 2017, 56 (47), 15035-15038.

67. Li, R. Z.; Tang, H.; Yang, K. R.; Wan, L. Q.; Zhang, X.; Liu, J.; Fu, Z. Y.; Niu, D. W., Enantioselective Propargylation of Polyols and
Desymmetrization of meso 1,2-Diols by Copper/Borinic Acid Dual Catalysis. Angew. Chem.-Int. Edit. 2017, 56 (25), 7213-7217.

68. Okumura, M.; Shved, A. S.; Sarlah, D., Palladium-Catalyzed Dearomative syn-1,4-Carboamination. J. Am. Chem. Soc. 2017, 139

(49), 17787-17790.
69. Thieme, N.; Breit, B., Enantioselective and Regiodivergent Addition of Purines to Terminal Allenes: Synthesis of Abacavir. Angew.

Chem.-Int. Edit. 2017, 56 (6), 1520-1524.

70. Yang, X. H.; Dong, V. M., Rhodium-Catalyzed Hydrofunctionalization: Enantioselective Coupling of Indolines and 1,3-Dienes. J.
Am. Chem. Soc. 2017, 139 (5), 1774-1777.

71. Yen, A.; Choo, K. L.; Yazdi, S. K.; Franke, P. T.; Webster, R.; Franzoni, I.; Loh, C. C. J.; Poblador-Bahamonde, A. I.; Lautens, M.,

Rhodium-Catalyzed Enantioselective Isomerization of meso-Oxabenzonorbornadienes to 1,2-Naphthalene Oxides. Angew. Chem.-Int. Edit. 2017,
56 (22), 6307-6311.

72. Zhang, K.; Lu, L. Q.; Yao, S.; Chen, J. R.; Shi, D. Q.; Xiao, W. J., Enantioconvergent Copper Catalysis: In Situ Generation of the

Chiral Phosphorus Ylide and Its Wittig Reactions. J. Am. Chem. Soc. 2017, 139 (36), 12847-12854.
73. Grugel, C. P.; Breit, B., Rhodium-Catalyzed Enantioselective Decarboxylative Alkynylation of Allenes with Arylpropiolic Acids.

Org. Lett. 2018, 20 (4), 1066-1069.

74. Hernandez, L. W.; Klockner, U.; Pospech, J.; Hauss, L.; Sarlah, D., Nickel-Catalyzed Dearomative trans-1,2-Carboamination. J. Am.
Chem. Soc. 2018, 140 (13), 4503-4507.

75. Mistry, N.; Fletcher, S. P., Catalytic asymmetric synthesis of geminal-dicarboxylates. Chemical Science 2018, 9 (29), 6307-6312.

76. Steib, P.; Breit, B., Enantioselective Rhodium-Catalyzed Dimerization of omega-Allenyl Carboxylic Acids: Straightforward Synthesis
of C-2-Symmetric Macrodiolides. Angew. Chem.-Int. Edit. 2018, 57 (22), 6572-6576.

77. Tang, S. B.; Zhang, X.; Tu, H. F.; You, S. L., Regio- and Enantioselective Rhodium-Catalyzed Allylic Alkylation of Racemic Allylic

Alcohols with 1,3-Diketones. J. Am. Chem. Soc. 2018, 140 (24), 7737-7742.
78. Wendlandt, A. E.; Vangal, P.; Jacobsen, E. N., Quaternary stereocentres via an enantioconvergent catalytic S(N)1 reaction. Nature

2018, 556 (7702), 447-451.

79. Yang, X. H.; Davison, R. T.; Dong, V. M., Catalytic Hydrothiolation: Regio- and Enantioselective Coupling of Thiols and Dienes. J.
Am. Chem. Soc. 2018, 140 (33), 10443-10446.

80. Chen, T.; Gan, L. F.; Wang, R.; Deng, Y. H.; Peng, F. Z.; Lautens, M.; Shao, Z. H., Rhodium(I)/Zn(OTf)(2)-Catalyzed Asymmetric

Ring Opening/Cyclopropanation of Oxabenzonorbornadienes with Phosphorus Ylides. Angew. Chem.-Int. Edit. 2019, 58 (44), 15819-15823.

81. Gomez, J. E.; Cristofol, A.; Kleij, A. W., Copper-Catalyzed Enantioselective Construction of Tertiary Propargylic Sulfones. Angew.

Chem.-Int. Edit. 2019, 58 (12), 3903-3907.
82. Wang, S. G.; Cramer, N., An Enantioselective (CpRh)-Rh-x(III)-Catalyzed C-H Functionalization/Ring-Opening Route to Chiral

Cyclopentenylamines. Angew. Chem.-Int. Edit. 2019, 58 (8), 2514-2518.

83. Yang, X. F.; Zheng, G. F.; Li, X. W., Rhodium(III)-Catalyzed Enantioselective Coupling of Indoles and 7-Azabenzonorbornadienes
by C-H Activation/Desymmetrization. Angew. Chem.-Int. Edit. 2019, 58 (1), 322-326.

84. Long, J. G.; Yu, R. R.; Gao, J. H.; Fang, X. J., Access to 1,3-Dinitriles by Enantioselective Auto-tandem Catalysis: Merging Allylic

Cyanation with Asymmetric Hydrocyanation. Angew. Chem.-Int. Edit. 2020, 59 (17), 6785-6789.
85. Guo, W.; Zuo, L.; Cui, M.; Yan, B.; Ni, S., Propargylic Amination Enabled the Access to Enantioenriched Acyclic α-Quaternary α-

Amino Ketones. J. Am. Chem. Soc. 2021, 143 (20), 7629-7634.

86. Kranidiotis-Hisatomi, N.; Yi, H.; Oestreich, M., Enantio- and Regioconvergent Nickel-Catalyzed C(sp3)−C(sp3) Cross-Coupling of
Allylic Electrophiles Steered by a Silyl Group. Angewandte Chemie International Edition 2021, 60 (24), 13652-13655.

87. Ng, J. S.; Hayashi, T., Asymmetric Synthesis of Fluorinated Allenes by Rhodium-Catalyzed Enantioselective

Alkylation/Defluorination of Propargyl Difluorides with Alkylzincs. Angewandte Chemie International Edition 2021, 60 (38), 20771-20775.
88. Xu, W.-B.; Sun, M.; Shu, M.; Li, C., Rhodium-Catalyzed Regio- and Enantioselective Allylic Amination of Racemic 1,2-

Disubstituted Allylic Phosphates. J. Am. Chem. Soc. 2021, 143 (22), 8255-8260.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

2.6. Activation C-C Double Bonds

1. El-Qisairi, A.; Hamed, O.; Henry, P. M., A new palladium(II)-catalyzed asymmetric chlorohydrin synthesis. Journal of Organic
Chemistry 1998, 63 (9), 2790-2791.

2. Hamed, O.; Henry, P. M., Oxidation of olefins by palladium(II). 16. A new palladium(II)- catalyzed asymmetric chlorohydrin

synthesis. Organometallics 1998, 17 (23), 5184-5189.

3. El-Qisairi, A.; Henry, P. M., Oxidation of olefins by palladium(II) Part 17. An asymmetric chlorohydrin synthesis catalyzed by a
bimetallic palladium(II) complex. J. Organomet. Chem. 2000, 603 (1), 50-60.

4. Kang, S. H.; Kim, M., Enantioselective mercuriocyclization of gamma-hydroxy-cis- alkenes. J. Am. Chem. Soc. 2003, 125 (16), 4684-

4685.

5. Kang, S. H.; Kim, M. Y.; Kang, S. Y., Catalytic asymmetric mercuriocyclization of gamma-hydroxy-cis-alkenes. Angew. Chem.-Int.

Edit. 2004, 43 (45), 6177-6180.

6. Gorin, D. J.; Toste, F. D., Relativistic effects in homogeneous gold catalysis. Nature 2007, 446 (7134), 395-403.

7. Hamilton, G. L.; Kang, E. J.; Mba, M.; Toste, F. D., A powerful chiral counterion strategy for asymmetric transition metal catalysis.
Science 2007, 317 (5837), 496-499.

8. LaLonde, R. L.; Sherry, B. D.; Kang, E. J.; Toste, F. D., Gold(I)-catalyzed enantioselective intramolecular hydroamination of allenes.

J. Am. Chem. Soc. 2007, 129 (9), 2452-+.

9. Tarselli, M. A.; Chianese, A. R.; Lee, S. J.; Gagne, M. R., Gold(I)-catalyzed asymmetric cycloisomerization of eneallenes into

vinylcyclohexenes. Angew. Chem.-Int. Edit. 2007, 46 (35), 6670-6673.

10. Zhang, Y.; Sigman, M. S., Palladium(II)-catalyzed enantioselective aerobic dialkoxylation of 2-propenyl phenols: A pronounced
effect of copper additives on enantioselectivity. J. Am. Chem. Soc. 2007, 129 (11), 3076-+.

11. Zhang, Z. B.; Bender, C. F.; Widenhoefer, R. A., Gold(I)-catalyzed dynamic kinetic enantioselective intramolecular hydroamination

of allenes. J. Am. Chem. Soc. 2007, 129 (46), 14148-+.

12. Aikawa, K.; Kojima, M.; Mikami, K., Axial Chirality Control of Gold(biphep) Complexes by Chiral Anions: Application to

Asymmetric Catalysis. Angew. Chem.-Int. Edit. 2009, 48 (33), 6073-6077.

13. Chao, C. M.; Beltrami, D.; Toullec, P. Y.; Michelet, V., Asymmetric Au(I)-catalyzed synthesis of bicyclo[4.1.0]heptene derivatives
via a cycloisomerization process of 1,6-enynes. Chem. Commun. 2009, (45), 6988-6990.

14. Chao, C. M.; Vitale, M. R.; Toullec, P. Y.; Genet, J. P.; Michelet, V., Asymmetric Gold-Catalyzed Hydroarylation/Cyclization

Reactions. Chem.-Eur. J. 2009, 15 (6), 1319-1323.

15. Jensen, K. H.; Pathak, T. P.; Zhang, Y.; Sigman, M. S., Palladium-Catalyzed Enantioselective Addition of Two Distinct Nucleophiles

across Alkenes Capable of Quinone Methide Formation. J. Am. Chem. Soc. 2009, 131 (47), 17074-+.

16. Kleinbeck, F.; Toste, F. D., Gold(I)-Catalyzed Enantioselective Ring Expansion of Allenylcyclopropanols. J. Am. Chem. Soc. 2009,
131 (26), 9178-+.

17. Watson, L. D. G.; Ritter, S.; Toste, F. D., Asymmetric Synthesis of Medium-Sized Rings by Intramolecular Au(I)-Catalyzed

Cyclopropanation. J. Am. Chem. Soc. 2009, 131 (6), 2056-+.

18. Zhang, Z. B.; Lee, S. D.; Widenhoefer, R. A., Intermolecular Hydroamination of Ethylene and 1-Alkenes with Cyclic Ureas Catalyzed

by Achiral and Chiral Gold(I) Complexes. J. Am. Chem. Soc. 2009, 131 (15), 5372-+.

19. Gonzalez, A. Z.; Toste, F. D., Gold(I)-Catalyzed Enantioselective [4+2]-Cycloaddition of Allene-dienes. Org. Lett. 2010, 12 (1), 200-

203.

20. LaLonde, R. L.; Wang, Z. J.; Mba, M.; Lackner, A. D.; Toste, F. D., Gold(I)-Catalyzed Enantioselective Synthesis of Pyrazolidines,

Isoxazolidines, and Tetrahydrooxazines. Angew. Chem.-Int. Edit. 2010, 49 (3), 598-601.

21. Liu, F.; Qian, D. Y.; Li, L.; Zhao, X. L.; Zhang, J. L., Diastereo- and Enantioselective Gold(I)-Catalyzed Intermolecular Tandem

Cyclization/ 3+3 Cycloadditions of 2-(1-Alkynyl)-2-alken-1-ones with Nitrones. Angew. Chem.-Int. Edit. 2010, 49 (37), 6669-6672.

22. Martinez, A.; Garcia-Garcia, P.; Fernandez-Rodriguez, M. A.; Rodriguez, F.; Sanz, R., Gold(I)-Catalyzed Enantioselective Synthesis
of Functionalized Indenes. Angew. Chem.-Int. Edit. 2010, 49 (27), 4633-4637.

23. Sethofer, S. G.; Mayer, T.; Toste, F. D., Gold(I)-Catalyzed Enantioselective Polycyclization Reactions. J. Am. Chem. Soc. 2010, 132

(24), 8276-+.

24. Teller, H.; Flugge, S.; Goddard, R.; Furstner, A., Enantioselective Gold Catalysis: Opportunities Provided by Monodentate

Phosphoramidite Ligands with an Acyclic TADDOL Backbone. Angew. Chem.-Int. Edit. 2010, 49 (11), 1949-1953.

25. Alonso, I.; Faustino, H.; Lopez, F.; Mascarenas, J. L., Enantioselective Gold(I)-Catalyzed Intramolecular (4+3) Cycloadditions of

Allenedienes. Angew. Chem.-Int. Edit. 2011, 50 (48), 11496-11500.

26. Gonzalez, A. Z.; Benitez, D.; Tkatchouk, E.; Goddard, W. A.; Toste, F. D., Phosphoramidite Gold(I)-Catalyzed Diastereo- and

Enantioselective Synthesis of 3,4-Substituted Pyrrolidines. J. Am. Chem. Soc. 2011, 133 (14), 5500-5507.

27. Jullien, H.; Brissy, D.; Sylvain, R.; Retailleau, P.; Naubron, J. V.; Gladiali, S.; Marinetti, A., Cyclometalated N-Heterocyclic Carbene-
Platinum Catalysts for the Enantioselective Cycloisomerization of Nitrogen-Tethered 1,6-Enynes. Adv. Synth. Catal. 2011, 353 (7), 1109-1124.

28. Kanno, O.; Kuriyama, W.; Wang, Z. J.; Toste, F. D., Regio- and Enantioselective Hydroamination of Dienes by Gold(I)/Menthol

Cooperative Catalysis. Angew. Chem.-Int. Edit. 2011, 50 (42), 9919-9922.

29. Shapiro, N. D.; Rauniyar, V.; Hamilton, G. L.; Wu, J.; Toste, F. D., Asymmetric additions to dienes catalysed by a dithiophosphoric

acid. Nature 2011, 470 (7333), 245-+.

30. Wang, Y. M.; Kuzniewski, C. N.; Rauniyar, V.; Hoong, C.; Toste, F. D., Chiral (Acyclic Diaminocarbene)Gold(I)-Catalyzed Dynamic
Kinetic Asymmetric Transformation of Propargyl Esters. J. Am. Chem. Soc. 2011, 133 (33), 12972-12975.

31. Zhou, G. H.; Liu, F.; Zhang, J. L., Enantioselective Gold-Catalyzed Functionalization of Unreactive sp(3) C-H Bonds through a

Redox-Neutral Domino Reaction. Chem.-Eur. J. 2011, 17 (11), 3101-3104.

32. Bandini, M.; Bottoni, A.; Chiarucci, M.; Cera, G.; Miscione, G. P., Mechanistic Insights into Enantioselective Gold-Catalyzed

Allylation of Indoles with Alcohols: The Counterion Effect. J. Am. Chem. Soc. 2012, 134 (51), 20690-20700.

33. Brazeau, J. F.; Zhang, S. Y.; Colomer, I.; Corkey, B. K.; Toste, F. D., Enantioselective Cyclizations of Silyloxyenynes Catalyzed by
Cationic Metal Phosphine Complexes. J. Am. Chem. Soc. 2012, 134 (5), 2742-2749.

34. Cera, G.; Chiarucci, M.; Mazzanti, A.; Mancinelli, M.; Bandini, M., Enantioselective Gold-Catalyzed Synthesis of Polycyclic

Indolines. Org. Lett. 2012, 14 (5), 1350-1353.

35. Felix, R. J.; Weber, D.; Gutierrez, O.; Tantillo, D. J.; Gagne, M. R., A gold-catalysed enantioselective Cope rearrangement of achiral

1,5-dienes. Nature Chemistry 2012, 4 (5), 405-409.

36. Francos, J.; Grande-Carmona, F.; Faustino, H.; Iglesias-Siguenza, J.; Diez, E.; Alonso, I.; Fernandez, R.; Lassaletta, J. M.; Lopez, F.;
Mascarenas, J. L., Axially Chiral Triazoloisoquinolin-3-ylidene Ligands in Gold(I)-Catalyzed Asymmetric Intermolecular (4+2) Cycloadditions

of Allenamides and Dienes. J. Am. Chem. Soc. 2012, 134 (35), 14322-14325.

37. Gawade, S. A.; Bhunia, S.; Liu, R. S., Intermolecular Gold-Catalyzed Diastereo- and Enantioselective 2+2+3 Cycloadditions of 1,6-
Enynes with Nitrones. Angew. Chem.-Int. Edit. 2012, 51 (31), 7835-7838.

38. Kojima, M.; Mikami, K., Enantioselective Intramolecular Hydroamination of N-Alkenyl Ureas Catalyzed by tropos BIPHEP-Gold(I)

Complexes with Au-Au Interaction. Synlett 2012, 23 (1), 57-61.

39. Mourad, A. K.; Leutzow, J.; Czekelius, C., Anion-Induced Enantioselective Cyclization of Diynamides to Pyrrolidines Catalyzed by

Cationic Gold Complexes. Angew. Chem.-Int. Edit. 2012, 51 (44), 11149-11152.

40. Mukherjee, P.; Widenhoefer, R. A., Gold(I)-Catalyzed Enantioselective Intramolecular Dehydrative Amination of Allylic Alcohols
with Carbamates. Angew. Chem.-Int. Edit. 2012, 51 (6), 1405-1407.

41. Rodriguez, L. I.; Roth, T.; Fillol, J. L.; Wadepohl, H.; Gade, L. H., The More GolduThe More Enantioselective:

Cyclohydroaminations of ?-Allenyl Sulfonamides with Mono-, Bis-, and Trisphospholane Gold(I) Catalysts. Chem.-Eur. J. 2012, 18 (12), 3721-

3728.

42. Suarez-Pantiga, S.; Hernandez-Diaz, C.; Rubio, E.; Gonzalez, J. M., Intermolecular 2+2 Reaction of N-Allenylsulfonamides with
Vinylarenes: Enantioselective Gold(I)-Catalyzed Synthesis of Cyclobutane Derivatives. Angew. Chem.-Int. Edit. 2012, 51 (46), 11552-11555.

43. Surendra, K.; Corey, E. J., Highly Enantioselective Proton-Initiated Polycyclization of Polyenes. J. Am. Chem. Soc. 2012, 134 (29),

11992-11994.

44. Teller, H.; Corbet, M.; Mantilli, L.; Gopakumar, G.; Goddard, R.; Thiel, W.; Furstner, A., One-Point Binding Ligands for Asymmetric

Gold Catalysis: Phosphoramidites with a TADDOL-Related but Acyclic Backbone. J. Am. Chem. Soc. 2012, 134 (37), 15331-15342.

45. Wang, Y.; Zheng, K.; Hong, R., Chiral Silver Phosphate-Catalyzed Cycloisomeric Kinetic Resolution of alpha-Allenic Alcohols. J.
Am. Chem. Soc. 2012, 134 (9), 4096-4099.

46. Chiarucci, M.; Mocci, R.; Syntrivanis, L. D.; Cera, G.; Mazzanti, A.; Bandini, M., Merging Synthesis and Enantioselective

Functionalization of Indoles by a Gold-Catalyzed Asymmetric Cascade Reaction. Angew. Chem.-Int. Edit. 2013, 52 (41), 10850-10853.

47. Cochrane, N. A.; Nguyen, H.; Gagne, M. R., Catalytic Enantioselective Cyclization and C3-Fluorination of Polyenes. J. Am. Chem.

Soc. 2013, 135 (2), 628-631.

48. Cox, N.; Uehling, M. R.; Haelsig, K. T.; Lalic, G., Catalytic Asymmetric Synthesis of Cyclic Ethers Containing an alpha-
Tetrasubstituted Stereocenter. Angew. Chem.-Int. Edit. 2013, 52 (18), 4878-4882.

49. Faustino, H.; Alonso, I.; Mascarenas, J. L.; Lopez, F., Gold(I)-Catalyzed Cascade Cycloadditions between Allenamides and Carbonyl-

Tethered Alkenes: An Enantioselective Approach to Oxa-Bridged Medium-Sized Carbocycles. Angew. Chem.-Int. Edit. 2013, 52 (25), 6526-

6530.

50. Huang, L.; Yang, H. B.; Zhang, D. H.; Zhang, Z.; Tang, X. Y.; Xu, Q.; Shi, M., Gold-Catalyzed Intramolecular Regio- and
Enantioselective Cycloisomerization of 1,1-Bis(indolyl)-5-alkynes. Angew. Chem.-Int. Edit. 2013, 52 (26), 6767-6771.

51. Li, G. H.; Zhou, W.; Li, X. X.; Bi, Q. W.; Wang, Z.; Zhao, Z. G.; Hu, W. X.; Chen, Z. L., Gold catalyzed enantioselective

intermolecular 3+2 dipolar cycloaddition of N-allenyl amides with nitrones. Chem. Commun. 2013, 49 (42), 4770-4772.

52. Miles, D. H.; Veguillas, M.; Toste, F. D., Gold(I)-catalyzed enantioselective bromocyclization reactions of allenes. Chemical Science

2013, 4 (9), 3427-3431.

53. Sakuma, M.; Sakakura, A.; Ishihara, K., Kinetic Resolution of Racemic Carboxylic Acids through Asymmetric Protolactonization

Promoted by Chiral Phosphonous Acid Diester. Org. Lett. 2013, 15 (11), 2838-2841.

54. Sanjuan, A. M.; Garcia-Garcia, P.; Fernandez-Rodriguez, M. A.; Sanz, R., Enantioselective Synthesis of Cyclopentadienes by Gold(I)-
Catalyzed Cyclization of 1,3-Dien-5-ynes. Adv. Synth. Catal. 2013, 355 (10), 1955-1962.

55. Du Lee, S.; Timmerman, J. C.; Widenhoefer, R. A., Enantioselective Intramolecular Hydroamination of Unactivated Alkenes

Catalyzed by Mono- and Bis(gold) Phosphine Complexes. Adv. Synth. Catal. 2014, 356 (14-15), 3187-3192.

56. Handa, S.; Lippincott, D. J.; Aue, D. H.; Lipshutz, B. H., Asymmetric Gold-Catalyzed Lactonizations in Water at Room Temperature.

Angew. Chem.-Int. Edit. 2014, 53 (40), 10658-10662.

57. Nakamura, K.; Furumi, S.; Takeuchi, M.; Shibuya, T.; Tanaka, K., Enantioselective Synthesis and Enhanced Circularly Polarized
Luminescence of S-Shaped Double Azahelicenes. J. Am. Chem. Soc. 2014, 136 (15), 5555-5558.

58. Qian, D.; Hu, H.; Liu, F.; Tang, B.; Ye, W.; Wang, Y.; Zhang, J., Gold(I)-Catalyzed Highly Diastereo- and Enantioselective Alkyne

Oxidation/Cyclopropanation of 1,6-Enynes. Angew. Chem.-Int. Edit. 2014, 53 (50), 13751-13755.

59. Romano, C.; Jia, M.; Monari, M.; Manoni, E.; Bandini, M., Metal-Free Enantioselective Electrophilic Activation of Allenamides:

Stereoselective Dearomatization of Indoles. Angew. Chem.-Int. Edit. 2014, 53 (50), 13854-13857.

60. Surendra, K.; Rajendar, G.; Corey, E. J., Useful Catalytic Enantioselective Cationic Double Annulation Reactions Initiated at an
Internal pi-Bond: Method and Applications. J. Am. Chem. Soc. 2014, 136 (2), 642-645.

61. Yavari, K.; Aillard, P.; Zhang, Y.; Nuter, F.; Retailleau, P.; Voituriez, A.; Marinetti, A., Helicenes with Embedded Phosphole Units in

Enantioselective Gold Catalysis. Angew. Chem.-Int. Edit. 2014, 53 (3), 861-865.

62. Zhang, Z.-M.; Chen, P.; Li, W.; Niu, Y.; Zhao, X.-L.; Zhang, J., A New Type of Chiral Sulfinamide Monophosphine Ligands:

Stereodivergent Synthesis and Application in Enantioselective Gold(I)Catalyzed Cycloaddition Reactions**. Angew. Chem.-Int. Edit. 2014, 53
(17), 4350-4354.

63. Ilg, M. K.; Wolf, L. M.; Mantilli, L.; Fares, C.; Thiel, W.; Furstner, A., A Striking Case of Enantioinversion in Gold Catalysis and Its

Probable Origins. Chem.-Eur. J. 2015, 21 (35), 12279-12284.

64. Ji, K.; Zheng, Z.; Wang, Z.; Zhang, L., Enantioselective Oxidative Gold Catalysis Enabled by a Designed Chiral P,N-Bidentate
Ligand. Angew. Chem.-Int. Edit. 2015, 54 (4), 1245-1249.

65. Jia, M.; Monari, M.; Yang, Q.-Q.; Bandini, M., Enantioselective gold catalyzed dearomative 2+2 -cycloaddition between indoles and

allenamides. Chem. Commun. 2015, 51 (12), 2320-2323.

66. Klimczyk, S.; Misale, A.; Huang, X. L.; Maulide, N., Dimeric TADDOL Phosphoramidites in Asymmetric Catalysis: Domino

Deracemization and Cyclopropanation of Sulfonium Ylides. Angew. Chem.-Int. Edit. 2015, 54 (35), 10365-10369.

67. Wang, Y. D.; Zhang, P. C.; Liu, Y.; Xia, F.; Zhang, J. L., Enantioselective gold-catalyzed intermolecular 2+2 versus 4+2 -
cycloadditions of 3-styrylindoles with N-allenamides: observation of interesting substituent effects. Chemical Science 2015, 6 (10), 5564-5570.

68. Wang, Y. D.; Zhang, P. C.; Qian, D. Y.; Zhang, J. L., Highly Regio-, Diastereo-, and Enantioselective Gold(I)-Catalyzed

Intermolecular Annulations with N-Allenamides at the Proximal C=C Bond. Angew. Chem.-Int. Edit. 2015, 54 (49), 14849-14852.

69. Wang, Z.; Ai, F.; Wang, Z.; Zhao, W.; Zhu, G.; Lin, Z.; Sun, J., Organocatalytic Asymmetric Synthesis of 1,1-Diarylethanes by

Transfer Hydrogenation. J. Am. Chem. Soc. 2015, 137 (1), 383-389.

70. Wu, H. M.; Zi, W. W.; Li, G. G.; Lu, H. J.; Toste, F. D., Gold(I)-Catalyzed Desymmetrization of 1,4-Dienes by an Enantioselective
Tandem Alkoxylation/Claisen Rearrangement. Angew. Chem.-Int. Edit. 2015, 54 (29), 8529-8532.

71. Zi, W.; Wu, H.; Toste, F. D., Gold(I)-Catalyzed Dearomative Rautenstrauch Rearrangement: Enantioselective Access to Cyclopenta b

indoles. J. Am. Chem. Soc. 2015, 137 (9), 3225-3228.

72. Zi, W. W.; Toste, F. D., Gold(I)-Catalyzed Enantioselective Desymmetrization of 1,3-Diols through Intramolecular

Hydroalkoxylation of Allenes. Angew. Chem.-Int. Edit. 2015, 54 (48), 14447-14451.

73. Khrakovsky, D. A.; Tao, C. Z.; Johnson, M. W.; Thornbury, R. T.; Shevick, S. L.; Toste, F. D., Enantioselective, Stereodivergent
Hydroazidation and Hydroamination of Allenes Catalyzed by Acyclic Diaminocarbene (ADC) Gold(I) Complexes. Angew. Chem.-Int. Edit.

2016, 55 (20), 6079-6083.

74. Bohan, P. T.; Toste, F. D., Well-Defined Chiral Gold(III) Complex Catalyzed Direct Enantioconvergent Kinetic Resolution of 1,5-

Enynes. J. Am. Chem. Soc. 2017, 139 (32), 11016-11019.

75. Garcia-Morales, C.; Ranieri, B.; Escofet, I.; Lopez-Suarez, L.; Obradors, C.; Konovalov, A. I.; Echavarren, A. M., Enantioselective
Synthesis of Cyclobutenes by Intermolecular 2+2 Cycloaddition with Non-C-2 Symmetric Digold Catalysts. J. Am. Chem. Soc. 2017, 139 (39),

13628-13631.

76. Gonzalez-Fernandez, E.; Nicholls, L. D. M.; Schaaf, L. D.; Fares, C.; Lehmann, C. W.; Alcarazo, M., Enantioselective Synthesis of 6

Carbohelicenes. J. Am. Chem. Soc. 2017, 139 (4), 1428-1431.

77. Li, Y. Y.; Li, W. B.; Zhang, J. L., Gold-Catalyzed Enantioselective Annulations. Chem.-Eur. J. 2017, 23 (3), 467-512.

78. Niemeyer, Z. L.; Pindi, S.; Khrakovsky, D. A.; Kuzniewski, C. N.; Hong, C. M.; Joyce, L. A.; Sigman, M. S.; Toste, F. D.,

Parameterization of Acyclic Diaminocarbene Ligands Applied to a Gold(I)-Catalyzed Enantioselective Tandem Rearrangement/Cyclization. J.

Am. Chem. Soc. 2017, 139 (37), 12943-12946.

79. Pirovano, V.; Borri, M.; Abbiati, G.; Rizzato, S.; Rossi, E., Gold(I)-Catalyzed Enantioselective Synthesis of Tetrahydrocarbazoles

through Dearomative 4+2 Cycloadditions of 3/2-Substituted 2/3-Vinylindoles. Adv. Synth. Catal. 2017, 359 (11), 1912-1918.

80. Wang, Y. D.; Zhang, P. C.; Di, X. Y.; Dai, Q.; Zhang, Z. M.; Zhang, J. L., Gold-Catalyzed Asymmetric Intramolecular Cyclization of
N-Allenamides for the Synthesis of Chiral Tetrahydrocarbolines. Angew. Chem.-Int. Edit. 2017, 56 (50), 15905-15909.

81. Wang, Z. X.; Nicolini, C.; Hervieu, C.; Wong, Y. F.; Zanoni, G.; Zhang, L. M., Remote Cooperative Group Strategy Enables Ligands

for Accelerative Asymmetric Gold Catalysis. J. Am. Chem. Soc. 2017, 139 (45), 16064-16067.

82. Zhu, Y. G.; He, W.; Wang, W.; Pitsch, C. E.; Wang, X. T.; Wang, X., Enantioselective Tandem Cyclization of Alkyne-Tethered

Indoles Using Cooperative Silver(I)/Chiral Phosphoric Acid Catalysis. Angew. Chem.-Int. Edit. 2017, 56 (40), 12206-12209.

83. Kim, H.; Choi, S. Y.; Shin, S., Asymmetric Synthesis of Dihydropyranones via Gold(I)-Catalyzed Intermolecular 4+2 Annulation of
Propiolates and Alkenes. Angew. Chem.-Int. Edit. 2018, 57 (40), 13130-13134.

84. Marcote, D. C.; Varela, I.; Fernandez-Casado, J.; Mascarenas, J. L.; Lopez, F., Gold(I)-Catalyzed Enantioselective Annulations

between Allenes and Alkene-Tethered Oxime Ethers: A Straight Entry to Highly Substituted Piperidines and aza-Bridged Medium-Sized

Carbocycles. J. Am. Chem. Soc. 2018, 140 (48), 16821-16833.

85. Nanko, M.; Shibuya, S.; Inaba, Y.; Ono, S.; Ito, S.; Mikami, K., gem-Digold Acetylide Complexes for Catalytic Intermolecular 4+2

Cycloaddition: Having Two Gold Centers Is Better for Asymmetric Catalysis. Org. Lett. 2018, 20 (23), 7353-7357.

86. Zuccarello, G.; Mayans, J. G.; Escofet, I.; Scharnagel, D.; Kirillova, M. S.; Perez-Jimeno, A. H.; Calleja, P.; Boothe, J. R.;

Echavarren, A. M., Enantioselective Folding of Enynes by Gold(I) Catalysts with a Remote C-2-Chiral Element. J. Am. Chem. Soc. 2019, 141

(30), 11858-11863.

87. Hartung, T.; Machleid, R.; Simon, M.; Golz, C.; Alcarazo, M., Enantioselective Synthesis of 1,12-Disubstituted 4 Helicenes. Angew.
Chem.-Int. Edit. 2020, 59 (14), 5660-5664.

88. Kim, H.; Jang, J.; Shin, S., Gold-Catalyzed Asymmetric Thioallylation of Propiolates via Charge-Induced Thio-Claisen

Rearrangement. J. Am. Chem. Soc. 2020, 142 (49), 20788-20795.

89. Hong, F.-L.; Shi, C.-Y.; Hong, P.; Zhai, T.-Y.; Zhu, X.-Q.; Lu, X.; Ye, L.-W., Copper-Catalyzed Asymmetric Diyne Cyclization via
[1,2]-Stevens-Type Rearrangement for the Synthesis of Chiral Chromeno[3,4-c]pyrroles. Angewandte Chemie International Edition 2022, 61 (7),

e202115554.

90. Pelliccioli, V.; Hartung, T.; Simon, M.; Golz, C.; Licandro, E.; Cauteruccio, S.; Alcarazo, M., Enantioselective Synthesis of

Dithia[5]helicenes and their Postsynthetic Functionalization to Access Dithia[9]helicenes. Angewandte Chemie International Edition 2022, 61
(6), e202114577.

2.7. Chiral Acylation

1. Liang, J.; Ruble, J. C.; Fu, G. C., Dynamic kinetic resolutions catalyzed by a planar-chiral derivative of DMAP: Enantioselective
synthesis of protected alpha-amino acids from racemic azlactones. J. Org. Chem. 1998, 63 (10), 3154-3155.

2. Ruble, J. C.; Fu, G. C., Enantioselective construction of quaternary stereocenters: Rearrangements of O-acylated azlactones catalyzed

by a planar-chiral derivative of 4-(pyrrolidino)pyridine. J. Am. Chem. Soc. 1998, 120 (44), 11532-11533.

3. Ruble, J. C.; Tweddell, J.; Fu, G. C., Kinetic resolution of arylalkylcarbinols catalyzed by a planar-chiral derivative of DMAP: A new

benchmark for nonenzymatic acylation. J. Org. Chem. 1998, 63 (9), 2794-2795.

4. Tao, B. T.; Ruble, J. C.; Hoic, D. A.; Fu, G. C., Nonenzymatic kinetic resolution of propargylic alcohols by a planar-chiral DMAP
derivative: Crystallographic characterization of the acylated catalyst. J. Am. Chem. Soc. 1999, 121 (21), 5091-5092.

5. Hills, I. D.; Fu, G. C., Catalytic enantioselective synthesis of oxindoles and benzofuranones that bear a quaternary stereocenter.

Angew. Chem.-Int. Edit. 2003, 42 (33), 3921-3924.

6. Shaw, S. A.; Aleman, P.; Vedejs, E., Development of chiral nucleophilic pyridine catalysts: Applications in asymmetric quaternary

carbon synthesis. J. Am. Chem. Soc. 2003, 125 (44), 13368-13369.

7. Vedejs, E.; Daugulis, A., A highly enantioselective phosphabicyclooctane catalyst for the kinetic resolution of benzylic alcohols. J.
Am. Chem. Soc. 2003, 125 (14), 4166-4173.

8. Vedejs, E.; Daugulis, O.; Harper, L. A.; MacKay, J. A.; Powell, D. R., A comparison of monocyclic and bicyclic phospholanes as

acyl- transfer catalysts. J. Org. Chem. 2003, 68 (13), 5020-5027.

9. Birman, V. B.; Uffman, E. W.; Hui, J.; Li, X. M.; Kilbane, C. J., 2,3-dihydroimidazo 1,2-a pyridines: A new class of enantioselective
acyl transfer catalysts and their use in kinetic resolution of alcohols. J. Am. Chem. Soc. 2004, 126 (39), 12226-12227.

10. Evans, J. W.; Fierman, M. B.; Miller, S. J.; Ellman, J. A., Catalytic enantioselective synthesis of sulfinate esters through the dynamic

resolution of tert-butanesulfinyl chloride. J. Am. Chem. Soc. 2004, 126 (26), 8134-8135.

11. Ishihara, K.; Kosugi, Y.; Akakura, M., Rational design of an L-histidine-derived minimal artificial acylase for the kinetic resolution of

racemic alcohols. J. Am. Chem. Soc. 2004, 126 (39), 12212-12213.

12. MacKay, J. A.; Vedejs, E., Enantioselective acylation using a second-generation P-aryl-2- phosphabicyclo 3.3.0 octane catalyst. J.
Org. Chem. 2004, 69 (20), 6934-6937.

13. Vedejs, E.; Daugulis, O.; Tuttle, N., Desymmetrization of meso-hydrobenzoin using chiral, nucleophilic phosphine catalysts. J. Org.
Chem. 2004, 69 (4), 1389-1392.

14. Kano, T.; Sasaki, K.; Maruoka, K., Enantioselective acylation of secondary alcohols catalyzed by chiral N-heterocyclic carbenes. Org.

Lett. 2005, 7 (7), 1347-1349.

15. Mermerian, A. H.; Fu, G. C., Catalytic enantioselective construction of all-carbon quaternary stereocenters: Synthetic and mechanistic

studies of the C-acylation of silyl ketene acetals. J. Am. Chem. Soc. 2005, 127 (15), 5604-5607.

16. Kundig, E. P.; Garcia, A. E.; Lomberget, T.; Garcia, P. P.; Romanens, P., Truncated Cinchona alkaloids as catalysts in
enantioselective monobenzoylation of meso-1,2-diols. Chem. Commun. 2008, (30), 3519-3521.

17. Lewis, C. A.; Gustafson, J. L.; Chiu, A.; Balsells, J.; Pollard, D.; Murry, J.; Reamer, R. A.; Hansen, K. B.; Miller, S. J., A Case of

Remote Asymmetric Induction in the Peptide-Catalyzed Desymmetrization of a Bis(phenol). J. Am. Chem. Soc. 2008, 130 (48), 16358-16365.

18. Li, X. M.; Liu, P.; Houk, K. N.; Birman, V. B., Origin of enantioselectivity in CF3-PIP-catalyzed kinetic resolution of secondary

benzylic alcohols. J. Am. Chem. Soc. 2008, 130 (42), 13836-13837.

19. Muller, C. E.; Wanka, L.; Jewell, K.; Schreiner, P. R., Enantioselective kinetic resolution of trans-cycloalkane-1,2-diols. Angew.
Chem.-Int. Edit. 2008, 47 (33), 6180-6183.

20. Muller, C. E.; Wanka, L.; Jewell, K.; Schreiner, P. R., Enantioselective kinetic resolution of trans-cycloalkane-1,2-diols. Angew.

Chem.-Int. Edit. 2008, 47 (33), 6180-6183.

21. Shiina, I.; Nakata, K.; Onda, Y. S., Kinetic Resolution of Racemic Carboxylic Acids Using Achiral Alcohols by the Promotion of

Benzoic Anhydrides and Tetramisole Derivatives: Production of Chiral Nonsteroidal Anti-Inflammatory Drugs and Their Esters. Eur. J. Org.
Chem. 2008, (35), 5887-5890.

22. De, C. K.; Klauber, E. G.; Seidel, D., Merging Nucleophilic and Hydrogen Bonding Catalysis: An Anion Binding Approach to the

Kinetic Resolution of Amines. J. Am. Chem. Soc. 2009, 131 (47), 17060-+.

23. Joannesse, C.; Johnston, C. P.; Concellon, C.; Simal, C.; Philp, D.; Smith, A. D., Isothiourea-Catalyzed Enantioselective Carboxy

Group Transfer. Angew. Chem.-Int. Edit. 2009, 48 (47), 8914-8918.

24. Fowler, B. S.; Mikochik, P. J.; Miller, S. J., Peptide-Catalyzed Kinetic Resolution of Formamides and Thioformamides as an Entry to
Nonracemic Amines. J. Am. Chem. Soc. 2010, 132 (9), 2870-+.

25. Hu, B.; Meng, M.; Wang, Z.; Du, W. T.; Fossey, J. S.; Hu, X. Q.; Deng, W. P., A Highly Selective Ferrocene-Based Planar Chiral PIP

(Fc-PIP) Acyl Transfer Catalyst for the Kinetic Resolution of Alcohols. J. Am. Chem. Soc. 2010, 132 (47), 17041-17044.

26. Klauber, E. G.; De, C. K.; Shah, T. K.; Seidel, D., Merging Nucleophilic and Hydrogen Bonding Catalysis: An Anion Binding
Approach to the Kinetic Resolution of Propargylic Amines. J. Am. Chem. Soc. 2010, 132 (39), 13624-13626.

27. Shiina, I.; Nakata, K.; Ono, K.; Onda, Y.; Itagak, M., Kinetic Resolution of Racemic alpha-Arylalkanoic Acids with Achiral Alcohols

via the Asymmetric Esterification Using Carboxylic Anhydrides and Acyl-Transfer Catalysts. J. Am. Chem. Soc. 2010, 132 (33), 11629-11641.

28. Zhang, Z. F.; Xie, F.; Jia, J.; Zhang, W. B., Chiral Bicycle Imidazole Nucleophilic Catalysts: Rational Design, Facile Synthesis, and

Successful Application in Asymmetric Steglich Rearrangement. J. Am. Chem. Soc. 2010, 132 (45), 15939-15941.

29. Binanzer, M.; Hsieh, S. Y.; Bode, J. W., Catalytic Kinetic Resolution of Cyclic Secondary Amines. J. Am. Chem. Soc. 2011, 133 (49),
19698-19701.

30. Birrell, J. A.; Desrosiers, J. N.; Jacobsen, E. N., Enantioselective Acylation of Silyl Ketene Acetals through Fluoride Anion-Binding

Catalysis. J. Am. Chem. Soc. 2011, 133 (35), 13872-13875.

31. Bumbu, V. D.; Birman, V. B., Kinetic Resolution of N-Acyl-beta-Lactams via Benzotetramisole-Catalyzed Enantioselective

Alcoholysis. J. Am. Chem. Soc. 2011, 133 (35), 13902-13905.

32. De, C. K.; Seidel, D., Catalytic Enantioselective Desymmetrization of meso-Diamines: A Dual Small-Molecule Catalysis Approach. J.
Am. Chem. Soc. 2011, 133 (37), 14538-14541.

33. Iwahana, S.; Iida, H.; Yashima, E., Oxidative Esterification, Thioesterification, and Amidation of Aldehydes by a Two-Component

Organocatalyst System Using a Chiral N-Heterocyclic Carbene and Redox-Active Riboflavin. Chem.-Eur. J. 2011, 17 (29), 8009-8013.

34. Klauber, E. G.; Mittal, N.; Shah, T. K.; Seidel, D., A Dual-Catalysis/Anion-Binding Approach to the Kinetic Resolution of Allylic

Amines. Org. Lett. 2011, 13 (9), 2464-2467.

35. Muller, C. E.; Schreiner, P. R., Organocatalytic Enantioselective Acyl Transfer onto Racemic as well as meso Alcohols, Amines, and
Thiols. Angew. Chem.-Int. Edit. 2011, 50 (27), 6012-6042.

36. Nielsen, M.; Jacobsen, C. B.; Jorgensen, K. A., Asymmetric Organocatalytic Electrophilic Phosphination. Angew. Chem.-Int. Edit.

2011, 50 (14), 3211-3214.

37. Rong, Z. Q.; Jia, M. Q.; You, S. L., Enantioselective N-Heterocyclic Carbene-Catalyzed Michael Addition to alpha,beta-Unsaturated

Aldehydes by Redox Oxidation. Org. Lett. 2011, 13 (15), 4080-4083.

38. Sakakura, A.; Umemura, S.; Ishihara, K., Desymmetrization of meso-Glycerol Derivatives Induced by L-Histidine-Derived Acylation
Catalysts. Adv. Synth. Catal. 2011, 353 (11-12), 1938-1942.

39. Sun, F. G.; Sun, L. H.; Ye, S., N-Heterocyclic Carbene-Catalyzed Enantioselective Annulation of Bromoenal and 1,3-Dicarbonyl

Compounds. Adv. Synth. Catal. 2011, 353 (17), 3134-3138.

40. Yang, X.; Birman, V. B., Nonenzymatic Dynamic Kinetic Resolution of alpha-(Arylthio)- and alpha-(Alkylthio) alkanoic Acids.

Angew. Chem.-Int. Edit. 2011, 50 (24), 5553-5555.

41. Hsieh, S. Y.; Binanzer, M.; Kreituss, I.; Bode, J. W., Expanded substrate scope and catalyst optimization for the catalytic kinetic

resolution of N-heterocycles. Chem. Commun. 2012, 48 (71), 8892-8894.

42. Kreituss, I.; Murakami, Y.; Binanzer, M.; Bode, J. W., Kinetic Resolution of Nitrogen Heterocycles with a Reusable Polymer-

Supported Reagent. Angew. Chem.-Int. Edit. 2012, 51 (42), 10660-10663.

43. Larionov, E.; Mahesh, M.; Spivey, A. C.; Wei, Y.; Zipse, H., Theoretical Prediction of Selectivity in Kinetic Resolution of Secondary

Alcohols Catalyzed by Chiral DMAP Derivatives. J. Am. Chem. Soc. 2012, 134 (22), 9390-9399.

44. Lee, S. Y.; Murphy, J. M.; Ukai, A.; Fu, G. C., Nonenzymatic Dynamic Kinetic Resolution of Secondary Alcohols via
Enantioselective Acylation: Synthetic and Mechanistic Studies. J. Am. Chem. Soc. 2012, 134 (36), 15149-15153.

45. Yang, X.; Bumbu, V. D.; Liu, P.; Li, X. M.; Jiang, H.; Uffman, E. W.; Guo, L.; Zhang, W.; Jiang, X. T.; Houk, K. N.; Birman, V. B.,

Catalytic, Enantioselective N-Acylation of Lactams and Thiolactams Using Amidine-Based Catalysts. J. Am. Chem. Soc. 2012, 134 (42), 17605-

17612.

46. Yang, X.; Liu, P.; Houk, K. N.; Birman, V. B., Manifestation of Felkin-Anh Control in Enantioselective Acyl Transfer Catalysis:
Kinetic Resolution of Carboxylic Acids. Angew. Chem.-Int. Edit. 2012, 51 (38), 9638-9642.

47. Cheng, J. J.; Huang, Z. J.; Chi, Y. R., NHC Organocatalytic Formal LUMO Activation of alpha,beta-Unsaturated Esters for Reaction

with Enamides. Angew. Chem.-Int. Edit. 2013, 52 (33), 8592-8596.

48. Kuwano, S.; Harada, S.; Kang, B.; Oriez, R.; Yamaoka, Y.; Takasu, K.; Yamada, K., Enhanced Rate and Selectivity by Carboxylate

Salt as a Basic Cocatalyst in Chiral N-Heterocyclic Carbene-Catalyzed Asymmetric Acylation of Secondary Alcohols. J. Am. Chem. Soc. 2013,

135 (31), 11485-11488.

49. Manville, N.; Alite, H.; Haeffner, F.; Hoveyda, A. H.; Snapper, M. L., Enantioselective silyl protection of alcohols promoted by a

combination of chiral and achiral Lewis basic catalysts. Nature Chemistry 2013, 5 (9), 768-774.

50. Mo, J. M.; Shen, L.; Chi, Y. R., Direct beta-Activation of Saturated Aldehydes to Formal Michael Acceptors through Oxidative NHC

Catalysis. Angew. Chem.-Int. Edit. 2013, 52 (33), 8588-8591.

51. Robinson, E. R. T.; Fallan, C.; Simal, C.; Slawin, A. M. Z.; Smith, A. D., Anhydrides as alpha,beta-unsaturated acyl ammonium
precursors: isothiourea-promoted catalytic asymmetric annulation processes. Chemical Science 2013, 4 (5), 2193-2200.

52. Vellalath, S.; Van, K. N.; Romo, D., Direct Catalytic Asymmetric Synthesis of N-Heterocycles from Commodity Acid Chlorides by

Employing alpha,beta-Unsaturated Acylammonium Salts. Angew. Chem.-Int. Edit. 2013, 52 (51), 13688-13693.

53. Allen, S. E.; Hsieh, S. Y.; Gutierrez, O.; Bode, J. W.; Kozlowski, M. C., Concerted Amidation of Activated Esters: Reaction Path and
Origins of Selectivity in the Kinetic Resolution of Cyclic Amines via N-Heterocyclic Carbenes and Hydroxamic Acid Cocatalyzed Acyl Transfer.

J. Am. Chem. Soc. 2014, 136 (33), 11783-11791.

54. Lu, S.; Poh, S. B.; Zhao, Y., Kinetic Resolution of 1,1 '-Biaryl-2,2 '-Diols and Amino Alcohols through NHC-Catalyzed

Atroposelective Acylation. Angew. Chem.-Int. Edit. 2014, 53 (41), 11041-11045.

55. Ma, G. Y.; Deng, J.; Sibi, M. P., Fluxionally Chiral DMAP Catalysts: Kinetic Resolution of Axially Chiral Biaryl Compounds.
Angew. Chem.-Int. Edit. 2014, 53 (44), 11818-11821.

56. Roux, C.; Candy, M.; Pons, J. M.; Chuzel, O.; Bressy, C., Stereocontrol of All-Carbon Quaternary Centers through Enantioselective

Desymmetrization of Meso Primary Diols by Organocatalyzed Acyl Transfer. Angew. Chem.-Int. Edit. 2014, 53 (3), 766-770.

57. Fukata, Y.; Asano, K.; Matsubara, S., Facile Net Cycloaddition Approach to Optically Active 1,5-Benzothiazepines. J. Am. Chem.

Soc. 2015, 137 (16), 5320-5323.

58. Mittal, N.; Lippert, K. M.; De, C. K.; Klauber, E. G.; Emge, T. J.; Schreiner, P. R.; Seidel, D., A Dual-Catalysis Anion-Binding
Approach to the Kinetic Resolution of Amines: Insights into the Mechanism via a Combined Experimental and Computational Study. J. Am.

Chem. Soc. 2015, 137 (17), 5748-5758.

59. Wanner, B.; Kreituss, I.; Gutierrez, O.; Kozlowski, M. C.; Bode, J. W., Catalytic Kinetic Resolution of Disubstituted Piperidines by

Enantioselective Acylation: Synthetic Utility and Mechanistic Insights. J. Am. Chem. Soc. 2015, 137 (35), 11491-11497.

60. Chen, X. K.; Fong, J. Z. M.; Xu, J. F.; Mou, C. L.; Lu, Y. P.; Yang, S.; Song, B. A.; Chi, Y. R., Carbene-Catalyzed Dynamic Kinetic
Resolution of Carboxylic Esters. J. Am. Chem. Soc. 2016, 138 (23), 7212-7215.

61. Dong, S. X.; Frings, M.; Cheng, H. C.; Wen, J.; Zhang, D.; Raabe, G.; Bolm, C., Organocatalytic Kinetic Resolution of Sulfoximines.

J. Am. Chem. Soc. 2016, 138 (7), 2166-2169.

62. Mandai, H.; Fujii, K.; Yasuhara, H.; Abe, K.; Mitsudo, K.; Korenaga, T.; Suga, S., Enantioselective acyl transfer catalysis by a

combination of common catalytic motifs and electrostatic interactions. Nature Communications 2016, 7.

63. Piotrowski, D. W.; Kamlet, A. S.; Dechert-Schmitt, A. M. R.; Yan, J. L.; Brandt, T. A.; Xiao, J.; Wei, L. Q.; Barrila, M. T., Regio-
and Enantioselective Synthesis of Azole Hemiaminal Esters by Lewis Base Catalyzed Dynamic Kinetic Resolution. J. Am. Chem. Soc. 2016, 138

(14), 4818-4823.

64. Chen, C. T.; Tsai, C. C.; Tsou, P. K.; Huang, G. T.; Yu, C. H., Enantiodivergent Steglich rearrangement of O-carboxylazlactones

catalyzed by a chirality switchable helicene containing a 4-aminopyridine unit. Chemical Science 2017, 8 (1), 524-529.

65. Murray, J. I.; Floden, N. J.; Bauer, A.; Fessner, N. D.; Dunklemann, D. L.; Bob-Egbe, O.; Rzepa, H. S.; Burgi, T.; Richardson, J.;
Spivey, A. C., Kinetic Resolution of 2-Substituted Indolines by N-Sulfonylation using an Atropisomeric 4-DMAP-N-oxide Organocatalyst.

Angew. Chem.-Int. Edit. 2017, 56 (21), 5760-5764.

66. Greenhalgh, M. D.; Smith, S. M.; Walden, D. M.; Taylor, J. E.; Brice, Z.; Robinson, E. R. T.; Fallan, C.; Cordes, D. B.; Slawin, A. M.

Z.; Richardson, H. C.; Grove, M. A.; Cheong, P. H. Y.; Smith, A. D., A C=O center dot center dot center dot Isothiouronium Interaction Dictates
Enantiodiscrimination in Acylative Kinetic Resolutions of Tertiary Heterocyclic Alcohols. Angew. Chem.-Int. Edit. 2018, 57 (12), 3200-3206.

67. Yang, H.; Zheng, W. H., Chiral-Organotin-Catalyzed Kinetic Resolution of Vicinal Amino Alcohols. Angew. Chem.-Int. Edit. 2019,

58 (45), 16177-16180.

68. Yang, X.; Majhi, P. K.; Chai, H.; Liu, B.; Sun, J.; Liu, T.; Liu, Y.; Zhou, L.; Xu, J.; Liu, J.; Wang, D.; Zhao, Y.; Jin, Z.; Chi, Y. R.,

Carbene-Catalyzed Enantioselective Aldol Reaction: Post-Aldol Stereochemistry Control and Formation of Quaternary Stereogenic Centers.

Angewandte Chemie International Edition 2021, 60 (1), 159-165.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

3.Homo Activation

3.1 Chiral enolate generation

3.1.1 Chiral Enolates via Deprotonation

1. Ito, Y.; Sawamura, M.; Hayashi, T., CATALYTIC ASYMMETRIC ALDOL REACTION - REACTION OF ALDEHYDES WITH
ISOCYANOACETATE CATALYZED BY A CHIRAL FERROCENYLPHOSPHINE-GOLD(I) COMPLEX. J. Am. Chem. Soc. 1986, 108 (20),

6405-6406.

2. Togni, A.; Pastor, S. D., CHIRAL COOPERATIVITY - THE NATURE OF THE DIASTEREOSELECTIVE AND

ENANTIOSELECTIVE STEP IN THE GOLD(I)-CATALYZED ALDOL REACTION UTILIZING CHIRAL FERROCENYLAMINE
LIGANDS. J. Org. Chem. 1990, 55 (5), 1649-1664.

3. Evans, D. A.; Nelson, S. G., Chiral magnesium bis(sulfonamide) complexes as catalysts for the merged enolization and

enantioselective amination of N- acyloxazolidinones. A catalytic approach to the synthesis of arylglycines. J. Am. Chem. Soc. 1997, 119 (27),

6452-6453.

4. Ji, J. G.; Barnes, D. M.; Zhang, J.; King, S. A.; Wittenberger, S. J.; Morton, H. E., Catalytic enantioselective conjugate addition of 1,3-
dicarbonyl compounds to nitroalkenes. J. Am. Chem. Soc. 1999, 121 (43), 10215-10216.

5. Hintermann, L.; Togni, A., Catalytic enantioselective fluorination of beta-ketoesters. Angew. Chem.-Int. Edit. 2000, 39 (23), 4359-+.

6. Barnes, D. M.; Ji, J. G.; Fickes, M. G.; Fitzgerald, M. A.; King, S. A.; Morton, H. E.; Plagge, F. A.; Preskill, M.; Wagaw, S. H.;

Wittenberger, S. J.; Zhang, J., Development of a catalytic enantioselective conjugate addition of 1,3-dicarbonyl compounds to nitroalkenes for the

synthesis of endothelin-A antagonist ABT-546. Scope, mechanism, and further application to the synthesis of the antidepressant rolipram. J. Am.
Chem. Soc. 2002, 124 (44), 13097-13105.

7. Hamashima, Y.; Hotta, D.; Sodeoka, M., Direct generation of nucleophilic chiral palladium enolate from 1,3-dicarbonyl compounds:

Catalytic enantioselective Michael reaction with enones. J. Am. Chem. Soc. 2002, 124 (38), 11240-11241.

8. Hamashima, Y.; Yagi, K.; Takano, H.; Tamas, L.; Sodeoka, M., An efficient enantioselective fluorination of various beta- ketoesters

catalyzed chiral palladium complexes. J. Am. Chem. Soc. 2002, 124 (49), 14530-14531.

9. Piana, S.; Devillers, I.; Togni, A.; Rothlisberger, U., The mechanism of catalytic enantioselective fluorination: Computational and
experimental studies. Angew. Chem.-Int. Edit. 2002, 41 (6), 979-+.

10. Bernardi, L.; Gothelf, A. S.; Hazell, R. G.; Jorgensen, K. A., Catalytic asymmetric Mannich reactions of glycine derivatives with

imines. A new approach to optically active alpha,beta- diamino acid derivatives. J. Org. Chem. 2003, 68 (7), 2583-2591.

11. Evans, D. A.; Downey, C. W.; Hubbs, J. L., Ni(II) bis(oxazoline)-catalyzed enantioselective syn aldol reactions of N-

propionylthiazolidinethiones in the presence of silyl triflates. J. Am. Chem. Soc. 2003, 125 (29), 8706-8707.

12. Frantz, R.; Hintermann, L.; Perseghini, M.; Broggini, D.; Togni, A., Titanium-catalyzed stereoselective geminal heterodihalogenation
of beta-ketoesters. Org. Lett. 2003, 5 (10), 1709-1712.

13. Halland, N.; Velgaard, T.; Jorgensen, K. A., Direct asymmetric Michael reactions of cyclic 1,3-dicarbonyl compounds and enamines

catalyzed by chiral bisoxazoline- copper(II) complexes. J. Org. Chem. 2003, 68 (13), 5067-5074.

14. Hamashima, Y.; Takano, H.; Hotta, D.; Sodeoka, M., Immobilization and reuse of Pd complexes in ionic liquid: Efficient catalytic

asymmetric fluorination and Michael reactions with beta-ketoesters. Org. Lett. 2003, 5 (18), 3225-3228.

15. Marigo, M.; Juhl, K.; Jorgensen, K. A., Catalytic, highly enantioselective, direct amination of beta- ketoesters. Angew. Chem.-Int.
Edit. 2003, 42 (12), 1367-1369.

16. Marigo, M.; Kjaersgaard, A.; Juhl, K.; Gathergood, N.; Jorgensen, K. A., Direct catalytic asymmetric Mannich reactions of malonates

and beta-keto esters. Chem.-Eur. J. 2003, 9 (10), 2359-2367.

17. Tian, S. K.; Hong, R.; Deng, L., Catalytic asymmetric cyanosilylation of ketones with chiral Lewis base. J. Am. Chem. Soc. 2003, 125

(33), 9900-9901.

18. Acocella, M. R.; Mancheno, O. G.; Bella, M.; Jorgensen, K. A., Organocatalytic asymmetric hydroxylation of beta-keto esters: Metal-
free synthesis of optically active anti-diols. J. Org. Chem. 2004, 69 (23), 8165-8167.

19. Bella, M.; Jorgensen, K. A., Organocatalytic enantioselective conjugate addition to alkynones. J. Am. Chem. Soc. 2004, 126 (18),

5672-5673.

20. Comelles, J.; Moreno-Manas, M.; Perez, E.; Roglans, A.; Sebastian, R. M.; Vallribera, A., Ionic and covalent copper(II)-based

catalysts for Michael additions. The mechanism. J. Org. Chem. 2004, 69 (20), 6834-6842.

21. Halland, N.; Aburel, P. S.; Jorgensen, K. A., Highly enantio- and diastereoselective organocatalytic asymmetric domino Michael-

Aldol reaction of beta-ketoesters and alpha,beta-unsaturated ketones. Angew. Chem.-Int. Edit. 2004, 43 (10), 1272-1277.

22. Ma, S. M.; Jiao, N.; Zheng, Z. L.; Ma, Z. C.; Zhan, L.; Ye, L. W.; Deng, Y. Q.; Chen, G. F., Cu- and Pd-catalyzed asymmetric one-pot

tandem addition- cyclization reaction of 2-(2 ',3 '-alkadienyl)-beta-keto esters, organic halides, and dibenzyl azodicarboxylate: An effective

protocol for the enantioselective synthesis of pyrazolidine derivatives. Org. Lett. 2004, 6 (13), 2193-2196.

23. Saaby, S.; Bella, M.; Jorgensen, K. A., Asymmetric construction of quaternary stereocenters by direct organocatalytic amination of
alpha-substituted alpha- cyanoacetates and beta-dicarbonyl compounds. J. Am. Chem. Soc. 2004, 126 (26), 8120-8121.

24. Takenaka, K.; Uozumi, Y., Development of chiral pincer palladium complexes bearing a pyrroloimidazolone unit. Catalytic use for

asymmetric Michael addition. Org. Lett. 2004, 6 (11), 1833-1835.

25. Bartoli, G.; Bosco, M.; Carlone, A.; Locatelli, M.; Melchiorre, P.; Sambri, L., Organocatalytic asymmetric alpha-halogenation of 1,3-

dicarbonyl compounds. Angew. Chem.-Int. Edit. 2005, 44 (38), 6219-6222.

26. Evans, D. A.; Seidel, D., Ni(II)-bis (R,R)-N,N '-dibenzylcyclohexane-1,2-diamine Br-2 catalyzed enantioselective Michael additions
of 1,3-dicarbonyl compounds to conjugated nitroalkenes. J. Am. Chem. Soc. 2005, 127 (28), 9958-9959.

27. Evans, D. A.; Thomson, R. J., Ni(II) Tol-BINAP-catalyzed enantioselective orthoester alkylations of N-acylthiazolidinethiones. J. Am.

Chem. Soc. 2005, 127 (30), 10506-10507.

28. Hamashima, Y.; Sasamoto, N.; Hotta, D.; Somei, H.; Umebayashi, N.; Sodeoka, M., Catalytic asymmetric addition of beta-ketoesters

to various Imines by using chiral palladium complexes. Angew. Chem.-Int. Edit. 2005, 44 (10), 1525-1529.

29. Hamashima, Y.; Suzuki, T.; Takano, H.; Shimura, Y.; Sodeoka, M., Catalytic enantioselective fluorination of oxindoles. J. Am. Chem.
Soc. 2005, 127 (29), 10164-10165.

30. Jereb, M.; Togni, A., Titanium(IV)-catalyzed enantioselective sulfenylation of beta-ketoesters. Org. Lett. 2005, 7 (18), 4041-4043.

31. Kim, S. M.; Kim, H. R.; Kim, D. Y., Catalytic enantioselective fluorination and amination of beta-keto phosphonates catalyzed by

chiral palladium complexes. Org. Lett. 2005, 7 (12), 2309-2311.

32. Li, H. M.; Song, J.; Liu, X. F.; Deng, L., Catalytic enantioselective C-C bond forming conjugate additions with vinyl sulfones. J. Am.

Chem. Soc. 2005, 127 (25), 8948-8949.

33. Lou, S.; Taoka, B. M.; Ting, A.; Schaus, S. E., Asymmetric Mannich reactions of beta-keto esters with acyl imines catalyzed by
cinchona alkaloids. J. Am. Chem. Soc. 2005, 127 (32), 11256-11257.

34. Magdziak, D.; Lalic, G.; Lee, H. M.; Fortner, K. C.; Aloise, A. D.; Shair, M. D., Catalytic enantioselective thioester aldol reactions

that are compatible with protic functional groups. J. Am. Chem. Soc. 2005, 127 (20), 7284-7285.

35. Poulsen, T. B.; Alemparte, C.; Jorgensen, K. A., Enantioselective organocatalytic allylic amination. J. Am. Chem. Soc. 2005, 127 (33),
11614-11615.

36. Poulsen, T. B.; Alemparte, C.; Saaby, S.; Bella, M.; Jorgensen, K. A., Direct organocatalytic and highly enantio- and

diastereoselective Mannich reactions of alpha-substituted alpha-cyanoacetates. Angew. Chem.-Int. Edit. 2005, 44 (19), 2896-2899.

37. Shibata, N.; Kohno, J.; Takai, K.; Ishimaru, T.; Nakamura, S.; Toru, T.; Kanemasa, S., Highly enantioselective catalytic fluorination

and chlorination reactions of carbonyl compounds capable of two-point binding. Angew. Chem.-Int. Edit. 2005, 44 (27), 4204-4207.

38. Suto, Y.; Tsuji, R.; Kanai, M.; Shibasaki, M., Cu(I)-catalyzed direct enantioselective cross aldol-type reaction of acetonitrile. Org.
Lett. 2005, 7 (17), 3757-3760.

39. Willis, M. C.; Cutting, G. A.; Piccio, V. J. D.; Durbin, M. J.; John, M. P., The direct catalytic enantioselective synthesis of protected

aryl beta-hydroxy-alpha-amino acids. Angew. Chem.-Int. Edit. 2005, 44 (10), 1543-1545.

40. Duguet, N.; Harrison-Marchand, A.; Maddaluno, J.; Tomioka, K., Enantioselective conjugate addition of a lithium ester enolate

catalyzed by chiral lithium amides. Org. Lett. 2006, 8 (25), 5745-5748.

41. Ishimaru, T.; Shibata, N.; Nagai, J.; Nakamura, S.; Toru, T.; Kanemasa, S., Lewis acid-catalyzed enantioselective hydroxylation
reactions of oxindoles and beta-keto esters using DBFOX ligand. J. Am. Chem. Soc. 2006, 128 (51), 16488-16489.

42. Sasamoto, N.; Dubs, C.; Hamashima, Y.; Sodeoka, M., Pd(II)-catalyzed asymmetric addition of malonates to dihydroisoquinolines. J.

Am. Chem. Soc. 2006, 128 (43), 14010-14011.

43. Aleman, J.; Richter, B.; Jorgensen, K. A., Organocatalytic highly enantioselective alpha-arylation of beta-ketoesters. Angew. Chem.-

Int. Edit. 2007, 46 (29), 5515-5519.

44. Cutting, G. A.; Stainforth, N. E.; John, M. P.; Kociok-Kohn, G.; Willis, M. C., Direct catalytic enantioselective mannich reactions:
Synthesis of protected anti-alpha,beta-diamino acids. J. Am. Chem. Soc. 2007, 129 (35), 10632-+.

45. Evans, D. A.; Mito, S.; Seidel, D., Scope and mechanism of enantioselective Michael additions of 1,3-dicarbonyl compounds to

nitroalkenes catalyzed by nickel(II)-diamine complexes. J. Am. Chem. Soc. 2007, 129 (37), 11583-11592.

46. Fortner, K. C.; Shair, M. D., Stereoelectronic effects dictate mechanistic dichotomy between Cu(II)-catalyzed and enzyme-catalyzed

reactions of malonic acid half thioesters. J. Am. Chem. Soc. 2007, 129 (5), 1032-1033.

47. Lou, S.; Dai, P.; Schaus, S. E., Asymmetric Mannich reaction of dicarbonyl compounds with alpha-amido Sulfones catalyzed by
cinchona alkaloids and synthesis of chiral dihydropyrimidones. J. Org. Chem. 2007, 72 (26), 9998-10008.

48. Ogawa, S.; Shibata, N.; Inagaki, J.; Nakamura, S.; Toru, T.; Shiro, M., Cinchona-alkaloid-catalyzed enantioselective direct aldol-type

reaction of oxindoles with ethyl trifluoropyruvate. Angew. Chem.-Int. Edit. 2007, 46 (45), 8666-8669.

49. Saito, S.; Tsubogo, T.; Kobayashi, S., Chiral calcium complexes as bronsted base catalysts for asymmetric addition of alpha-amino

acid derivatives to alpha,beta-unsaturated carbonyl compounds. J. Am. Chem. Soc. 2007, 129 (17), 5364-+.

50. Suzuki, T.; Hamashima, Y.; Sodeoka, M., Asymmetric fluorination of alpha-aryl acetic acid derivatives with the catalytic system

NiCl2-binap/R3SiOTf/2,6-lutidine. Angew. Chem.-Int. Edit. 2007, 46 (28), 5435-5439.

51. Agostinho, M.; Kobayashi, S., Strontium-catalyzed highly enantioselective Michael additions of malonates to enones. J. Am. Chem.

Soc. 2008, 130 (8), 2430-2431.

52. Guo, C.; Xue, M. X.; Zhu, M. K.; Gong, L. Z., Organocatalytic asymmetric formal [3+2]cycloaddition reaction of isocyanoesters to

nitroolefins leading to highly optically active dihydropyrroles. Angew. Chem.-Int. Edit. 2008, 47 (18), 3414-3417.

53. Kobayashi, S.; Yazaki, R.; Seki, K.; Yamashita, Y., The fluorenone imines of glycine esters and their phosphonic acid analogues.
Angew. Chem.-Int. Edit. 2008, 47 (30), 5613-5615.

54. Leow, D. S.; Lin, S. S.; Chittimalla, S. K.; Fu, X.; Tan, C. H., Enantioselective protonation catalyzed by a chiral bicyclic guanidine

derivative. Angew. Chem.-Int. Edit. 2008, 47 (30), 5641-5645.

55. Reddy, D. S.; Shibata, N.; Nagai, J.; Nakamura, S.; Toru, T.; Kanemasa, S., Desymmetrization-like catalytic enantioselective

fluorination of malonates and its application to pharmaceutically attractive molecules. Angew. Chem.-Int. Edit. 2008, 47 (1), 164-168.

56. Rigby, C. L.; Dixon, D. J., Enantioselective organocatalytic Michael additions to acrylic acid derivatives: generation of all-carbon
quaternary stereocentres. Chem. Commun. 2008, (32), 3798-3800.

57. Tan, B.; Shi, Z. G.; Chua, P. J.; Zhong, G. F., Control of four stereocenters in an organocatalytic domino double Michael reaction:

Efficient synthesis of multisubstituted cyclopentanes. Org. Lett. 2008, 10 (16), 3425-3428.

58. Umebayashi, N.; Hamashima, Y.; Hashizume, D.; Sodeoka, M., Catalytic enantioselective aldol-type reaction of beta-ketosters with

Acetals. Angew. Chem.-Int. Edit. 2008, 47 (22), 4196-4199.

59. Yan, X. X.; Peng, Q.; Li, Q.; Zhang, K.; Yao, J.; Hou, X. L.; Wu, Y. D., Highly Diastereoselective Switchable Enantioselective
Mannich Reaction of Glycine Derivatives with Imines. J. Am. Chem. Soc. 2008, 130 (44), 14362-+.

60. Yazaki, R.; Nitabaru, T.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Addition of Allylic Cyanides to Ketoimines. J.

Am. Chem. Soc. 2008, 130 (44), 14477-+.

61. Baschieri, A.; Bernardi, L.; Ricci, A.; Suresh, S.; Adamo, M. F. A., Catalytic Asymmetric Conjugate Addition of Nitroalkanes to 4-

Nitro-5-styrylisoxazoles. Angew. Chem.-Int. Edit. 2009, 48 (49), 9342-9345.

62. Gioia, C.; Fini, F.; Mazzanti, A.; Bernardi, L.; Ricci, A., Organocatalytic Asymmetric Formal [3+2] Cycloaddition with in Situ-
Generated N-Carbamoyl Nitrones. J. Am. Chem. Soc. 2009, 131 (28), 9614-9615.

63. Kawai, H.; Kusuda, A.; Nakamura, S.; Shiro, M.; Shibata, N., Catalytic Enantioselective Trifluoromethylation of Azomethine Imines

with Trimethyl(trifluoromethyl)silane. Angew. Chem.-Int. Edit. 2009, 48 (34), 6324-6327.

64. Li, H.; Zhang, S. L.; Yu, C. G.; Song, X. X.; Wang, W., Organocatalytic asymmetric synthesis of chiral fluorinated quaternary carbon
containing beta-ketoesters. Chem. Commun. 2009, (16), 2136-2138.

65. Ma, S.; Han, X. Q.; Krishnan, S.; Virgil, S. C.; Stoltz, B. M., Catalytic Enantioselective Stereoablative Alkylation of 3-Halooxindoles:

Facile Access to Oxindoles with C3 All-Carbon Quaternary Stereocenters. Angew. Chem.-Int. Edit. 2009, 48 (43), 8037-8041.

66. Noritake, S.; Shibata, N.; Nomura, Y.; Huang, Y. Y.; Matsnev, A.; Nakamura, S.; Toru, T.; Cahard, D., Enantioselective electrophilic

trifluoromethylation of beta-keto esters with Umemoto reagents induced by chiral nonracemic guanidines. Org. Biomol. Chem. 2009, 7 (17),
3599-3604.

67. Paixao, M. W.; Holub, N.; Vila, C.; Nielsen, M.; Jorgensen, K. A., Trends in Organocatalytic Conjugate Addition to Enones: An

Efficient Approach to Optically Active Alkynyl, Alkenyl, and Ketone Products. Angew. Chem.-Int. Edit. 2009, 48 (40), 7338-7342.

68. Reddy, D. S.; Shibata, N.; Nagai, J.; Nakamura, S.; Toru, T., A Dynamic Kinetic Asymmetric Transformation in the alpha-

Hydroxylation of Racemic Malonates and Its Application to Biologically Active Molecules. Angew. Chem.-Int. Edit. 2009, 48 (4), 803-806.

69. Terada, M.; Tsushima, D.; Nakano, M., Enantioselective Electrophilic Amination of alpha-Cyanothioacetates with Azodicarboxylates
Catalyzed by an Axially Chiral Guanidine Base. Adv. Synth. Catal. 2009, 351 (17), 2817-2821.

70. Tsubogo, T.; Yamashita, Y.; Kobayashi, S., Chiral Calcium Catalysts with Neutral Coordinative Ligands: Enantioselective 1,4-

Addition Reactions of 1,3-Dicarbonyl Compounds to Nitroalkenes. Angew. Chem.-Int. Edit. 2009, 48 (48), 9117-9120.

71. Wang, H. F.; Cui, H. F.; Chai, Z.; Li, P.; Zheng, C. W.; Yang, Y. Q.; Zhao, G., Asymmetric Synthesis of Fluorinated Flavanone

Derivatives by an Organocatalytic Tandem Intramolecular Oxa-Michael Addition/Electrophilic Fluorination Reaction by Using Bifunctional
Cinchona Alkaloids. Chem.-Eur. J. 2009, 15 (48), 13299-13303.

72. Xuan, Y. N.; Nie, S. Z.; Dong, L. T.; Zhang, J. M.; Yan, M., Highly Enantioselective Synthesis of Nitrocyclopropanes via

Organocatalytic Conjugate Addition of Bromomalonate to alpha,beta-Unsaturated Nitroalkenes. Org. Lett. 2009, 11 (7), 1583-1586.

73. Yoshino, T.; Morimoto, H.; Lu, G.; Matsunaga, S.; Shibasaki, M., Construction of Contiguous Tetrasubstituted Chiral Carbon

Stereocenters via Direct Catalytic Asymmetric Aldol Reaction of alpha-Isothlocyanato Esters with Ketones. J. Am. Chem. Soc. 2009, 131 (47),
17082-+.

74. Guo, C.; Song, J.; Luo, S. W.; Gong, L. Z., Enantioselective Oxidative Cross-Coupling Reaction of 3-Indolylmethyl C-H Bonds with

1,3-Dicarbonyls Using a Chiral Lewis Acid-Bonded Nucleophile to Control Stereochemistry. Angew. Chem.-Int. Edit. 2010, 49 (32), 5558-5562.

75. Hasegawa, Y.; Gridnev, I. D.; Ikariya, T., Enantioselective and Z/E-Selective Conjugate Addition of alpha-Substituted Cyanoacetates

to Acetylenic Esters Catalyzed by Bifunctional Ruthenium and Iridium Complexes. Angew. Chem.-Int. Edit. 2010, 49 (44), 8157-8160.

76. Liu, Z.; Shi, M., Catalytic Enantioselective Addition of Cyclic beta-Keto Esters with Activated Olefins and N-Boc Imines Using
Chiral C-2-Symmetric Cationic Pd2+ N-Heterocyclic Carbene (NHC) Diaqua Complexes. Organometallics 2010, 29 (12), 2831-2834.

77. Poisson, T.; Yamashita, Y.; Kobayashi, S., Catalytic Asymmetric Protonation of Chiral Calcium Enolates via 1,4-Addition of

Malonates. J. Am. Chem. Soc. 2010, 132 (23), 7890-+.

78. Pousse, G.; Le Cavelier, F.; Humphreys, L.; Rouden, J.; Blanchert, J., Bronsted Acid Catalyzed Asymmetric Aldol Reaction: A

Complementary Approach to Enamine Catalysis. Org. Lett. 2010, 12 (16), 3582-3585.

79. Li, J.; Chen, G.; Wang, Z.; Zhang, R. Z.; Zhang, X. M.; Ding, K. L., Spiro-2,2 '-bichroman-based bisoxazoline (SPANbox) ligands for

Zn(II)-catalyzed enantioselective hydroxylation of beta-keto esters and 1,3-diester. Chem. Sci. 2011, 2 (6), 1141-1144.

80. Strohmeier, M.; Leach, K.; Zajac, M. A., Asymmetric Conjugate Addition of Glycine Derivatives under Copper Catalysis. Angew.
Chem.-Int. Edit. 2011, 50 (51), 12335-12338.

81. Xiao, M.; Xie, Y.; Su, C. X.; Liu, M.; Shi, Y., Organocatalytic Asymmetric Biomimetic Transamination: From alpha-Keto Esters to

Optically Active alpha-Amino Acid Derivatives. J. Am. Chem. Soc. 2011, 133 (33), 12914-12917.

82. Xue, Z. Y.; Li, Q. H.; Tao, H. Y.; Wang, C. J., A Facile Cu(I)/TF-BiphamPhos-Catalyzed Asymmetric Approach to Unnatural alpha-

Amino Acid Derivatives Containing gem-Bisphosphonates. J. Am. Chem. Soc. 2011, 133 (30), 11757-11765.

83. Zhang, G.; Zhang, Y. H.; Wang, R., Catalytic Asymmetric Activation of a C-sp3-H Bond Adjacent to a Nitrogen Atom: A Versatile
Approach to Optically Active alpha-Alkyl alpha-Amino Acids and C1-Alkylated Tetrahydroisoquinoline Derivatives. Angew. Chem.-Int. Edit.

2011, 50 (44), 10429-10432.

84. Baidya, M.; Griffin, K. A.; Yamamoto, H., Catalytic Enantioselective O-Nitrosocarbonyl Aldol Reaction of beta-Dicarbonyl

Compounds. J. Am. Chem. Soc. 2012, 134 (45), 18566-18569.

85. Deng, Q. H.; Wadepohl, H.; Gade, L. H., Highly Enantioselective Copper-Catalyzed Electrophilic Trifluoromethylation of beta-
Ketoesters. J. Am. Chem. Soc. 2012, 134 (26), 10769-10772.

86. Deng, Q. H.; Wadepohl, H.; Gade, L. H., Highly Enantioselective Copper-Catalyzed Alkylation of beta-Ketoesters and Subsequent

Cyclization to Spirolactones/Bi-spirolactones. J. Am. Chem. Soc. 2012, 134 (6), 2946-2949.

87. Li, J.; Pan, W.; Wang, Z.; Zhang, X. M.; Ding, K. L., Access to Both Enantiomers of alpha-Chloro-beta-keto Esters with a Single

Chiral Ligand: Highly Efficient Enantioselective Chlorination of Cyclic beta-Keto Esters Catalyzed by Chiral Copper(II) and Zinc(II) Complexes
of a Spiro-2,2 '-bischroman-Based Bisoxazoline Ligand. Adv. Synth. Catal. 2012, 354 (10), 1980-1986.

88. Li, X.; Li, X. J.; Peng, F. Z.; Shao, Z. H., Mutually Complementary Metal- and Organocatalysis with Collective Synthesis:

Asymmetric Conjugate Addition of 1,3-Carbonyl Compounds to Nitroenynes and Further Reactions of the Products. Adv. Synth. Catal. 2012, 354
(14-15), 2873-2885.

89. Shi, D. J.; Xie, Y. J.; Zhou, H.; Xia, C. G.; Huang, H. M., A Highly Diastereo- and Enantioselective Reaction for Constructing

Functionalized Cyclohexanes: Six Contiguous Stereocenters in One Step. Angew. Chem.-Int. Edit. 2012, 51 (5), 1248-1251.

90. Shi, S. L.; Kanai, M.; Shibasaki, M., Asymmetric Synthesis of Dihydropyranones from Ynones by Sequential Copper(I)-Catalyzed

Direct Aldol and Silver(I)-Catalyzed Oxy-Michael Reactions. Angew. Chem.-Int. Edit. 2012, 51 (16), 3932-3935.

91. Shibata, M.; Ikeda, M.; Motoyama, K.; Miyake, Y.; Nishibayashi, Y., Enantioselective alkylation of beta-keto phosphonates by direct
use of diaryl methanols as electrophiles. Chem. Commun. 2012, 48 (76), 9528-9530.

92. Shibatomi, K.; Soga, Y.; Narayama, A.; Fujisawa, I.; Iwasa, S., Highly Enantioselective Chlorination of beta-Keto Esters and

Subsequent S(N)2 Displacement of Tertiary Chlorides: A Flexible Method for the Construction of Quaternary Stereogenic Centers. J. Am. Chem.

Soc. 2012, 134 (24), 9836-9839.

93. Takechi, S.; Yasuda, S.; Kumagai, N.; Shibasaki, M., A Direct Catalytic Asymmetric Aldol Reaction of a-Sulfanyl Lactones: Efficient
Synthesis of SPT Inhibitors. Angew. Chem.-Int. Edit. 2012, 51 (17), 4218-4222.

94. Bootwicha, T.; Liu, X. Q.; Pluta, R.; Atodiresei, I.; Rueping, M., N-Trifluoromethylthiophthalimide: A Stable Electrophilic SCF3-

Reagent and its Application in the Catalytic Asymmetric Trifluoromethylsulfenylation. Angew. Chem.-Int. Edit. 2013, 52 (49), 12856-12859.

95. Cao, W. D.; Liu, X. H.; Peng, R. X.; He, P.; Lin, L. L.; Feng, X. M., Catalytic asymmetric cross-dehydrogenative coupling: activation

of C-H bonds by a cooperative bimetallic catalyst system. Chem. Commun. 2013, 49 (33), 3470-3472.

96. Deng, Q. H.; Bleith, T.; Wadepohl, H.; Gade, L. H., Enantioselective Iron-Catalyzed Azidation of beta-Keto Esters and Oxindoles. J.
Am. Chem. Soc. 2013, 135 (14), 5356-5359.

97. Dong, S. X.; Liu, X. H.; Zhu, Y.; He, P.; Lin, L. L.; Peng, X. M., Organocatalytic Oxyamination of Azlactones: Kinetic Resolution of

Oxaziridines and Asymmetric Synthesis of Oxazolin-4-ones. J. Am. Chem. Soc. 2013, 135 (27), 10026-10029.

98. Guo, J.; Dong, S. X.; Zhang, Y. L.; Kuang, Y. L.; Liu, X. H.; Lin, L. L.; Feng, X. M., Chiral Scandium(III)-Catalyzed

Enantioselective alpha-Arylation of N-Unprotected 3-Substituted Oxindoles with Diaryliodonium Salts. Angew. Chem.-Int. Edit. 2013, 52 (39),
10245-10249.

99. Odagi, M.; Furukori, K.; Watanabe, T.; Nagasawa, K., Asymmetric alpha-Hydroxylation of Tetralone-Derived beta-Ketoesters by

Using a Guanidine-Urea Bifunctional Organocatalyst in the Presence of Cumene Hydroperoxide. Chem.-Eur. J. 2013, 19 (49), 16740-16745.

100. Pericas, I.; Shafir, A.; Vallribera, A., Asymmetric Synthesis of L-Carbidopa Based on a Highly Enantioselective alpha-Ami nation.

Org. Lett. 2013, 15 (7), 1448-1451.

101. Takeda, T.; Terada, M., Development of a Chiral Bis(guanidino)iminophosphorane as an Uncharged Organosuperbase for the
Enantioselective Amination of Ketones. J. Am. Chem. Soc. 2013, 135 (41), 15306-15309.

102. Wang, X. Q.; Yang, T.; Cheng, X. L.; Shen, Q. L., Enantioselective Electrophilic Trifluoromethylthiolation of beta-Ketoesters: A

Case of Reactivity and Selectivity Bias for Organocatalysis. Angew. Chem.-Int. Edit. 2013, 52 (49), 12860-12864.

103. Yang, D. X.; Wang, L. Q.; Han, F. X.; Zhao, D. P.; Zhang, B. Z.; Wang, R., Direct Site-Specific and Highly Enantioselective gamma-

Functionalization of Linear alpha,beta-Unsaturated Ketones: Bifunctional Catalytic Strategy. Angew. Chem.-Int. Edit. 2013, 52 (26), 6739-6742.

104. Bandar, J. S.; Sauer, G. S.; Wulff, W. D.; Lambert, T. H.; Vetticatt, M. J., Transition State Analysis of Enantioselective Bronsted Base

Catalysis by Chiral Cyclopropenimines. J. Am. Chem. Soc. 2014, 136 (30), 10700-10707.

105. Deng, Q. H.; Rettenmeier, C.; Wadepohl, H.; Gade, L. H., Copper-Boxmi Complexes as Highly Enantioselective Catalysts for

Electrophilic Trifluoromethylthiolations. Chem.-Eur. J. 2014, 20 (1), 93-97.

106. Maji, B.; Yamamoto, H., Copper-Catalyzed Asymmetric Synthesis of Tertiary alpha-Hydroxy Phosphonic Acid Derivatives with In

Situ Generated Nitrosocarbonyl Compounds as the Oxygen Source. Angew. Chem.-Int. Edit. 2014, 53 (52), 14472-14475.

107. Rueping, M.; Liu, X.; Bootwicha, T.; Pluta, R.; Merkens, C., Catalytic enantioselective trifluoromethylthiolation of oxindoles using
shelf-stable N-(trifluoromethylthio)-phthalimide and a cinchona alkaloid catalyst. Chem. Commun. 2014, 50 (19), 2508-2511.

108. Cichowicz, N. R.; Kaplan, W.; Khomutnyk, Y.; Bhattarai, B.; Sun, Z. K.; Nagorny, P., Concise Enantioselective Synthesis of

Oxygenated Steroids via Sequential Copper(II)-Catalyzed Michael Addition/Intramolecular Aldol Cyclization Reactions. J. Am. Chem. Soc.

2015, 137 (45), 14341-14348.

109. Kondo, M.; Nishi, T.; Hatanaka, T.; Funahashi, Y.; Nakamura, S., Catalytic Enantioselective Reaction of -Aminoacetonitriles Using
Chiral Bis(imidazoline) Palladium Catalysts. Angew. Chem.-Int. Edit. 2015, 54 (28), 8198-8202.

110. Kondoh, A.; Oishi, M.; Takeda, T.; Terada, M., Enantioselective Addition of a 2-Alkoxycarbonyl-1,3-dithiane to Imines Catalyzed by

a Bis(guanidino)iminophosphorane Organosuperbase. Angew. Chem.-Int. Edit. 2015, 54 (52), 15836-15839.

111. Lin, S.; Kawato, Y.; Kumagai, N.; Shibasaki, M., Catalytic Asymmetric Mannich-Type Reaction of N-Alkylidene-alpha-

Aminoacetonitrile with Ketimines. Angew. Chem.-Int. Edit. 2015, 54 (17), 5183-5186.

112. Tan, Y. Q.; Yuan, W.; Gong, L.; Meggers, E., Aerobic Asymmetric Dehydrogenative Cross-Coupling between Two CspH Groups
Catalyzed by a Chiral-at-Metal Rhodium Complex. Angew. Chem.-Int. Edit. 2015, 54 (44), 13045-13048.

113. Weidner, K.; Sun, Z. D.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Aldol Reaction of an -Azido Amide. Angew.

Chem.-Int. Edit. 2015, 54 (21), 6236-6240.

114. Bleith, T.; Deng, Q. H.; Wadepohl, H.; Gade, L. H., Radical Changes in Lewis Acid Catalysis: Matching Metal and Substrate. Angew.

Chem.-Int. Edit. 2016, 55 (27), 7852-7856.

115. Guo, J.; Lin, L. L.; Liu, Y. B.; Li, X. Q.; Liu, X. H.; Feng, X. M., Nickel(II)-Catalyzed Enantioselective alpha-Vinylation of beta-Keto
Amides/Esters with Hypervalent Iodine Salts. Org. Lett. 2016, 18 (21), 5540-5543.

116. Huang, X. Q.; Webster, R. D.; Harms, K.; Meggers, E., Asymmetric Catalysis with Organic Azides and Diazo Compounds Initiated

by Photoinduced Electron Transfer. J. Am. Chem. Soc. 2016, 138 (38), 12636-12642.

117. Ohmatsu, K.; Ando, Y.; Nakashima, T.; Ooi, T., A Modular Strategy for the Direct Catalytic Asymmetric alpha-Amination of
Carbonyl Compounds. Chem 2016, 1 (5), 802-810.

118. Zhou, X.; Wu, Y. W.; Deng, L., Cinchonium Betaines as Efficient Catalysts for Asymmetric Proton Transfer Catalysis: The

Development of a Practical Enantioselective Isomerization of Trifluoromethyl Imines. J. Am. Chem. Soc. 2016, 138 (37), 12297-12302.

119. Ding, W.; Lu, L. Q.; Zhou, Q. Q.; Wei, Y.; Chen, J. R.; Xiao, W. J., Bifunctional Photocatalysts for Enantioselective Aerobic

Oxidation of beta-Ketoesters. J. Am. Chem. Soc. 2017, 139 (1), 63-66.

120. Jarvis, C. L.; Hirschi, J. S.; Vetticatt, M. J.; Seidel, D., Catalytic Enantioselective Synthesis of Lactams through Formal 4+2
Cycloaddition of Imines with Homophthalic Anhydride. Angew. Chem.-Int. Edit. 2017, 56 (10), 2670-2674.

121. Kondo, M.; Omori, M.; Hatanaka, T.; Funahashi, Y.; Nakamura, S., Catalytic Enantioselective Reaction of Allenylnitriles with Imines

Using Chiral Bis(imidazoline)s Palladium(II) Pincer Complexes. Angew. Chem.-Int. Edit. 2017, 56 (30), 8677-8680.

122. Sun, B.; Balaji, P. V.; Kumagai, N.; Shibasakia, M., alpha-Halo Amides as Competent Latent Enolates: Direct Catalytic Asymmetric

Mannich-Type Reaction. J. Am. Chem. Soc. 2017, 139 (24), 8295-8301.

123. Tan, Y.; Luo, S. L.; Li, D. M.; Zhang, N.; Jia, S. Q.; Liu, Y. D.; Qin, W. L.; Song, C. E.; Yan, H. L., Enantioselective Synthesis of
anti-syn-Trihalides and anti-syn-anti-Tetrahalides via Asymmetric beta-Elimination. J. Am. Chem. Soc. 2017, 139 (18), 6431-6436.

124. Zhang, H. J.; Shi, C. Y.; Zhong, F.; Yin, L., Direct Asymmetric Vinylogous and Bisvinylogous Mannich-Type Reaction Catalyzed by

a Copper(I) Complex. J. Am. Chem. Soc. 2017, 139 (6), 2196-2199.

125. Chen, J. F.; Gong, X.; Li, J. Y.; Li, Y. K.; Ma, J. G.; Hou, C. K.; Zhao, G. Q.; Yuan, W. C.; Zhao, B. G., Carbonyl catalysis enables a

biomimetic asymmetric Mannich reaction. Science 2018, 360 (6396), 1438-+.

126. Calvo, R.; Comas-Vives, A.; Togni, A.; Katayev, D., Taming Radical Intermediates for the Construction of Enantioenriched
Trifluoromethylated Quaternary Carbon Centers. Angew. Chem.-Int. Edit. 2019, 58 (5), 1447-1452.

127. Ishihara, K.; Nishimura, K.; Yamakawa, K., Enantio- and Site-Selective α-Fluorination of N-Acyl 3,5-Dimethylpyrazoles Catalyzed

by Chiral π–CuII Complexes. Angewandte Chemie International Edition 2020, 59 (40), 17641-17647.

128. Li, X.; He, S.; Song, Q., Enantio- and diastereoselective diarylmethylation of 1,3-dicarbonyl compounds. Chem. Sci. 2020, 11 (23),

5969-5973.

129. Kennington, S. C. D.; Teloxa, S. F.; Mellado-Hidalgo, M.; Galeote, O.; Puddu, S.; Bellido, M.; Romea, P.; Urpí, F.; Aullón, G.; Font-
Bardia, M., Direct and Enantioselective Aldol Reactions Catalyzed by Chiral Nickel(II) Complexes. Angewandte Chemie International Edition

2021, 60 (28), 15307-15312.

130. Peng, L.; Wang, H.; Guo, C., Copper-Catalyzed Enantioselective Difluoromethylation of Amino Acids via Difluorocarbene. J. Am.

Chem. Soc. 2021, 143 (17), 6376-6381.

131. Riehl, P. S.; Richardson, A. D.; Sakamoto, T.; Reid, J. P.; Schindler, C. S., Origin of enantioselectivity reversal in Lewis acid-
catalysed Michael additions relying on the same chiral source. Chem. Sci. 2021, 12 (42), 14133-14142.

132. Saito, A.; Adachi, S.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Addition of Alkylnitriles to Aldehydes with Designed

Nickel–Carbene Complexes. Angewandte Chemie International Edition 2021, 60 (16), 8739-8743.

133. Wittmann, S.; Martzel, T.; Pham Truong, C. T.; Toffano, M.; Oudeyer, S.; Guillot, R.; Bournaud, C.; Gandon, V.; Brière, J.-F.; Vo-

Thanh, G., Alkylidene Meldrum's Acids as Platforms for the Vinylogous Synthesis of Dihydropyranones. Angewandte Chemie International

Edition 2021, 60 (20), 11110-11114.

134. Yamashita, Y.; Noguchi, A.; Fushimi, S.; Hatanaka, M.; Kobayashi, S., Chiral Metal Salts as Ligands for Catalytic Asymmetric
Mannich Reactions with Simple Amides. J. Am. Chem. Soc. 2021, 143 (15), 5598-5604.

135. Zhang, C.; Gao, A. Z.; Nie, X.; Ye, C.-X.; Ivlev, S. I.; Chen, S.; Meggers, E., Catalytic α-Deracemization of Ketones Enabled by

Photoredox Deprotonation and Enantioselective Protonation. J. Am. Chem. Soc. 2021, 143 (33), 13393-13400.

3.1.2 Chiral Enolates from Enolates and Enol Ethers

1. Kruger, J.; Carreira, E. M., Apparent catalytic generation of chiral metal enolates: Enantioselective dienolate additions to aldehydes

mediated by Tol-BINAP center dot Cu(II) fluoride complexes. J. Am. Chem. Soc. 1998, 120 (4), 837-838.

2. Pagenkopf, B. L.; Kruger, J.; Stojanovic, A.; Carreira, E. M., Mechanistic insights into Cu-catalyzed asymmetric aldol reactions:
Chemical and spectroscopic evidence for a metalloenolate intermediate. Angew. Chem.-Int. Edit. 1998, 37 (22), 3124-3126.

3. Hussein, M. A.; Iida, A.; Tomioka, K., Studies aimed at enhancement of reactivity and enantioselectivity of a lithium ester enolate

using a chiral tridentate lithium amide. Tetrahedron 1999, 55 (37), 11219-11228.

4. Tomioka, K.; Fujieda, H.; Hayashi, S.; Hussein, M. A.; Kambara, T.; Nomura, Y.; Kanai, M.; Koga, K., Catalytic asymmetric reaction

of lithium ester enolates with imines. Chem. Commun. 1999, (8), 715-716.

5. Oisaki, K.; Suto, Y.; Kanai, M.; Shibasaki, M., A new method for the catalytic aldol reaction to ketones. J. Am. Chem. Soc. 2003, 125
(19), 5644-5645.

6. Doyle, A. G.; Jacobsen, E. N., Enantioselective alkylations of tributyltin enolates catalyzed by Cr(salen)Cl: Access to

enantiomerically enriched all-carbon quaternary centers. J. Am. Chem. Soc. 2005, 127 (1), 62-63.

7. Oisaki, K.; Zhao, D.; Kanai, M.; Shibasaki, M., Catalytic enantioselective aldol reaction to ketones. J. Am. Chem. Soc. 2006, 128 (22),

7164-7165.

8. Doyle, A. G.; Jacobsen, E. N., Enantioselective alkylation of acyclic alpha,alpha-disubstituted tributyltin enolates catalyzed by a
{Cr(salen)) complex. Angew. Chem.-Int. Edit. 2007, 46 (20), 3701-3705.

9. Claraz, A.; Landelle, G.; Oudeyer, S.; Levacher, V., Asymmetric Organocatalytic Protonation of Silyl Enolates Catalyzed by Simple

and Original Betaines Derived from Cinchona Alkaloids. Eur. J. Org. Chem. 2013, 2013 (34), 7693-7696.

10. Yanagisawa, A.; Sugita, T.; Yoshida, K., Enantioselective Protonation of Alkenyl Trifluoroacetates Catalyzed by Chiral Tin

Methoxide. Chem.-Eur. J. 2013, 19 (48), 16200-16203.

11. Morita, Y.; Yamamoto, T.; Nagai, H.; Shimizu, Y.; Kanai, M., Chemoselective Boron-Catalyzed Nucleophilic Activation of

Carboxylic Acids for Mannich-Type Reactions. J. Am. Chem. Soc. 2015, 137 (22), 7075-7078.

3.1.3 Other Ways to Generate Chiral Enolates

1. Wack, H.; Taggi, A. E.; Hafez, A. M.; Drury, W. J.; Lectka, T., Catalytic, asymmetric alpha-halogenation. J. Am. Chem. Soc. 2001,

123 (7), 1531-1532.

2. Dudding, T.; Hafez, A. M.; Taggi, A. E.; Wagerle, T. R.; Lectka, T., A catalyst that plays multiple roles: Asymmetric synthesis of

beta-substituted aspartic acid derivatives through a four- stage, one-pot procedure. Org. Lett. 2002, 4 (3), 387-390.

3. Hodous, B. L.; Fu, G. C., Enantioselective addition of amines to ketenes catalyzed by a planar-chiral derivative of PPY: Possible
intervention of chiral Bronsted-acid catalysis. J. Am. Chem. Soc. 2002, 124 (34), 10006-10007.

4. Hodous, B. L.; Fu, G. C., Enantioselective Staudinger synthesis of beta-lactams catalyzed by a planar-chiral nucleophile. J. Am. Chem.

Soc. 2002, 124 (8), 1578-1579.

5. Taggi, A. E.; Hafez, A. M.; Wack, H.; Young, B.; Ferraris, D.; Lectka, T., The development of the first catalyzed reaction of ketenes

and imines: Catalytic, asymmetric synthesis of beta-lactams. J. Am. Chem. Soc. 2002, 124 (23), 6626-6635.

6. Balan, D.; Adolfsson, H., Chiral quinuclidine-based amine catalysts for the asymmetric one-pot, three-component aza-Baylis-Hillman
reaction. Tetrahedron Lett. 2003, 44 (12), 2521-2524.

7. Calter, M. A.; Orr, R. K.; Song, W., Catalytic, asymmetric preparation of ketene dimers from acid chlorides. Org. Lett. 2003, 5 (24),

4745-4748.

8. Nicewicz, D. A.; Yates, C. M.; Johnson, J. S., Enantioselective cyanation/Brook rearrangement/C-acylation reactions of acylsilanes

catalyzed by chiral metal alkoxides. J. Org. Chem. 2004, 69 (20), 6548-6555.

9. Nicewicz, D. A.; Yates, C. M.; Johnson, J. S., Catalytic asymmetric acylation of (silyloxy)nitrile anions. Angew. Chem.-Int. Edit.
2004, 43 (20), 2652-2655.

10. Wilson, J. E.; Fu, G. C., Asymmetric synthesis of highly substituted beta-lactones by nucleophile-catalyzed 2+2 cycloadditions of

disubstituted ketenes with aldehydes. Angew. Chem.-Int. Edit. 2004, 43 (46), 6358-6360.

11. Lee, E. C.; Hodous, B. L.; Bergin, E.; Shih, C.; Fu, G. C., Catalytic asymmetric Staudinger reactions to form beta-lactams: An

unanticipated dependence of diastereoselectivity on the choice of the nitrogen substituent. J. Am. Chem. Soc. 2005, 127 (33), 11586-11587.

12. Liu, X. H.; Qin, B.; Zhou, X.; He, B.; Feng, X. M., Catalytic asymmetric cyanosilylation of ketones by a chiral amino acid salt. J. Am.

Chem. Soc. 2005, 127 (35), 12224-12225.

13. Mermerian, A. H.; Fu, G. C., Nucleophile-catalyzed asymmetric acylations of silyl ketene imines: Application to the enantioselective

synthesis of verapamil. Angew. Chem.-Int. Edit. 2005, 44 (6), 949-952.

14. Reynolds, N. T.; Rovis, T., Enantioselective protonation of catalytically generated chiral enolates as an approach to the synthesis of
alpha-chloroesters. J. Am. Chem. Soc. 2005, 127 (47), 16406-16407.

15. Tidwell, T. T., Catalytic asymmetric esterification of ketenes. Angew. Chem.-Int. Edit. 2005, 44 (42), 6812-6814.

16. Cozzi, P. G., A catalytic, Me2Zn-mediated, enantioselective reformatsky reaction with ketones. Angew. Chem.-Int. Edit. 2006, 45

(18), 2951-2954.

17. Phillips, E. M.; Wadamoto, M.; Chan, A.; Scheidt, K. A., A highly enantioselective intramolecular Michael reaction catalyzed by N-

heterocyclic carbenes. Angew. Chem.-Int. Edit. 2007, 46 (17), 3107-3110.

18. Zajac, M.; Peters, R., Catalytic asymmetric formation of beta-sultams. Org. Lett. 2007, 9 (10), 2007-2010.

19. Alden-Danforth, E.; Scerba, M. T.; Lectka, T., Asymmetric Cycloadditions of o-Quinone Methides Employing Chiral Ammonium
Fluoride Precatalysts. Org. Lett. 2008, 10 (21), 4951-4953.

20. Berlin, J. M.; Fu, G. C., Enantioselective nucleophilic catalysis: The synthesis of aza-beta-lactams through [2+2] cycloadditions of

ketenes with azo compounds. Angew. Chem.-Int. Edit. 2008, 47 (37), 7048-7050.

21. Blanchet, J.; Baudoux, J.; Amere, M.; Lasne, M. C.; Rouden, J., Asymmetric Malonic and Acetoacetic Acid Syntheses - A Century of

Enantioselective Decarboxylative Protonations. Eur. J. Org. Chem. 2008, (33), 5493-5506.

22. He, L.; Lv, H.; Zhang, Y. R.; Ye, S., Formal cycloaddition of disubstituted ketenes with 2-oxoaldehydes catalyzed by chiral N-
heterocyclic carbenes. J. Org. Chem. 2008, 73 (20), 8101-8103.

23. Marinescu, S. C.; Nishimata, T.; Mohr, J. T.; Stoltz, B. M., Homogeneous Pd-catalyzed enantioselective decarboxylative protonation.

Org. Lett. 2008, 10 (6), 1039-1042.

24. Zhang, Y. R.; He, L.; Wu, X.; Shao, P. L.; Ye, S., Chiral N-heterocyclic carbene catalyzed Staudinger reaction of ketenes with imines:
Highly enantioselective synthesis of N-boc beta-lactams. Org. Lett. 2008, 10 (2), 277-280.

25. Cowen, B. J.; Saunders, L. B.; Miller, S. J., Pyridylalanine (Pal)-Peptide Catalyzed Enantioselective Allenoate Additions to N-Acyl

Imines. J. Am. Chem. Soc. 2009, 131 (17), 6105-+.

26. Dochnahl, M.; Fu, G. C., Catalytic Asymmetric Cycloaddition of Ketenes and Nitroso Compounds: Enantioselective Synthesis of

alpha-Hydroxycarboxylic Acid Derivatives. Angew. Chem.-Int. Edit. 2009, 48 (13), 2391-2393.

27. Huang, X. L.; He, L.; Shao, P. L.; Ye, S., [4+2] Cycloaddition of Ketenes with N-Benzoyldiazenes Catalyzed by N-Heterocyclic
Carbenes. Angew. Chem.-Int. Edit. 2009, 48 (1), 192-195.

28. Kawanaka, Y.; Phillips, E. M.; Scheidt, K. A., N-Heterocyclic Carbene-Catalyzed Enantioselective Mannich Reactions with alpha-

Aryloxyacetaldehydes. J. Am. Chem. Soc. 2009, 131 (50), 18028-+.

29. Kobayashi, S.; Kinoshita, T.; Uehara, H.; Sudo, T.; Ryu, I., Organocatalytic Enantioselective Synthesis of Nitrogen-Substituted

Dihydropyran-2-ones, a Key Synthetic Intermediate of 1 beta-Methylcarbapenems. Org. Lett. 2009, 11 (17), 3934-3937.

30. Lv, H.; You, L.; Ye, S., Enantioselective Synthesis of Dihydrocoumarins via N-Heterocyclic Carbene-Catalyzed Cycloaddition of
Ketenes and o-Quinone Methides. Adv. Synth. Catal. 2009, 351 (17), 2822-2826.

31. Paull, D. H.; Weatherwax, A.; Lectka, T., Catalytic, asymmetric reactions of ketenes and ketene enolates. Tetrahedron 2009, 65 (34),

6771-6803.

32. Sereda, O.; Blanrue, A.; Wilhelm, R., Enantiopure imidazolinium-dithiocarboxylates as highly selective novel organocatalysts. Chem.

Commun. 2009, (9), 1040-1042.

33. Wang, X. N.; Lv, H.; Huang, X. L.; Ye, S., Asymmetric esterification of ketenes catalyzed by an N-heterocyclic carbene. Org. Biomol.
Chem. 2009, 7 (2), 346-350.

34. Wang, X. N.; Shao, P. L.; Lv, H.; Ye, S., Enantioselective Synthesis of beta-Trifluoromethyl-beta-lactones via NHC-Catalyzed

Ketene-Ketone Cycloaddition Reactions. Org. Lett. 2009, 11 (18), 4029-4031.

35. Yin, L.; Kanai, M.; Shibasaki, M., Nucleophile Generation via Decarboxylation: Asymmetric Construction of Contiguous

Trisubstituted and Quaternary Stereocenters through a Cu(I)-Catalyzed Decarboxylative Mannich-Type Reaction. J. Am. Chem. Soc. 2009, 131
(28), 9610-9611.

36. Abermil, N.; Masson, G.; Zhu, J. P., Enantioselective Aza-Morita-Baylis-Hillman Reaction Using Aliphatic alpha-Amidosulfones as

Imine Surrogates. Adv. Synth. Catal. 2010, 352 (4), 656-660.

37. Aroyan, C. E.; Dermenci, A.; Miller, S. J., Development of a Cysteine-Catalyzed Enantioselective Rauhut-Currier Reaction. J. Org.

Chem. 2010, 75 (17), 5784-5796.

38. Leverett, C. A.; Purohit, V. C.; Romo, D., Enantioselective, Organocatalyzed, Intramolecular Aldol Lactonizations with Keto Acids
Leading to Bi- and Tricyclic beta-Lactones and Topology-Morphing Transformations. Angew. Chem.-Int. Edit. 2010, 49 (49), 9479-9483.

39. Lv, H.; Chen, X. Y.; Sun, L. H.; Ye, S., Enantioselective Synthesis of Indole-Fused Dihydropyranones via Catalytic Cycloaddition of

Ketenes and 3-Alkylenyloxindoles. J. Org. Chem. 2010, 75 (20), 6973-6976.

40. Shao, P. L.; Chen, X. Y.; Ye, S., Formal 3+2 Cycloaddition of Ketenes and Oxaziridines Catalyzed by Chiral Lewis Bases:

Enantioselective Synthesis of Oxazolin-4-ones. Angew. Chem.-Int. Edit. 2010, 49 (45), 8412-8416.

41. Belmessieri, D.; Morrill, L. C.; Simal, C.; Slawin, A. M. Z.; Smith, A. D., Organocatalytic Functionalization of Carboxylic Acids:

Isothiourea-Catalyzed Asymmetric Intra- and Intermolecular Michael Addition-Lactonizations. J. Am. Chem. Soc. 2011, 133 (8), 2714-2720.

42. Denis, J. B.; Masson, G.; Retailleau, P.; Zhu, J. P., Cinchona Alkaloid Amide Catalyzed Enantioselective Formal 2+2 Cycloadditions

of Allenoates and Imines: Synthesis of 2,4-Disubstituted Azetidines. Angew. Chem.-Int. Edit. 2011, 50 (23), 5356-5360.

43. Fang, X. Q.; Chen, X. K.; Chi, Y. R., Enantioselective Diels-Alder Reactions of Enals and Alkylidene Diketones Catalyzed by N-
Heterocyclic Carbenes. Org. Lett. 2011, 13 (17), 4708-4711.

44. Fujiwara, Y.; Sun, J. W.; Fu, G. C., Enantioselective carbon-sulfur bond formation: gamma additions of aryl thiols to allenoates

catalyzed by a chiral phosphepine. Chem. Sci. 2011, 2 (11), 2196-2198.

45. Koch, F. M.; Peters, R., Lewis Acid/Base Catalyzed 2+2 -Cycloaddition of Sulfenes and Aldehydes: AVersatile Entry to Chiral

Sulfonyl and Sulfinyl Derivatives. Chem.-Eur. J. 2011, 17 (13), 3679-3692.

46. Misaki, T.; Kawano, K.; Sugimura, T., Highly Z-Selective Asymmetric 1,4-Addition Reaction of 5H-Oxazol-4-ones with Alkynyl
Carbonyl Compounds Catalyzed by Chiral Guanidines. J. Am. Chem. Soc. 2011, 133 (15), 5695-5697.

47. Shen, L. T.; Shao, P. L.; Ye, S., N-Heterocyclic Carbene-Catalyzed Cyclization of Unsaturated Acyl Chlorides and Ketones. Adv.

Synth. Catal. 2011, 353 (11-12), 1943-1948.

48. Shen, L. T.; Sun, L. H.; Ye, S., Highly Enantioselective gamma-Amination of alpha,beta-Unsaturated Acyl Chlorides with

Azodicarboxylates: Efficient Synthesis of Chiral gamma-Amino Acid Derivatives. J. Am. Chem. Soc. 2011, 133 (40), 15894-15897.

49. Wang, X. J.; Fang, T.; Tong, X. F., Enantioselective Amine-Catalyzed 4+2 Annulations of Allenoates and Oxo-dienes: An
Asymmetric Synthesis of Dihydropyrans. Angew. Chem.-Int. Edit. 2011, 50 (23), 5361-5364.

50. Wang, X. N.; Shen, L. T.; Ye, S., NHC-Catalyzed Enantioselective 2+2 and 2+2+2 Cycloadditions of Ketenes with Isothiocyanates.

Org. Lett. 2011, 13 (24), 6382-6385.

51. Wang, X. N.; Shen, L. T.; Ye, S., Enantioselective 2+2+2 cycloaddition of ketenes and carbon disulfide catalyzed by N-heterocyclic

carbenes. Chem. Commun. 2011, 47 (29), 8388-8390.

52. Chen, S.; Salo, E. C.; Wheeler, K. A.; Kerrigan, N. J., BINAPHANE-Catalyzed Asymmetric Synthesis of trans-beta-Lactams from
Disubstituted Ketenes and N-Tosyl Arylimines. Org. Lett. 2012, 14 (7), 1784-1787.

53. Corbett, M. T.; Uraguchi, D.; Ooi, T.; Johnson, J. S., Base-Catalyzed Direct Aldolization of alpha-Alkyl-alpha-Hydroxy Trialkyl

Phosphonoacetates. Angew. Chem.-Int. Edit. 2012, 51 (19), 4685-4689.

54. Ibrahim, A. A.; Nalla, D.; Van Raaphorst, M.; Kerrigan, N. J., Catalytic Asymmetric Heterodimerization of Ketenes. J. Am. Chem.
Soc. 2012, 134 (6), 2942-2945.

55. Morrill, L. C.; Lebl, T.; Slawin, A. M. Z.; Smith, A. D., Catalytic asymmetric alpha-amination of carboxylic acids using isothioureas.

Chem. Sci. 2012, 3 (6), 2088-2093.

56. Simal, C.; Lebl, T.; Slawin, A. M. Z.; Smith, A. D., Dihydropyridones: Catalytic Asymmetric Synthesis, N- to C-Sulfonyl Transfer,

and Derivatizations. Angew. Chem.-Int. Edit. 2012, 51 (15), 3653-3657.

57. Wu, H.; Radomkit, S.; O'Brien, J. M.; Hoveyda, A. H., Metal-Free Catalytic Enantioselective C-B Bond Formation: (Pinacolato)boron
Conjugate Additions to alpha,beta-Unsaturated Ketones, Esters, Weinreb Amides, and Aldehydes Promoted by Chiral N-Heterocyclic Carbenes.

J. Am. Chem. Soc. 2012, 134 (19), 8277-8285.

58. Zhao, X. D.; Ruhl, K. E.; Rovis, T., N-Heterocyclic-Carbene-Catalyzed Asymmetric Oxidative Hetero-Diels-Alder Reactions with

Simple Aliphatic Aldehydes. Angew. Chem.-Int. Edit. 2012, 51 (49), 12330-12333.

59. Zhao, Y. M.; Cheung, M. S.; Lin, Z. Y.; Sun, J. W., Enantioselective Synthesis of beta,gamma-Unsaturated alpha-Fluoroesters
Catalyzed by N-Heterocyclic Carbenes. Angew. Chem.-Int. Edit. 2012, 51 (41), 10359-10363.

60. Candish, L.; Forsyth, C. M.; Lupton, D. W., N-tert-Butyl Triazolylidenes: Catalysts for the Enantioselective (3+2) Annulation of ,-

Unsaturated Acyl Azoliums. Angew. Chem.-Int. Edit. 2013, 52 (35), 9149-9152.

61. Chen, X. K.; Yang, S.; Song, B. A.; Chi, Y. R., Functionalization of Benzylic C(sp(3))-H Bonds of Heteroaryl Aldehydes through N-

Heterocyclic Carbene Organocatalysis. Angew. Chem.-Int. Edit. 2013, 52 (42), 11134-11137.

62. Chen, X. Y.; Xia, F.; Cheng, J. T.; Ye, S., Highly Enantioselective gamma-Amination by N-Heterocyclic Carbene Catalyzed 4+2
Annulation of Oxidized Enals and Azodicarboxylates. Angew. Chem.-Int. Edit. 2013, 52 (40), 10644-10647.

63. Liu, G.; Shirley, M. E.; Van, K. N.; McFarlin, R. L.; Romo, D., Rapid assembly of complex cyclopentanes employing chiral,

alpha,beta-unsaturated acylammonium intermediates. Nature Chemistry 2013, 5 (12), 1050-1058.

64. Ni, Q. J.; Zhang, H.; Grossmann, A.; Loh, C. C. J.; Merkens, C.; Enders, D., Asymmetric Synthesis of Pyrroloindolones by N-

Heterocyclic Carbene Catalyzed 2+3 Annulation of alpha-Chloroaldehydes with Nitrovinylindoles. Angew. Chem.-Int. Edit. 2013, 52 (51),
13562-13566.

65. Pattawong, O.; Mustard, T. J. L.; Johnston, R. C.; Cheong, P. H. Y., Mechanism and Stereocontrol: Enantioselective Addition of

Pyrrole to Ketenes Using Planar-Chiral Organocatalysts. Angew. Chem.-Int. Edit. 2013, 52 (5), 1420-1423.

66. Shen, L. T.; Jia, W. Q.; Ye, S., Catalytic 4+2 Cyclization of a,ss-Unsaturated Acyl Chlorides with 3-Alkylenyloxindoles: Highly

Diastereo- and Enantioselective Synthesis of Spirocarbocyclic Oxindoles. Angew. Chem.-Int. Edit. 2013, 52 (2), 585-588.

67. Takizawa, S.; Arteaga, F. A.; Yoshida, Y.; Suzuki, M.; Sasai, H., Organocatalyzed Formal 2+2 Cycloaddition of Ketimines with
Allenoates: Facile Access to Azetidines with a Chiral Tetrasubstituted Carbon Stereogenic Center. Org. Lett. 2013, 15 (16), 4142-4145.

68. Wheeler, P.; Vora, H. U.; Rovis, T., Asymmetric NHC-catalyzed synthesis of alpha-fluoroamides from readily accessible alpha-

fluoroenals. Chem. Sci. 2013, 4 (4), 1674-1679.

69. Lee, A.; Younai, A.; Price, C. K.; Izquierdo, J.; Mishra, R. K.; Scheidt, K. A., Enantioselective Annulations for Dihydroquinolones by

in Situ Generation of Azolium Enolates. J. Am. Chem. Soc. 2014, 136 (30), 10589-10592.

70. Lee, S. Y.; Neufeind, S.; Fu, G. C., Enantioselective Nucleophile-Catalyzed Synthesis of Tertiary Alkyl Fluorides via the alpha-

Fluorination of Ketenes: Synthetic and Mechanistic Studies. J. Am. Chem. Soc. 2014, 136 (25), 8899-8902.

71. Wang, M.; Huang, Z.; Xu, J.; Chi, Y. R., N-Heterocyclic Carbene-Catalyzed 3+4 Cycloaddition and Kinetic Resolution of
Azomethine Imines. J. Am. Chem. Soc. 2014, 136 (4), 1214-1217.

72. Chen, J. A.; Meng, S. X.; Wang, L. M.; Tang, H. M.; Huang, Y., Highly enantioselective sulfa-Michael addition reactions using N-

heterocyclic carbene as a non-covalent organocatalyst. Chem. Sci. 2015, 6 (7), 4184-4189.

73. Dong, X.; Yang, W.; Hu, W.; Sun, J., N-Heterocyclic Carbene Catalyzed Enantioselective alpha-Fluorination of Aliphatic Aldehydes

and alpha-Chloro Aldehydes: Synthesis of alpha-Fluoro Esters, Amides, and Thioesters. Angew. Chem.-Int. Edit. 2015, 54 (2), 660-663.

74. Hesping, L.; Biswas, A.; Daniliuc, C. G.; Muck-Lichtenfeld, C.; Studer, A., Stereoselective Lewis base catalyzed formal 1,3-dipolar
cycloaddition of azomethine imines with mixed anhydrides. Chem. Sci. 2015, 6 (2), 1252-1257.

75. Li, B. S.; Wang, Y. H.; Jina, Z. C.; Chi, Y. G. R., Cycloaddition of cyclobutenone and azomethine imine enabled by chiral isothiourea

organic catalysts. Chem. Sci. 2015, 6 (10), 6008-6012.

76. Li, B.-S.; Wang, Y.; Jin, Z.; Zheng, P.; Ganguly, R.; Chi, Y. R., Carbon-carbon bond activation of cyclobutenones enabled by the

addition of chiral organocatalyst to ketone. Nature Communications 2015, 6.

77. Li, F.; Wu, Z.; Wang, J., Oxidative Enantioselective alpha-Fluorination of Aliphatic Aldehydes Enabled by N-Heterocyclic Carbene
Catalysis. Angew. Chem.-Int. Edit. 2015, 54 (2), 656-659.

78. Liu, X. G.; Meng, Z. L.; Li, C. K.; Lou, H. X.; Liu, L., Organocatalytic Enantioselective Oxidative C-H Alkenylation and Arylation of

N-Carbamoyl Tetrahydropyridines and Tetrahydro-beta-carbolines. Angew. Chem.-Int. Edit. 2015, 54 (20), 6012-6015.

79. Qian, H.; Zhao, W.; Wang, Z.; Sun, J., Organocatalytic Enantio- and Diastereoselective Synthesis of 1,2-Dihydronaphthalenes from

Isobenzopyrylium Ions. J. Am. Chem. Soc. 2015, 137 (2), 560-563.

80. Shih, J. L.; Nguyen, T. S.; May, J. A., Organocatalyzed Asymmetric Conjugate Addition of Heteroaryl and Aryl Trifluoroborates: a
Synthetic Strategy for Discoipyrrole D. Angew. Chem.-Int. Edit. 2015, 54 (34), 9931-9935.

81. Wu, H.; Garcia, J. M.; Haeffner, F.; Radomkit, S.; Zhugralin, A. R.; Hoveyda, A. H., Mechanism of NHC-Catalyzed Conjugate

Additions of Diboron and Borosilane Reagents to alpha,beta-Unsaturated Carbonyl Compounds. J. Am. Chem. Soc. 2015, 137 (33), 10585-10602.

82. Xie, C.; Wu, L. M.; Han, J. L.; Soloshonok, V. A.; Pan, Y., Assembly of Fluorinated Quaternary Stereogenic Centers through
Catalytic Enantioselective Detrifluoroacetylative Aldol Reactions. Angew. Chem.-Int. Edit. 2015, 54 (20), 6019-6023.

83. Xu, J.; Chen, X.; Wang, M.; Zheng, P.; Song, B.-A.; Chi, Y. R., Aminomethylation of Enals through Carbene and Acid Cooperative

Catalysis: Concise Access to beta(2)-Amino Acids. Angew. Chem.-Int. Edit. 2015, 54 (17), 5161-5165.

84. Xu, J. H.; Zheng, S. C.; Zhang, J. W.; Liu, X. Y.; Tan, B., Construction of Tropane Derivatives by the Organocatalytic Asymmetric

Dearomatization of Isoquinolines. Angew. Chem.-Int. Edit. 2016, 55 (39), 11834-11839.

85. Young, C. M.; Stark, D. G.; West, T. H.; Taylor, J. E.; Smith, A. D., Exploiting the Imidazolium Effect in Base-free Ammonium
Enolate Generation: Synthetic and Mechanistic Studies. Angew. Chem.-Int. Edit. 2016, 55 (46), 14392-14397.

86. Chen, P.; Wang, K.; Guo, W. G.; Liu, X. H.; Liu, Y.; Li, C., Enantioselective Reactions of 2-Sulfonylalkyl Phenols with Allenic

Esters: Dynamic Kinetic Resolution and 4+2 Cycloaddition Involving ortho-Quinone Methide Intermediates. Angew. Chem.-Int. Edit. 2017, 56

(13), 3689-3693.

87. Chen, X. Y.; Liu, Q.; Chauhan, P.; Li, S.; Peuronen, A.; Rissanen, K.; Jafari, E.; Enders, D., N-Heterocyclic Carbene Catalyzed 4+2
Annulation of Enals via a Double Vinylogous Michael Addition: Asymmetric Synthesis of 3,5-Diaryl Cyclohexenones. Angew. Chem.-Int. Edit.

2017, 56 (22), 6241-6245.

88. Lee, A.; Betori, R. C.; Crane, E. A.; Scheidt, K. A., An Enantioselective Cross-Dehydrogenative Coupling Catalysis Approach to

Substituted Tetrahydropyrans. J. Am. Chem. Soc. 2018, 140 (20), 6212-6216.

89. Miaskiewicz, S.; Reed, J. H.; Donets, P. A.; Oliveira, C. C.; Cramer, N., Chiral 1,3,2-Diazaphospholenes as Catalytic Molecular
Hydrides for Enantioselective Conjugate Reductions. Angew. Chem.-Int. Edit. 2018, 57 (15), 4039-4042.

90. Zhang, Y. X.; Huang, J.; Guo, Y. Y.; Li, L.; Fu, Z. Q.; Huang, W., Access to Enantioenriched Organosilanes from Enals and beta-Silyl

Enones: Carbene Organocatalysis. Angew. Chem.-Int. Edit. 2018, 57 (17), 4594-4598.

91. Antunez, D. J. B.; Greenhalgh, M. D.; Brueckner, A. C.; Walden, D. M.; Elias-Rodriguez, P.; Roberts, P.; Young, B. G.; West, T. H.;

Slawin, A. M. Z.; Cheong, P. H. Y.; Smith, A. D., Catalytic enantioselective synthesis of perfluoroalkyl-substituted b-lactones via a concerted
asynchronous 2+2 cycloaddition: a synthetic and computational study. Chem. Sci. 2019, 10 (24), 6162-6173.

92. Bae, S.; Zhang, C. H.; Gillard, R. M.; Lupton, D. W., Enantioselective N-Heterocyclic Carbene Catalyzed Bis(enoate) Rauhut-Currier

Reaction. Angew. Chem.-Int. Edit. 2019, 58 (38), 13370-13374.

93. Lundrigan, T.; Welsh, E. N.; Hynes, T.; Tien, C. H.; Adams, M. R.; Roy, K. R.; Robertson, K. N.; Speed, A. W. H., Enantioselective

Imine Reduction Catalyzed by Phosphenium Ions. J. Am. Chem. Soc. 2019, 141 (36), 14083-14088.

94. Reed, J. H.; Donets, P. A.; Miaskiewicz, S.; Cramer, N., A 1,3,2-Diazaphospholene-Catalyzed Reductive Claisen Rearrangement.
Angew. Chem.-Int. Edit. 2019, 58 (26), 8893-8897.

95. Wang, C. J.; Sun, J.; Zhou, W.; Xue, J.; Ren, B. T.; Zhang, G. Y.; Mei, Y. L.; Deng, Q. H., Enantioselective Copper-Catalyzed

Electrophilic Dearomative Azidation of beta-Naphthols. Org. Lett. 2019, 21 (18), 7315-7319.

96. Zhang, X.; Ren, J. Y.; Tan, S. M.; Tan, D.; Lee, R.; Tan, C. H., An enantioconvergent halogenophilic nucleophilic substitution

(S(N)2X) reaction. Science 2019, 363 (6425), 400-+.

97. Chen, Y.; Liu, Y.; Li, Z.; Dong, S.; Liu, X.; Feng, X., Tandem Insertion–[1,3]-Rearrangement: Highly Enantioselective Construction

of α-Aminoketones. Angewandte Chemie International Edition 2020, 59 (21), 8052-8056.

98. Ren, J.; Ban, X.; Zhang, X.; Tan, S. M.; Lee, R.; Tan, C.-H., Kinetic and Dynamic Kinetic Resolution of Racemic Tertiary Bromides
by Pentanidium-Catalyzed Phase-Transfer Azidation. Angewandte Chemie International Edition 2020, 59 (23), 9055-9058.

99. Estrada, C. D.; Ang, H. T.; Vetter, K.-M.; Ponich, A. A.; Hall, D. G., Enantioselective Desymmetrization of 2-Aryl-1,3-propanediols

by Direct O-Alkylation with a Rationally Designed Chiral Hemiboronic Acid Catalyst That Mitigates Substrate Conformational Poisoning. J. Am.

Chem. Soc. 2021, 143 (11), 4162-4167.

100. McLaughlin, C.; Bitai, J.; Barber, L. J.; Slawin, Alexandra M. Z.; Smith, A. D., Catalytic enantioselective synthesis of 1,4-
dihydropyridines via the addition of C(1)-ammonium enolates to pyridinium salts. Chem. Sci. 2021, 12 (36), 12001-12011.

3.2 Enamine Catalysis

1. Cordova, A.; Barbas, C. F., anti-selective SMP-catalyzed direct asymmetric Mannich-type reactions: synthesis of functionalized

amino acid derivatives. Tetrahedron Lett. 2002, 43 (43), 7749-7752.

2. Andrey, O.; Alexakis, A.; Bernardinelli, G., Asymmetric Michael addition of alpha-hydroxyketones to nitroolefins catalyzed by chiral
diamine. Org. Lett. 2003, 5 (14), 2559-2561.

3. Juhl, K.; Jorgensen, K. A., The first organocatalytic enantioselective inverse-electron- demand hetero-Diels-Alder reaction. Angew.

Chem.-Int. Edit. 2003, 42 (13), 1498-1501.

4. Melchiorre, P.; Jorgensen, K. A., Direct enantioselective Michael addition of aldehydes to vinyl ketones catalyzed by chiral amines. J.

Org. Chem. 2003, 68 (11), 4151-4157.

5. Brochu, M. P.; Brown, S. P.; MacMillan, D. W. C., Direct and enantioselective organocatalytic alpha-chlorination of aldehydes. J.
Am. Chem. Soc. 2004, 126 (13), 4108-4109.

6. Fonseca, M. T. H.; List, B., Catalytic asymmetric intramolecular Michael reaction of aldehydes. Angew. Chem.-Int. Edit. 2004, 43

(30), 3958-3960.

7. Halland, N.; Braunton, A.; Bachmann, S.; Marigo, M.; Jorgensen, K. A., Direct organocatalytic asymmetric alpha-chlorination of

aldehydes. J. Am. Chem. Soc. 2004, 126 (15), 4790-4791.

8. Mangion, I. K.; Northrup, A. B.; MacMillan, D. W. C., The importance of iminium geometry control in enamine catalysis:
Identification of a new catalyst architecture for aldehyde-aldehyde couplings. Angew. Chem.-Int. Edit. 2004, 43 (48), 6722-6724.

9. Marigo, M.; Bachmann, S.; Halland, N.; Braunton, A.; Jorgensen, K. A., Highly enantioselective direct organocatalytic alpha-

chlorination of ketones. Angew. Chem.-Int. Edit. 2004, 43 (41), 5507-5510.

10. Mase, N.; Thayumanavan, R.; Tanaka, F.; Barbas, C. F., Direct asymmetric organocatalytic Michael reactions of alpha,alpha-

disubstituted aldehydes with beta-nitrostyrenes for the synthesis of quaternary carbon-containing products. Org. Lett. 2004, 6 (15), 2527-2530.

11. Beeson, T. D.; MacMillan, D. W. C., Enantioselective organocatalytic alpha-fluorination of aldehydes. J. Am. Chem. Soc. 2005, 127
(24), 8826-8828.

12. Chowdari, N. S.; Barbas, C. F., Total synthesis of LFA-1 antagonist BIRT-377 via organocatalytic asymmetric construction of a

quaternary stereocenter. Org. Lett. 2005, 7 (5), 867-870.

13. Franzen, J.; Marigo, M.; Fielenbach, D.; Wabnitz, T. C.; Kjaersgaard, A.; Jorgensen, K. A., A general organocatalyst for direct alpha-
functionalization of aldehydes: Stereoselective C-C, C-N, C-F, C-BR, and C-S bond-forming reactions. Scope and mechanistic insights. J. Am.

Chem. Soc. 2005, 127 (51), 18296-18304.

14. Frisch, K.; Landa, A.; Saaby, S.; Jorgensen, K. A., Organocatalytic diastereo- and enantioselective annulation reactions - Construction

of optically active 1,2-dihydroisoquinoline and 1,2-dihydrophthalazine derivatives. Angew. Chem.-Int. Edit. 2005, 44 (37), 6058-6063.

15. Hayashi, Y.; Gotoh, H.; Hayashi, T.; Shoji, M., Diphenylprolinol silyl ethers as efficient organocatalysts for the asymmetric Michael
reaction of aldehydes and nitroalkenes. Angew. Chem.-Int. Edit. 2005, 44 (27), 4212-4215.

16. Hayashi, Y.; Gotoh, H.; Tamura, T.; Yamaguchi, H.; Masui, R.; Shoji, M., Cysteine-derived organocatalyst in a highly

enantioselective intramolecular Michael reaction. J. Am. Chem. Soc. 2005, 127 (46), 16028-16029.

17. Huang, Y.; Walji, A. M.; Larsen, C. H.; MacMillan, D. W. C., Enantioselective organo-cascade catalysis. J. Am. Chem. Soc. 2005,

127 (43), 15051-15053.

18. Janey, J. M., Recent advances in catalytic, enantioselective alpha aminations and alpha oxygenations of carbonyl compounds. Angew.
Chem.-Int. Edit. 2005, 44 (28), 4292-4300.

19. Marigo, M.; Fielenbach, D. I.; Braunton, A.; Kjoersgaard, A.; Jorgensen, K. A., Enantioselective formation of stereogenic carbon-

fluorine centers by a simple catalytic method. Angew. Chem.-Int. Edit. 2005, 44 (24), 3703-3706.

20. Marigo, M.; Franzen, J.; Poulsen, T. B.; Zhuang, W.; Jorgensen, K. A., Asymmetric organocatalytic epoxidation of alpha,beta-

unsaturated aldehydes with hydrogen peroxide. J. Am. Chem. Soc. 2005, 127 (19), 6964-6965.

21. Marigo, M.; Schulte, T.; Franzen, J.; Jorgensen, K. A., Asymmetric multicomponent domino reactions and highly enantioselective

conjugated addition of thiols to alpha,beta-unsaturated aldehydes. J. Am. Chem. Soc. 2005, 127 (45), 15710-15711.

22. Marigo, M.; Wabnitz, T. C.; Fielenbach, D.; Jorgensen, K. A., Enantioselective organocatalyzed a sulfenylation of aldehydes. Angew.

Chem.-Int. Edit. 2005, 44 (5), 794-797.

23. Mosse, S.; Alexakis, A., First organocatalyzed asymmetric Michael addition of aldehydes to vinyl sulfones. Org. Lett. 2005, 7 (20),

4361-4364.

24. Peelen, T. J.; Chi, Y. G.; Gellman, S. H., Enantioselective organocatalytic Michael additions of aldehydes to enones with
imidazolidinones: Cocatalyst effects and evidence for an enamine intermediate. J. Am. Chem. Soc. 2005, 127 (33), 11598-11599.

25. Enders, D.; Huttl, M. R. M.; Grondal, C.; Raabe, G., Control of four stereocentres in a triple cascade organocatalytic reaction. Nature

2006, 441 (7095), 861-863.

26. Aleman, J.; Cabrera, S.; Maerten, E.; Overgaard, J.; Jorgensen, K. A., Asymmetric organocatalytic alpha-arylation of aldehydes.

Angew. Chem.-Int. Edit. 2007, 46 (29), 5520-5523.

27. Hayashi, Y.; Okano, T.; Aratake, S.; Hazelard, D., Diphenylprolinol silyl ether as a catalyst in an enantioselective, catalytic, tandem
Michael/Henry reaction for the control of four stereocenters. Angew. Chem.-Int. Edit. 2007, 46 (26), 4922-4925.

28. Wang, J.; Li, H.; Xie, H.; Zu, L.; Shen, X.; Wang, W., Organocatalytic enantioselective cascade Michael-Aldol condensation

reactions: Efficient assembly of densely functionalized chiral cyclopentenes. Angew. Chem.-Int. Edit. 2007, 46 (47), 9050-9053.

29. Xie, H.; Zu, L.; Li, H.; Wang, J.; Wang, W., Organocatalytic enantioselective cascade Michael-alkylation reactions: Synthesis of

chiral cyclopropanes and investigation of unexpected organocatalyzed stereoselective ring opening of cyclopropanes. J. Am. Chem. Soc. 2007,
129 (35), 10886-10894.

30. Zu, L. S.; Li, H.; Xie, H.; Wang, J.; Jiang, W.; Tang, Y.; Wang, W., Synthesis of highly functionalized chiral cyclopentanes by

catalytic enantio- and diastereoselective double Michael addition reactions. Angew. Chem.-Int. Edit. 2007, 46 (20), 3732-3734.

31. Albrecht, L.; Richter, B.; Krawczyk, H.; Jorgensen, K. A., Enantioselective Organocatalytic Approach to alpha-Methylene-delta-

lactones and delta-Lactams. J. Org. Chem. 2008, 73 (21), 8337-8343.

32. Alonso, D. A.; Kitagaki, S.; Utsumi, N.; Barbas, C. F., Towards organocatalytic polyketide synthases with diverse electrophile scope:
Trifluoroethyl thioesters as nucleophiles in organocatalytic Michael reactions and beyond. Angew. Chem.-Int. Edit. 2008, 47 (24), 4588-4591.

33. Belot, S.; Massaro, A.; Tenti, A.; Mordini, A.; Alexakis, A., Enantioselective Organocatalytic Conjugate Addition of Aldehydes to

Nitrodienes. Org. Lett. 2008, 10 (20), 4557-4560.

34. Bonne, D.; Salat, L.; Dulcere, J. P.; Rodriguez, J., Sequential Organocatalyzed Michael Addition/[3+2]-Heterocyclization for the
Stereoselective Synthesis of Fused-Isoxazoline Precursors of Enantiopure Cyclopentanoids. Org. Lett. 2008, 10 (23), 5409-5412.

35. Cabrera, S.; Aleman, J.; Bolze, P.; Bertelsen, S.; Jorgensen, K. A., An unexpected organocatalytic asymmetric tandem

Michael/Morita-Baylis-Hillman reaction. Angew. Chem.-Int. Edit. 2008, 47 (1), 121-125.

36. Chandler, C. L.; List, B., Catalytic, asymmetric transannular aldolizations: Total synthesis of (+)-hirsutene. J. Am. Chem. Soc. 2008,

130 (21), 6737-+.

37. Chi, Y.; Guo, L.; Kopf, N. A.; Gellman, S. H., Enantioselective organocatalytic Michael addition of aldehydes to nitroethylene:
Efficient access to gamma(2)-amino acids. J. Am. Chem. Soc. 2008, 130 (17), 5608-+.

38. de Figueiredo, R. M.; Frohlich, R.; Christmann, M., Amine-catalyzed cyclizations of tethered alpha,beta-unsaturated carbonyl

compounds. Angew. Chem.-Int. Edit. 2008, 47 (8), 1450-1453.

39. Enders, D.; Wang, C.; Bats, J. W., Organocatalytic asymmetric domino reactions: A cascade consisting of a Michael addition and an

aldehyde alpha-alkylation. Angew. Chem.-Int. Edit. 2008, 47 (39), 7539-7542.

40. Gianelli, C.; Sambri, L.; Carlone, A.; Bartoli, G.; Melchiorre, P., Aminocatalytic Enantioselective anti-Mannich Reaction of
Aldehydes with In Situ Generated N-Cbz and N-Boc Imines. Angew. Chem.-Int. Edit. 2008, 47 (45), 8700-8702.

41. Han, B.; Li, J. L.; Ma, C.; Zhang, S. J.; Chen, Y. C., Organocatalytic Asymmetric Inverse-Electron-Demand Aza-Diels-Alder

Reaction of N-Sulfonyl-1-aza-1,3-butadienes and Aldehydes. Angew. Chem.-Int. Edit. 2008, 47 (51), 9971-9974.

42. Han, B.; Li, J. L.; Ma, C.; Zhang, S. J.; Chen, Y. C., Organocatalytic Asymmetric Inverse-Electron-Demand Aza-Diels-Alder

Reaction of N-Sulfonyl-1-aza-1,3-butadienes and Aldehydes. Angew. Chem.-Int. Edit. 2008, 47 (51), 9971-9974.

43. Hayashi, Y.; Itoh, T.; Ohkubo, M.; Ishikawa, H., Asymmetric Michael reaction of acetaldehyde catalyzed by diphenylprolinol silyl
ether. Angew. Chem.-Int. Edit. 2008, 47 (25), 4722-4724.

44. Hayashi, Y.; Okano, T.; Itoh, T.; Urushima, T.; Ishikawa, H.; Uchimaru, T., Direct Organocatalytic Mannich Reaction of

Acetaldehyde: An Improved Catalyst and Mechanistic Insight from a Computational Study. Angew. Chem.-Int. Edit. 2008, 47 (47), 9053-9058.

45. Penon, O.; Carlone, A.; Mazzanti, A.; Locatelli, M.; Sambri, L.; Bartoli, G.; Melchiorrer, P., Quaternary stereogenic carbon atoms in

complex molecules by an asymmetric, organocatalytic, triple-cascade reaction. Chem.-Eur. J. 2008, 14 (16), 4788-4791.

46. Pesciaioli, F.; De Vincentiis, F.; Galzerano, P.; Bencivenni, G.; Bartoli, G.; Mazzanti, A.; Melchiorre, P., Organocatalytic Asymmetric
Aziridination of Enones. Angew. Chem.-Int. Edit. 2008, 47 (45), 8703-8706.

47. Shaikh, R. R.; Mazzanti, A.; Petrini, M.; Bartoli, G.; Melchiorre, P., Proline-Catalyzed Asymmetric Formal alpha-Alkylation of

Aldehydes via Vinylogous Iminium Ion Intermediates Generated from Arylsulfonyl Indoles. Angew. Chem.-Int. Edit. 2008, 47 (45), 8707-8710.

48. Shibatomi, K.; Yamamoto, H., Stereoselective synthesis of alpha,alpha-chlorofluoro carbonyl compounds leading to the construction

of fluorinated chiral quaternary carbon centers. Angew. Chem.-Int. Edit. 2008, 47 (31), 5796-5798.

49. Vo, N. T.; Pace, R. D. M.; O'Hara, F.; Gaunt, M. J., An enantioselective organocatalytic oxidative dearomatization strategy. J. Am.
Chem. Soc. 2008, 130 (2), 404-+.

50. Wang, X.; List, B., Asymmetric counteranion-directed catalysis for the epoxidation of enals. Angew. Chem.-Int. Edit. 2008, 47 (6),

1119-1122.

51. Wang, X.; Reisinger, C. M.; List, B., Catalytic asymmetric epoxidation of cyclic enones. J. Am. Chem. Soc. 2008, 130 (19), 6070-+.

52. Wiesner, M.; Revell, J. D.; Tonazzi, S.; Wennemers, H., Peptide catalyzed asymmetric conjugate addition reactions of aldehydes to

nitroethylene - A convenient entry into gamma(2)-amino acids. J. Am. Chem. Soc. 2008, 130 (17), 5610-+.

53. Zhao, G. L.; Rios, R.; Vesely, J.; Eriksson, L.; Cordova, A., Organocatalytic Enantioselective Aminosulfenylation of alpha,beta-
Unsaturated Aldehydes. Angew. Chem.-Int. Edit. 2008, 47 (44), 8468-8472.

54. Zhou, J.; Wakchaure, V.; Kraft, P.; List, B., Primary-amine-catalyzed enantioselective intramolecular aldolizations. Angew. Chem.-Int.

Edit. 2008, 47 (40), 7656-7658.

55. Zhu, S. L.; Yu, S. Y.; Ma, D. W., Highly efficient catalytic system for enantioselective Michael addition of aldehydes to nitroalkenes

in water. Angew. Chem.-Int. Edit. 2008, 47 (3), 545-548.

56. Belot, S.; Vogt, K. A.; Besnard, C.; Krause, N.; Alexakis, A., Enantioselective One-Pot Organocatalytic Michael Addition/Gold-
Catalyzed Tandem Acetalization/Cyclization. Angew. Chem.-Int. Edit. 2009, 48 (47), 8923-8926.

57. Bencivenni, G.; Wu, L. Y.; Mazzanti, A.; Giannichi, B.; Pesciaioli, F.; Song, M. P.; Bartoli, G.; Melchiorre, P., Targeting Structural

and Stereochemical Complexity by Organocascade Catalysis: Construction of Spirocyclic Oxindoles Having Multiple Stereocenters. Angew.

Chem.-Int. Edit. 2009, 48 (39), 7200-7203.

58. Benfatti, F.; Capdevila, M. G.; Zoli, L.; Benedetto, E.; Cozzi, P. G., Catalytic stereoselective benzylic C-H functionalizations by
oxidative C-H activation and organocatalysis. Chem. Commun. 2009, (39), 5919-5921.

59. Cozzi, P. G.; Benfatti, F.; Zoli, L., Organocatalytic Asymmetric Alkylation of Aldehydes by S(N)1-Type Reaction of Alcohols.

Angew. Chem.-Int. Edit. 2009, 48 (7), 1313-1316.

60. Guo, L.; Chi, Y. G.; Almeida, A. M.; Guzei, I. A.; Parker, B. K.; Gellman, S. H., Stereospecific Synthesis of Conformationally

Constrained gamma-Amino Acids: New Foldamer Building Blocks That Support Helical Secondary Structure. J. Am. Chem. Soc. 2009, 131 (44),
16018-+.

61. Han, B.; He, Z. Q.; Li, J. L.; Li, R.; Jiang, K.; Liu, T. Y.; Chen, Y. C., Organocatalytic Regio- and Stereoselective Inverse-Electron-

Demand Aza-Diels-Alder Reaction of alpha,beta-Unsaturated Aldehydes and N-Tosyl-1-aza-1,3-butadienes. Angew. Chem.-Int. Edit. 2009, 48
(30), 5474-5477.

62. Jiang, H.; Falcicchio, A.; Jensen, K. L.; Paixao, M. W.; Bertelsen, S.; Jorgensen, K. A., Target-Directed Organocatalysis: A Direct

Asymmetric Catalytic Approach to Chiral Propargylic and Allylic Fluorides. J. Am. Chem. Soc. 2009, 131 (20), 7153-7157.

63. Kano, T.; Mii, H.; Maruoka, K., Direct Asymmetric Benzoyloxylation of Aldehydes Catalyzed by 2-Tritylpyrrolidine. J. Am. Chem.

Soc. 2009, 131 (10), 3450-+.

64. Kano, T.; Tanaka, Y.; Osawa, K.; Yurino, T.; Maruoka, K., Catalytic enantioselective construction of all-carbon quaternary
stereocenters by an organocatalytic Diels-Alder reaction of alpha-substituted alpha, beta-unsaturated aldehydes. Chem. Commun. 2009, (15),

1956-1958.

65. Marques-Lopez, E.; Herrera, R. P.; Marks, T.; Jacobs, W. C.; Konning, D.; de Figueiredo, R. M.; Christmann, M., Crossed

Intramolecular Rauhut-Currier-Type Reactions via Dienamine Activation. Org. Lett. 2009, 11 (18), 4116-4119.

66. McGarraugh, P. G.; Brenner, S. E., A New Organocatalyzed Michael-Michael Cascade Reaction Generates Highly Substituted Fused
Carbocycles. Org. Lett. 2009, 11 (24), 5654-5657.

67. Rueping, M.; Kuenkel, A.; Tato, F.; Bats, J. W., Asymmetric Organocatalytic Domino Michael/Aldol Reactions: Enantioselective

Synthesis of Chiral Cycloheptanones, Tetrahydrochromenones, and Polyfunctionalized Bicyclo-[3.2.1]octanes. Angew. Chem.-Int. Edit. 2009, 48

(20), 3699-3702.

68. Simmons, B.; Walji, A. M.; MacMillan, D. W. C., Cycle-Specific Organocascade Catalysis: Application to Olefin Hydroamination,
Hydro-oxidation, and Amino-oxidation, and to Natural Product Synthesis. Angew. Chem.-Int. Edit. 2009, 48 (24), 4349-4353.

69. Zhu, D.; Lu, M.; Dai, L.; Zhong, G. F., Highly Stereoselective One-Pot Synthesis of Bicyclic Isoxazolidines with Five Stereogenic

Centers by an Organocatalytic Process. Angew. Chem.-Int. Edit. 2009, 48 (33), 6089-6092.

70. Allen, A. E.; MacMillan, D. W. C., The Productive Merger of Iodonium Salts and Organocatalysis: A Non-photolytic Approach to the

Enantioselective alpha-Trifluoromethylation of Aldehydes. J. Am. Chem. Soc. 2010, 132 (14), 4986-+.

71. Ho, X. H.; Mho, S. I.; Kang, H.; Jang, H. Y., Electro-Organocatalysis: Enantioselective alpha-Alkylation of Aldehydes. Eur. J. Org.
Chem. 2010, (23), 4436-4441.

72. Jensen, K. L.; Franke, P. T.; Nielsen, L. T.; Daasbjerg, K.; Jorgensen, K. A., Anodic Oxidation and Organocatalysis: Direct Regio-

and Stereoselective Access to meta-Substituted Anilines by alpha-Arylation of Aldehydes. Angew. Chem.-Int. Edit. 2010, 49 (1), 129-133.

73. Li, J. L.; Kang, T. R.; Zhou, S. L.; Li, R.; Wu, L.; Chen, Y. C., Organocatalytic Asymmetric Inverse-Electron-Demand Diels-Alder

Reaction of Electron-Deficient Dienes and Crotonaldehyde. Angew. Chem.-Int. Edit. 2010, 49 (36), 6418-6420.

74. Wiesner, M.; Upert, G.; Angelici, G.; Wennemers, H., Enamine Catalysis with Low Catalyst Loadings - High Efficiency via Kinetic
Studies. J. Am. Chem. Soc. 2010, 132 (1), 6-+.

75. Zheng, Z. L.; Perkins, B. L.; Ni, B. K., Diarylprolinol Silyl Ether Salts as New, Efficient, Water-Soluble, and Recyclable

Organocatalysts for the Asymmetric Michael Addition on Water. J. Am. Chem. Soc. 2010, 132 (1), 50-+.

76. Zhu, Q.; Lu, Y. X., Chiral primary amine mediated conjugate addition of branched aldehydes to vinyl sulfone: asymmetric generation

of quaternary carbon centers. Chem. Commun. 2010, 46 (13), 2235-2237.

77. Cai, Q.; Zheng, C.; Zhang, J. W.; You, S. L., Enantioselective Michael/Mannich Polycyclization Cascade of Indolyl Enones Catalyzed

by Quinine-Derived Primary Amines. Angew. Chem.-Int. Edit. 2011, 50 (37), 8665-8669.

78. Capitta, F.; Frongia, A.; Ollivier, J.; Piras, P. P.; Secci, F., Unexpected Formation of Optically Active 4-Substituted 5-Hydroxy-

gamma-lactams by Organocatalyzed Reaction of 3-Substituted Cyclobutanones with Nitrosobenzene. Synlett 2011, (1), 89-93.

79. Gualandi, A.; Emer, E.; Capdevila, M. G.; Cozzi, P. G., Highly Enantioselective alpha Alkylation of Aldehydes with 1,3-
Benzodithiolylium Tetrafluoroborate: A Formal Organocatalytic alpha Alkylation of Aldehydes by the Carbenium Ion. Angew. Chem.-Int. Edit.

2011, 50 (34), 7842-7846.

80. Hayashi, Y.; Gotoh, H.; Honma, M.; Sankar, K.; Kumar, I.; Ishikawa, H.; Konno, K.; Yui, H.; Tsuzuki, S.; Uchimaru, T.,

Organocatalytic, Enantioselective Intramolecular 6+2 Cycloaddition Reaction for the Formation of Tricyclopentanoids and Insight on Its
Mechanism from a Computational Study. J. Am. Chem. Soc. 2011, 133 (50), 20175-20185.

81. Ishikawa, H.; Sawano, S.; Yasui, Y.; Shibata, Y.; Hayashi, Y., Asymmetric One-Pot Four-Component Coupling Reaction: Synthesis

of Substituted Tetrahydropyrans Catalyzed by Diphenylprolinol Silyl Ether. Angew. Chem.-Int. Edit. 2011, 50 (16), 3774-3779.

82. Jia, Z. J.; Jiang, H.; Li, J. L.; Gschwend, B.; Li, Q. Z.; Yin, X. A.; Grouleff, J.; Chen, Y. C.; Jorgensen, K. A., Trienamines in

Asymmetric Organocatalysis: Diels-Alder and Tandem Reactions. J. Am. Chem. Soc. 2011, 133 (13), 5053-5061.

83. Jia, Z. J.; Zhou, Q.; Zhou, Q. Q.; Chen, P. Q.; Chen, Y. C., exo-Selective Asymmetric Diels-Alder Reaction of 2,4-Dienals and

Nitroalkenes by Trienamine Catalysis. Angew. Chem.-Int. Edit. 2011, 50 (37), 8638-8641.

84. Jiang, X. X.; Fu, D.; Shi, X. M.; Wang, S. L.; Wang, R., PPh(3)-catalyzed synthesis of dicyano-2-methylenebut-3-enoates as efficient

dienes in catalytic asymmetric inverse-electron-demand Diels-Alder reaction. Chem. Commun. 2011, 47 (29), 8289-8291.

85. Kwiatkowski, P.; Beeson, T. D.; Conrad, J. C.; MacMillan, D. W. C., Enantioselective Organocatalytic alpha-Fluorination of Cyclic

Ketones. J. Am. Chem. Soc. 2011, 133 (6), 1738-1741.

86. Leon, R.; Jawalekar, A.; Redert, T.; Gaunt, M. J., Catalytic enantioselective assembly of complex molecules containing embedded
quaternary stereogenic centres from simple anisidine derivatives. Chem. Sci. 2011, 2 (8), 1487-1490.

87. Liu, Y. K.; Nappi, M.; Arceo, E.; Vera, S.; Melchiorre, P., Asymmetric Catalysis of Diels-Alder Reactions with in Situ Generated

Heterocyclic ortho-Quinodimethanes. J. Am. Chem. Soc. 2011, 133 (38), 15212-15218.

88. McGarraugh, P. G.; Jones, J. H.; Brenner-Moyer, S. E., A General Organocatalyzed Michael-Michael Cascade Reaction Generates
Functionalized Cyclohexenes. J. Org. Chem. 2011, 76 (15), 6309-6319.

89. Murphy, J. J.; Quintard, A.; McArdle, P.; Alexakis, A.; Stephens, J. C., Asymmetric Organocatalytic 1,6-Conjugate Addition of

Aldehydes to Dienic Sulfones. Angew. Chem.-Int. Edit. 2011, 50 (22), 5095-5098.

90. Quintard, A.; Alexakis, A., 1,2-Sulfone rearrangement in organocatalytic reactions. Org. Biomol. Chem. 2011, 9 (5), 1407-1418.

91. Schmid, M. B.; Zeitler, K.; Gschwind, R. M., Formation and Stability of Prolinol and Prolinol Ether Enamines by NMR: Delicate

Selectivity and Reactivity Balances and Parasitic Equilibria. J. Am. Chem. Soc. 2011, 133 (18), 7065-7074.

92. Stiller, J.; Marques-Lopez, E.; Herrera, R. P.; Frohlich, R.; Strohmann, C.; Christmann, M., Enantioselective alpha- and gamma-
Alkylation of alpha,beta-Unsaturated Aldehydes Using Dienamine Activation. Org. Lett. 2011, 13 (1), 70-73.

93. Zhang, B.; Xiang, S. K.; Zhang, L. H.; Cui, Y. X.; Jiao, N., Organocatalytic Asymmetric Intermolecular Dehydrogenative alpha-

Alkylation of Aldehydes Using Molecular Oxygen as Oxidant. Org. Lett. 2011, 13 (19), 5212-5215.

94. Zhang, S. L.; Xie, H. X.; Zhu, J.; Li, H.; Zhang, X. S.; Li, J.; Wang, W., Organocatalytic enantioselective beta-functionalization of

aldehydes by oxidation of enamines and their application in cascade reactions. Nature Communications 2011, 2.

95. Enders, D.; Greb, A.; Deckers, K.; Selig, P.; Merkens, C., Quadruple Domino Organocatalysis: An Asymmetric Aza-
Michael/Michael/Michael/Aldol Reaction Sequence Leading to Tetracyclic Indole Structures with Six Stereocenters. Chem.-Eur. J. 2012, 18

(33), 10226-10229.

96. Halskov, K. S.; Johansen, T. K.; Davis, R. L.; Steurer, M.; Jensen, F.; Jorgensen, K. A., Cross-trienamines in Asymmetric

Organocatalysis. J. Am. Chem. Soc. 2012, 134 (31), 12943-12946.

97. Jiao, Z. W.; Zhang, S. Y.; He, C.; Tu, Y. Q.; Wang, S. H.; Zhang, F. M.; Zhang, Y. Q.; Li, H., Organocatalytic Asymmetric Direct
C?sp?3?H Functionalization of Ethers: A Highly Efficient Approach to Chiral Spiroethers. Angew. Chem.-Int. Edit. 2012, 51 (35), 8811-8815.

98. Li, J. L.; Zhou, S. L.; Chen, P. Q.; Dong, L.; Liu, T. Y.; Chen, Y. C., Asymmetric Diels-Alder reaction of beta,beta-disubstituted enals

and chromone-fused dienes: construction of collections with high molecular complexity and skeletal diversity. Chem. Sci. 2012, 3 (6), 1879-1882.

99. Ramachary, D. B.; Venkaiah, C.; Krishna, P. M., Discovery of 2-aminobuta-1,3-enynes in asymmetric organocascade catalysis:

construction of drug-like spirocyclic cyclohexanes having five to six contiguous stereocenters. Chem. Commun. 2012, 48 (16), 2252-2254.

100. Sahoo, G.; Rahaman, H.; Madarasz, A.; Papai, I.; Melarto, M.; Valkonen, A.; Pihko, P. M., Dihydrooxazine Oxides as Key
Intermediates in Organocatalytic Michael Additions of Aldehydes to Nitroalkenes. Angew. Chem.-Int. Edit. 2012, 51 (52), 13144-13148.

101. Simonovich, S. P.; Van Humbeck, J. F.; MacMillan, D. W. C., A general approach to the enantioselective alpha-oxidation of

aldehydes via synergistic catalysis. Chem. Sci. 2012, 3 (1), 58-61.

102. Xiong, X. F.; Zhou, Q.; Gu, J.; Dong, L.; Liu, T. Y.; Chen, Y. C., Trienamine Catalysis with 2,4-Dienones: Development and

Application in Asymmetric Diels-Alder Reactions. Angew. Chem.-Int. Edit. 2012, 51 (18), 4401-4404.

103. Zhang, J. M.; Tiwari, B.; Xing, C.; Chen, X. K.; Chi, Y. G. R., Enantioselective Oxidative Cross-Dehydrogenative Coupling of
Tertiary Amines to Aldehydes. Angew. Chem.-Int. Edit. 2012, 51 (15), 3649-3652.

104. Corbett, M. T.; Johnson, J. S., Enantioselective synthesis of hindered cyclic dialkyl ethers via catalytic oxa-Michael/Michael

desymmetrization. Chem. Sci. 2013, 4 (7), 2828-2832.

105. Jiang, X. X.; Tan, B.; Barbas, C. F., Core-Structure-Motivated Design of Iminium-Enolate Organocascade Reactions: Enantioselective

Syntheses of 5,6-Dihydroindolizines. Angew. Chem.-Int. Edit. 2013, 52 (35), 9261-9265.

106. Kano, T.; Maruoka, K., Unique properties of chiral biaryl-based secondary amine catalysts for asymmetric enamine catalysis. Chem.

Sci. 2013, 4 (3), 907-915.

107. Kano, T.; Shirozu, F.; Maruoka, K., Metal-Free Enantioselective Hydroxyamination of Aldehydes with Nitrosocarbonyl Compounds
Catalyzed by an Axially Chiral Amine. J. Am. Chem. Soc. 2013, 135 (48), 18036-18039.

108. Ma, C.; Jia, Z. J.; Liu, J. X.; Zhou, Q. Q.; Dong, L.; Chen, Y. C., A Concise Assembly of Electron-Deficient 2,4-Dienes and 2,4-

Dienals: Regio- and Stereoselective exo-Diels-Alder and Redox Reactions through Sequential Amine and Carbene Catalysis. Angew. Chem.-Int.

Edit. 2013, 52 (3), 948-951.

109. Noole, A.; Oseka, M.; Pehk, T.; Oeren, M.; Jarving, I.; Elsegood, M. R. J.; Malkov, A. V.; Lopp, M.; Kanger, T., 3-Chlorooxindoles:
Versatile Starting Materials for Asymmetric Organocatalytic Synthesis of Spirooxindoles. Advanced Synthesis & Catalysis 2013, 355 (5), 829-

835.

110. Zeng, X. F.; Ni, Q. J.; Raabe, G.; Enders, D., A Branched Domino Reaction: Asymmetric Organocatalytic Two-Component Four-Step

Synthesis of Polyfunctionalized Cyclohexene Derivatives. Angew. Chem.-Int. Edit. 2013, 52 (10), 2977-2980.

111. Zhang, G.; Ma, Y. X.; Wang, S. L.; Kong, W. D.; Wang, R., Chiral organic contact ion pairs in metal-free catalytic enantioselective

oxidative cross-dehydrogenative coupling of tertiary amines to ketones. Chem. Sci. 2013, 4 (6), 2645-2651.

112. Bures, J.; Dingwall, P.; Armstrong, A.; Blackmond, D. G., Rationalization of an Unusual Solvent-Induced Inversion of Enantio-meric

Excess in Organocatalytic Selenylation of Aldehydes. Angew. Chem.-Int. Edit. 2014, 53 (33), 8700-8704.

113. Caruana, L.; Kniep, F.; Johansen, T. K.; Poulsen, P. H.; Jorgensen, K. A., A New Organocatalytic Concept for Asymmetric alpha-

Alkylation of Aldehydes. J. Am. Chem. Soc. 2014, 136 (45), 15929-15932.

114. Dell'Amico, L.; Rassu, G.; Zambrano, V.; Sartori, A.; Curti, C.; Battistini, L.; Pelosi, G.; Casiraghi, G.; Zanardi, F., Exploring the
Vinylogous Reactivity of Cyclohexenylidene Malononitriles: Switchable Regioselectivity in the Organocatalytic Asymmetric Addition to Enals

Giving Highly Enantioenriched Carbabicyclic Structures. J. Am. Chem. Soc. 2014, 136 (31), 11107-11114.

115. Halskov, K. S.; Donslund, B. S.; Barfusser, S.; Jorgensen, K. A., Organocatalytic Asymmetric Formation of Steroids. Angew. Chem.-
Int. Edit. 2014, 53 (16), 4137-4141.

116. Koley, D.; Krishna, Y.; Srinivas, K.; Khan, A. A.; Kant, R., Organocatalytic Asymmetric Mannich Cyclization of Hydroxylactams

with Acetals: Total Syntheses of (-)-Epilupinine, (-)-Tashiromine, and (-)-Trachelanthamidine. Angew. Chem.-Int. Edit. 2014, 53 (48), 13196-

13200.

117. Martin-Santos, C.; Jarava-Barrera, C.; del Pozo, S.; Parra, A.; Diaz-Tendero, S.; Mas-Balleste, R.; Cabrera, S.; Aleman, J., Highly
Enantioselective Construction of Tricyclic Derivatives by the Desymmetrization of Cyclohexadienones. Angew. Chem.-Int. Edit. 2014, 53 (31),

8184-8189.

118. Mengozzi, L.; Gualandi, A.; Cozzi, P. G., A highly enantioselective acyl-Mannich reaction of isoquinolines with aldehydes promoted

by proline derivatives: an approach to 13-alkyl-tetrahydroprotoberberine alkaloids. Chem. Sci. 2014, 5 (10), 3915-3921.

119. Brindani, N.; Rassu, G.; Dell'Amico, L.; Zambrano, V.; Pinna, L.; Curti, C.; Sartori, A.; Battistini, L.; Casiraghi, G.; Pelosi, G.; Greco,
D.; Zanardi, F., Organocatalytic, Asymmetric Eliminative 4+2 Cycloaddition of Allylidene Malononitriles with Enals: Rapid Entry to

Cyclohexadiene-Embedding Linear and Angular Polycycles. Angew. Chem.-Int. Edit. 2015, 54 (25), 7386-7390.

120. Echemendia, R.; de La Torre, A. F.; Monteiro, J. L.; Pila, M.; Correa, A. G.; Westermann, B.; Rivera, D. G.; Paixao, M. W., Highly

Stereoselective Synthesis of Natural-Product-Like Hybrids by an Organocatalytic/Multicomponent Reaction Sequence. Angew. Chem.-Int. Edit.
2015, 54 (26), 7621-7625.

121. Halskov, K. S.; Kniep, F.; Lauridsen, V. H.; Iversen, E. H.; Donslund, B. S.; Jorgensen, K. A., Organocatalytic Enamine-Activation of

Cyclopropanes for Highly Stereoselective Formation of Cyclobutanes. J. Am. Chem. Soc. 2015, 137 (4), 1685-1691.

122. Kano, T.; Sugimoto, H.; Maruyama, H.; Maruoka, K., Regio- and Stereoselective Conjugate Addition of Aldehydes to beta-Tosyl

Enones under the Catalysis of a Binaphthyl-Modified Chiral Amine. Angew. Chem.-Int. Edit. 2015, 54 (29), 8462-8465.

123. Orue, A.; Uria, U.; Reyes, E.; Carrillo, L.; Vicario, J. L., Catalytic Enantioselective 5+2 Cycloaddition between Oxidopyrylium Ylides
and Enals under Dienamine Activation. Angew. Chem.-Int. Edit. 2015, 54 (10), 3043-3046.

124. Wang, S.; Li, X.; Liu, H.; Xu, L.; Zhuang, J.; Li, J.; Li, H.; Wang, W., Organocatalytic Enantioselective Direct Additions of

Aldehydes to 4-Vinylpyridines and Electron-Deficient Vinylarenes and Their Synthetic Applications. J. Am. Chem. Soc. 2015, 137 (6), 2303-

2310.

125. Donslund, B. S.; Nielsen, R. P.; Monsted, S. M. N.; Jorgensen, K. A., Benzofulvenes in Trienamine Catalysis: Stereoselective
Spiroindene Synthesis. Angew. Chem.-Int. Edit. 2016, 55 (37), 11124-11128.

126. Nielsen, A. J.; Jenkins, H. A.; McNulty, J., Asymmetric Organocatalytic Stepwise 2+2 Entry to Tetra-Substituted Heterodimeric and

Homochiral Cyclobutanes. Chem.-Eur. J. 2016, 22 (27), 9111-9115.

127. Izzo, J. A.; Poulsen, P. H.; Intrator, J. A.; Jorgensen, K. A.; Vetticatt, M. J., Isotope Effects Reveal an Alternative Mechanism for

"Iminium-lon" Catalysis. J. Am. Chem. Soc. 2018, 140 (27), 8396-8400.

128. Ponath, S.; Menger, M.; Grothues, L.; Weber, M.; Lentz, D.; Strohmann, C.; Christmann, M., Mechanistic Studies on the
Organocatalytic alpha-Chlorination of Aldehydes: The Role and Nature of Off-Cycle Intermediates. Angew. Chem.-Int. Edit. 2018, 57 (36),

11683-11687.

129. Rigotti, T.; Casado-Sanchez, A.; Cabrera, S.; Perez-Ruiz, R.; Liras, M.; O'Shea, V. A. D.; Aleman, J., A Bifunctional

Photoaminocatalyst for the Alkylation of Aldehydes: Design, Analysis, and Mechanistic Studies. Acs Catalysis 2018, 8 (7), 5928-5940.

130. Apel, C.; Hartmann, S. S.; Lentz, D.; Christmann, M., Dienamine-Induced Divinylcyclopropane-Cycloheptadiene Rearrangements.

Angew. Chem.-Int. Edit. 2019, 58 (15), 5075-5079.

131. Tobiesen, H. N.; Leth, L. A.; Iversen, M. V.; Næsborg, L.; Bertelsen, S.; Jørgensen, K. A., Stereoselective Oxidative Bioconjugation

of Amino Acids and Oligopeptides to Aldehydes. Angewandte Chemie International Edition 2020, 59 (42), 18490-18494.

132. Hutchinson, G.; Alamillo-Ferrer, C.; Burés, J., Mechanistically Guided Design of an Efficient and Enantioselective Aminocatalytic α-
Chlorination of Aldehydes. J. Am. Chem. Soc. 2021, 143 (18), 6805-6809.

133. Wang, Z.-H.; Gao, P.-S.; Wang, X.; Gao, J.-Q.; Xu, X.-T.; He, Z.; Ma, C.; Mei, T.-S., TEMPO-Enabled Electrochemical

Enantioselective Oxidative Coupling of Secondary Acyclic Amines with Ketones. J. Am. Chem. Soc. 2021, 143 (38), 15599-15605.

3.3 Phase-Transfer Catalysis

3.3.1 Cinchona-Based Catalysts

1. Dolling, U. H.; Davis, P.; Grabowski, E. J. J., EFFICIENT CATALYTIC ASYMMETRIC ALKYLATIONS .1.
ENANTIOSELECTIVE SYNTHESIS OF (+)-INDACRINONE VIA CHIRAL PHASE-TRANSFER CATALYSIS. J. Am. Chem. Soc. 1984, 106

(2), 446-447.

2. Odonnell, M. J.; Bennett, W. D.; Wu, S. D., The Stereoselective Synthesis of Alpha-Amino-Acids by Phase- Transfer Catalysis. J.

Am. Chem. Soc. 1989, 111 (6), 2353-2355.

3. Corey, E. J.; Xu, F.; Noe, M. C., A rational approach to catalytic enantioselective enolate alkylation using a structurally rigidified and
defined chiral quaternary ammonium salt under phase transfer conditions. J. Am. Chem. Soc. 1997, 119 (50), 12414-12415.

4. Corey, E. J.; Bo, Y. X.; Busch-Petersen, J., Highly enantioselective phase transfer catalyzed alkylation of a 3-oxygenated propionic

ester equivalent; applications and mechanism. J. Am. Chem. Soc. 1998, 120 (49), 13000-13001.

5. Bhunnoo, R. A.; Hu, Y. L.; Laine, D. I.; Brown, R. C. D., An asymmetric phase-transfer dihydroxylation reaction. Angew. Chem.-Int.

Edit. 2002, 41 (18), 3479-3480.

6. Park, H. G.; Jeong, B. S.; Yoo, M. S.; Lee, J. H.; Park, M. K.; Lee, Y. J.; Kim, M. J.; Jew, S. S., Highly enantioselective and practical
cinchona-derived phase- transfer catalysts for the synthesis of alpha-amino acids. Angew. Chem.-Int. Edit. 2002, 41 (16), 3036-3038.

7. Zhang, F. Y.; Corey, E. J., Highly enantioselective dimerization of alpha,beta-enones catalyzed by a rigid quaternary ammonium salt.

Org. Lett. 2004, 6 (19), 3397-3399.

8. Bella, M.; Kobbelgaard, S.; Jorgensen, K. A., Organocatalytic regio- and asymmetric C-selective SNAr reactions-stereoselective

synthesis of optically active spiro-pyrrolidone-3,3 '-oxoindoles. J. Am. Chem. Soc. 2005, 127 (11), 3670-3671.

9. Fini, F.; Sgarzani, V.; Pettersen, D.; Herrera, R. P.; Bernardi, L.; Ricci, A., Phase-transfer-catalyzed asymmetric aza-Henry reaction
using N-carbamoyl imines generated in situ from alpha-amido sulfones. Angew. Chem.-Int. Edit. 2005, 44 (48), 7975-7978.

10. Jew, S.; Lee, J. H.; Jeong, B. S.; Yoo, M. S.; Kim, M. J.; Lee, Y. J.; Lee, J.; Choi, S. H.; Lee, K.; Lah, M. S.; Park, H., Highly

enantioselective epoxidation of 2.4-diarylenones by using dimeric cinchona phase-transfer catalysts: Enhancement of enantioselectivity by

surfactants. Angew. Chem.-Int. Edit. 2005, 44 (9), 1383-1385.

11. Palomo, C.; Oiarbide, M.; Laso, A.; Lopez, R., Catalytic enantioselective aza-Henry reaction with broad substrate scope. J. Am. Chem.
Soc. 2005, 127 (50), 17622-17623.

12. Ramachandran, P. V.; Madhi, S.; Bland-Berry, L.; Reddy, M. V. R.; O'Donnell, M. J., Catalytic enantioselective synthesis of glutamic

acid derivatives via tandem conjugate addition-elimination of activated allylic acetates under chiral PTC conditions. J. Am. Chem. Soc. 2005, 127

(39), 13450-13451.

13. Bell, M.; Poulsen, T. B.; Jorgensen, K. A., Organocatalytic enantioselective nucleophilic vinylic substitution by alpha-substituted-
alpha-cyanoacetates under phase-transfer conditions. J. Org. Chem. 2007, 72 (8), 3053-3056.

14. Bernardi, L.; Lopez-Cantarero, J.; Niess, B.; Jlrgensen, K. A., Organocatalytic asymmetric 1,6-additions of beta-ketoesters and glycine

imine. J. Am. Chem. Soc. 2007, 129 (17), 5772-5778.

15. Mizuta, S.; Shibata, N.; Akiti, S.; Fujimoto, H.; Nakamura, S.; Toru, T., Cinchona Alkaloids/TMAF combination-catalyzed

nucleophilic enantioselective trifluoromethylation of aryl ketones. Org. Lett. 2007, 9 (18), 3707-3710.

16. Mizuta, S.; Shibata, N.; Goto, Y.; Furukawa, T.; Nakamura, S.; Toru, T., Cinchona alkaloid-catalyzed enantioselective
monofluoromethylation reaction based on fluorobis(phenylsulfonyl)methane chemistry combined with a Mannich-type reaction. J. Am. Chem.

Soc. 2007, 129 (20), 6394-+.

17. Poulsen, T. B.; Bernardi, L.; Aleman, J.; Overgaard, J.; Jorgensen, K. A., Organocatalytic asymmetric direct alpha-alkynylation of

cyclic beta-ketoesters. J. Am. Chem. Soc. 2007, 129 (2), 441-449.

18. Arakawa, Y.; Haraguchi, N.; Itsuno, S., An Immobilization Method of Chiral Quaternary Ammonium Salts onto Polymer Supports.
Angew. Chem.-Int. Edit. 2008, 47 (43), 8232-8235.

19. Bandini, M.; Eichholzer, A.; Tragni, M.; Umani-Ronchi, A., Enantioselective phase-transfer-catalyzed intramolecular Aza-Michael

reaction: Effective route to pyrazino-indole compounds. Angew. Chem.-Int. Edit. 2008, 47 (17), 3238-3241.

20. Elsner, P.; Bernardi, L.; Dela Salla, G.; Overgaard, J.; Jorgensen, K. A., Organocatalytic asymmetric conjugate addition to allenic

esters and ketones. J. Am. Chem. Soc. 2008, 130 (14), 4897-4905.

21. Fini, F.; Micheletti, G.; Bernardi, L.; Pettersen, D.; Fochi, M.; Ricci, A., An easy entry to optically active alpha-amino phosphonic

acid derivatives using phase-transfer catalysis (PTC). Chem. Commun. 2008, (36), 4345-4347.

22. Furukawa, T.; Shibata, N.; Mizuta, S.; Nakamura, S.; Toru, T.; Shiro, M., Catalytic Enantioselective Michael Addition of 1-Fluoro-

bis(phenylsulfonyl)methane to alpha,beta-Unsaturated Ketones Catalyzed by Cinchona Alkaloids. Angew. Chem.-Int. Edit. 2008, 47 (42), 8051-
8054.

23. Gomez-Bengoa, E.; Linden, A.; Lopez, R.; Mugica-Mendiola, I.; Oiarbide, M.; Palomo, C., Asymmetric aza-henry reaction under

phase transfer catalysis: An experimental and theoretical study. J. Am. Chem. Soc. 2008, 130 (25), 7955-7966.

24. Minakata, S.; Murakami, Y.; Tsuruoka, R.; Kitanaka, S.; Komatsu, M., Catalytic aziridination of electron-deficient olefins with an N-

chloro-N-sodio carbamate and application of this novel method to asymmetric synthesis. Chem. Commun. 2008, (47), 6363-6365.

25. Moss, T. A.; Fenwick, D. R.; Dixon, D. J., Enantio- and diastereoselective catalytic alkylation reactions with aziridines. J. Am. Chem.
Soc. 2008, 130 (31), 10076-+.

26. Paixao, M. W.; Nielsen, M.; Jacobsen, C. B.; Jorgensen, K. A., Organocatalytic asymmetric ring-opening of aziridines. Org. Biomol.

Chem. 2008, 6 (19), 3467-3470.

27. Poulsen, T. B.; Dickmeiss, G.; Overgaard, J.; Jorgensen, K. A., Organocatalytic asymmetric synthesis of versatile gamma-lactams.

Angew. Chem.-Int. Edit. 2008, 47 (25), 4687-4690.

28. Sano, D.; Nagata, K.; Itoh, T., Catalytic asymmetric hydroxylation of oxindoles by molecular oxygen using a phase-transfer catalyst.
Org. Lett. 2008, 10 (8), 1593-1595.

29. Cassani, C.; Bernardi, L.; Fini, F.; Ricci, A., Catalytic Asymmetric Mannich Reactions of Sulfonylacetates. Angew. Chem.-Int. Edit.

2009, 48 (31), 5694-5697.

30. Nibbs, A. E.; Baize, A. L.; Herter, R. M.; Scheidt, K. A., Catalytic Asymmetric Alkylation of Substituted Isoflavanones. Org. Lett.

2009, 11 (17), 4010-4013.

31. Puglisi, A.; Raimondi, L.; Benaglia, M.; Bonsignore, M.; Rossi, S., Enantioselective catalytic addition of nitroesters to N-
carboalkyloxy imines: a route to quaternary stereocenters. Tetrahedron Lett. 2009, 50 (30), 4340-4342.

32. Chen, Y. J.; Seki, K.; Yamashita, Y.; Kobayashi, S., Catalytic Carbon-Carbon Bond-Forming Reactions of Aminoalkane Derivatives

with Imines. J. Am. Chem. Soc. 2010, 132 (10), 3244-+.

33. Mahe, O.; Dez, I.; Levacher, V.; Briere, J. F., Enantioselective Phase-Transfer Catalysis: Synthesis of Pyrazolines. Angew. Chem.-Int.
Edit. 2010, 49 (39), 7072-7075.

34. Moss, T. A.; Alonso, B.; Fenwick, D. R.; Dixon, D. J., Catalytic Enantio- and Diastereoselective Alkylations with Cyclic

Sulfamidates. Angew. Chem.-Int. Edit. 2010, 49 (3), 568-571.

35. Tomooka, K.; Uehara, K.; Nishikawa, R.; Suzuki, M.; Igawa, K., Enantioselective Synthesis of Planar Chiral Organonitrogen Cycles.

J. Am. Chem. Soc. 2010, 132 (27), 9232-9233.

36. Liu, Y.; Provencher, B. A.; Bartelson, K. J.; Deng, L., Highly enantioselective asymmetric Darzens reactions with a phase transfer
catalyst. Chem. Sci. 2011, 2 (7), 1301-1304.

37. Respondek, T.; Cueny, E.; Kodanko, J. J., Cumyl Ester as the C-Terminal Protecting Group in the Enantioselective Alkylation of

Glycine Benzophenone Imine. Org. Lett. 2012, 14 (1), 150-153.

38. Wei, Y.; He, W.; Liu, Y. L.; Liu, P.; Zhang, S. Y., Highly Enantioseiective Nitro-Mannich Reaction Catalyzed by Cinchona Alkaloids

and N-Benzotriazole Derived Ammonium Salts. Org. Lett. 2012, 14 (3), 704-707.

39. Claraz, A.; Oudeyer, S.; Levacher, V., Chiral Quaternary Ammonium Aryloxide/N,O-Bis(trimethyl- silyl)acetamide Combination as
Efficient Organocatalytic System for the Direct Vinylogous Aldol Reaction of (5H)-Furan-2-one Derivatives. Adv. Synth. Catal. 2013, 355 (5),

841-846.

40. Kawai, H.; Okusu, S.; Yuan, Z.; Tokunaga, E.; Yamano, A.; Shiro, M.; Shibata, N., Enantioselective Synthesis of Epoxides Having a

Tetrasubstituted Trifluoromethylated Carbon Center: Methylhydrazine-Induced Aerobic Epoxidation of beta,beta-Disubstituted Enones. Angew.
Chem.-Int. Edit. 2013, 52 (8), 2221-2225.

41. Lykke, L.; Halskov, K. S.; Carlsen, B. D.; Chen, V. X.; Jorgensen, K. A., Catalytic Asymmetric Diaziridination. J. Am. Chem. Soc.

2013, 135 (12), 4692-4695.

42. Moss, T. A.; Barber, D. M.; Kyle, A. F.; Dixon, D. J., Catalytic Asymmetric Alkylation Reactions for the Construction of Protected

Ethylene-Amino and Propylene-Amino Motifs Attached to Quaternary Stereocentres. Chemistry-a European Journal 2013, 19 (9), 3071-3081.

43. Armstrong, R. J.; Smith, M. D., Catalytic Enantioselective Synthesis of Atropisomeric Biaryls: A Cation-Directed Nucleophilic
Aromatic Substitution Reaction. Angew. Chem.-Int. Edit. 2014, 53 (47), 12822-12826.

44. Xie, J. W.; Xu, M. L.; Zhang, R. Z.; Pan, J. Y.; Zhu, W. D., Organocatalytic Domino Reaction of Electron-Deficient 2,4-Dienes with

2-Halo-1,3-Dicarbonyl Compounds: A Highly Regio- and Stereoselective Approach to Functionalized Five-Membered Carbocycles. Adv. Synth.

Catal. 2014, 356 (2-3), 395-400.

45. Denmark, S. E.; Henle, J. J., Redefining q: quaternary ammonium cross sectional area (XSA) as a general descriptor for transport-
limiting PTC rate approximations. Chem. Sci. 2015, 6 (4), 2211-2218.

46. Schwieter, K. E.; Johnston, J. N., Enantioselective synthesis of D-alpha-amino amides from aliphatic aldehydes. Chem. Sci. 2015, 6

(4), 2590-2595.

47. Sharma, K.; Wolstenhulme, J. R.; Painter, P. P.; Yeo, D.; Grande-Carmona, F.; Johnston, C. P.; Tantillo, D. J.; Smith, M. D., Cation-

Controlled Enantioselective and Diastereoselective Synthesis of Indolines: An Autoinductive Phase-Transfer Initiated 5-endo-trig Process. J. Am.

Chem. Soc. 2015, 137 (41), 13414-13424.

48. Wu, Y. W.; Hu, L.; Li, Z.; Deng, L., Catalytic asymmetric umpolung reactions of imines. Nature 2015, 523 (7561), 445-450.

49. Hu, L.; Wu, Y. W.; Li, Z.; Deng, L., Catalytic Asymmetric Synthesis of Chiral gamma-Amino Ketones via Umpolung Reactions of

Imines. J. Am. Chem. Soc. 2016, 138 (49), 15817-15820.

50. Rahemtulla, B. F.; Clark, H. F.; Smith, M. D., Catalytic Enantioselective Synthesis of C-1- and C-2-Symmetric Spirobiindanones
through Counterion-Directed Enolate C-Acylation. Angew. Chem.-Int. Edit. 2016, 55 (42), 13180-13183.

51. Jolliffe, J. D.; Armstrong, R. J.; Smith, M. D., Catalytic enantioselective synthesis of atropisomeric biaryls by a cation-directed O-

alkylation. Nature Chemistry 2017, 9 (6), 558-562.

52. Hu, B.; Bezpalko, M. W.; Fei, C.; Dickie, D. A.; Foxman, B. M.; Deng, L., Origin of and a Solution for Uneven Efficiency by

Cinchona Alkaloid-Derived, Pseudoenantiomeric Catalysts for Asymmetric Reactions. J. Am. Chem. Soc. 2018, 140 (42), 13913-13920.

53. Gomes, R. D.; Corey, E. J., A Method for the Catalytic Enantioselective Synthesis of Chiral alpha-Azido and alpha-Amino Ketones
from Racemic alpha-Bromo Ketones, and Its Generalization to the Formation of Bonds to C, O, and S. J. Am. Chem. Soc. 2019, 141 (51), 20058-

20061.

54. McLaughlin, M. F.; Massolo, E.; Liu, S. B.; Johnson, J. S., Enantioselective Phenolic alpha-Oxidation Using H2O2 via an Unusual

Double Dearomatization Mechanism. J. Am. Chem. Soc. 2019, 141 (6), 2645-2651.

55. Gao, M.; Luo, Y.; Xu, Q.; Zhao, Y.; Gong, X.; Xia, Y.; Hu, L., A Unified Catalytic Asymmetric (4+1) and (5+1) Annulation Strategy
to Access Chiral Spirooxindole-Fused Oxacycles. Angewandte Chemie International Edition 2021, 60 (36), 19813-19820.

3.3.2 Other Catalysts

1. Ooi, T.; Kameda, M.; Maruoka, K., Molecular design of a C-2-symmetric chiral phase-transfer catalyst for practical asymmetric

synthesis of alpha-amino acids. J. Am. Chem. Soc. 1999, 121 (27), 6519-6520.

2. Kita, T.; Georgieva, A.; Hashimoto, Y.; Nakata, T.; Nagasawa, K., C-2-symmetric chiral pentacyclic guanidine: A phase-transfer

catalyst for the asymmetric alkylation of tert-butyl glycinate Schiff base. Angew. Chem.-Int. Edit. 2002, 41 (15), 2832-+.

3. Hashimoto, T.; Maruoka, K., Substituent effect of binaphthyl-modified spiro-type chiral phase-transfer catalysts. Tetrahedron Lett.
2003, 44 (16), 3313-3316.

4. Lygo, B.; Allbutt, B.; James, S. R., Identification of a highly effective asymmetric phase-transfer catalyst derived from alpha-

methylnaphthylamine. Tetrahedron Lett. 2003, 44 (30), 5629-5632.

5. Mase, N.; Ohno, T.; Hoshikawa, N.; Ohishi, K.; Morimoto, H.; Yoda, H.; Takabe, K., Enantioselective alkylation using a new C-3

symmetric amine- based chiral phase-transfer catalyst. Tetrahedron Lett. 2003, 44 (21), 4073-4075.

6. Ooi, T.; Doda, K.; Maruoka, K., Highly enantioselective Michael addition of silyl nitronates to alpha,beta-unsaturated aldehydes
catalyzed by designer chiral ammonium bifluorides: Efficient access to optically active gamma-nitro aldehydes and their enol silyl ethers. J. Am.

Chem. Soc. 2003, 125 (30), 9022-9023.

7. Ooi, T.; Kameda, M.; Maruoka, K., Design of N-spiro C-2-symmetric chiral quaternary ammonium bromides as novel chiral phase-

transfer catalysts: Synthesis and application to practical asymmetric synthesis of alpha- amino acids. J. Am. Chem. Soc. 2003, 125 (17), 5139-
5151.

8. Ooi, T.; Miki, T.; Taniguchi, M.; Shiraishi, M.; Takeuchi, M.; Maruoka, K., Highly enantioselective construction of quaternary

stereocenters on beta-keto esters by phase-transfer catalytic asymmetric alkylation and Michael reaction. Angew. Chem.-Int. Edit. 2003, 42 (32),

3796-3798.

9. Ooi, T.; Sakai, D.; Takeuchi, M.; Tayama, E.; Maruoka, K., Practical asymmetric synthesis of vicinal diamines through the catalytic
highly enantioselective alkylation of glycine amide derivatives. Angew. Chem.-Int. Edit. 2003, 42 (47), 5868-5870.

10. Jew, S. S.; Lee, Y. J.; Lee, J. H.; Myoung, J. K.; Jeong, B. S.; Yoo, M. S.; Kim, M. J.; Choi, S. H.; Ku, J. M.; Park, H. G., Highly

enantioselective phase-transfer-catalytic alkylation of 2-phenyl-2-oxazoline-4-carboxylic acid tert-butyl ester for the asymmetric synthesis of

alpha-alkyl serines. Angew. Chem.-Int. Edit. 2004, 43 (18), 2382-2385.

11. Ooi, T.; Fujioka, S.; Maruoka, K., Highly enantioselective conjugate addition of nitroalkanes to alkylidenernalonates using efficient
phase-transfer catalysis of N-spiro chiral ammonium bromides. J. Am. Chem. Soc. 2004, 126 (38), 11790-11791.

12. Ooi, T.; Kameda, M.; Fujii, J.; Maruoka, K., Catalytic asymmetric synthesis of a nitrogen analogue of dialkyl tartrate by direct

Mannich reaction under phase- transfer conditions. Org. Lett. 2004, 6 (14), 2397-2399.

13. Ooi, T.; Kameda, M.; Taniguchi, M.; Maruoka, K., Development of highly diastereo- and enantioselective direct asymmetric aldol
reaction of a glycinate Schiff base with aldehydes catalyzed by chiral quaternary ammonium salts. J. Am. Chem. Soc. 2004, 126 (31), 9685-9694.

14. Shirakawa, S.; Tanaka, Y.; Maruoka, K., Development of a recyclable fluorous chiral phase-transfer catalyst: Application to the

catalytic asymmetric synthesis of alpha-amino acids. Org. Lett. 2004, 6 (9), 1429-1431.

15. Kitamra, M.; Shirakawa, S.; Maruoka, K., Powerful chiral phase-transfer catalysts for the asymmetric synthesis of alpha-alkyl- and

alpha,alpha,-dialkyl-alpha-amino acids. Angew. Chem.-Int. Edit. 2005, 44 (10), 1549-1551.

16. Okada, A.; Shibuguchi, T.; Ohshima, T.; Masu, H.; Yamaguchi, K.; Shibasaki, M., Enantio- and diastereoselective catalytic Mannich-
type reaction of a glycine Schiff base using a chiral two-center phase-transfer catalyst. Angew. Chem.-Int. Edit. 2005, 44 (29), 4564-4567.

17. Ooi, T.; Miki, T.; Maruoka, K., Asymmetric synthesis of functionalized aza-cyclic amino acids with quaternary stereocenters by a

phase-transfer-catalyzed alkylation strategy. Org. Lett. 2005, 7 (2), 191-193.

18. Ooi, T.; Ohara, D.; Fukumoto, K.; Maruoka, K., Importance of chiral phase-transfer catalysts with dual functions in obtaining high

enantioselectivity in the Michael reaction of malonates and chalcone derivatives. Org. Lett. 2005, 7 (15), 3195-3197.

19. Ooi, T.; Takada, S.; Fujioka, S.; Maruoka, K., N-spiro chiral quaternary ammonium bromide catalyzed diastereo- and enantioselective

conjugate addition of nitroalkanes to cyclic alpha,beta-unsaturated ketones under phase-transfer conditions. Org. Lett. 2005, 7 (23), 5143-5146.

20. Ooi, T.; Takeuchi, M.; Kato, D.; Uematsu, Y.; Tayama, E.; Sakai, D.; Maruoka, K., Highly enantioselective phase-transfer-catalyzed
alkylation of protected alpha-amino acid amides toward practical asymmetric synthesis of vicinal diamines, alpha-amino ketones, and alpha-

amino alcohols. J. Am. Chem. Soc. 2005, 127 (14), 5073-5083.

21. Ooi, T.; Kato, D.; Inamura, K.; Ohmatsu, K.; Maruoka, K., Practical stereloselective synthesis of beta-branched alpha-amino acids

through efficient kinetic resolution in the phase-transfer-catalyzed asymmetric alkylations. Org. Lett. 2007, 9 (20), 3945-3948.

22. Uraguchi, D.; Sakaki, S.; Ooi, T., Chiral tetraaminophosphonium salt-mediated asymmetric direct henry reaction. J. Am. Chem. Soc.
2007, 129 (41), 12392-+.

23. He, R. J.; Wang, X. S.; Hashimoto, T.; Maruoka, K., Binaphthyl-Modiried Quaternary Phosphonium Salts as Chiral Phase-Transfer

Catalysts: Asymmetric Amination of beta-Keto Esters. Angew. Chem.-Int. Edit. 2008, 47 (49), 9466-9468.

24. Uraguchi, D.; Ueki, Y.; Ooi, T., Chiral Tetraaminophosphonium Carboxylate-Catalyzed Direct Mannich-Type Reaction. J. Am. Chem.

Soc. 2008, 130 (43), 14088-+.

25. Hashimoto, T.; Sakata, K.; Maruoka, K., alpha-Chiral Acetylenes Having an All-Carbon Quaternary Center: Phase Transfer Catalyzed
Enantioselective alpha Alkylation of alpha-Alkyl-alpha-alkynyl Esters. Angew. Chem.-Int. Edit. 2009, 48 (27), 5014-5017.

26. He, R. J.; Ding, C. H.; Maruoka, K., Phosphonium Salts as Chiral Phase-Transfer Catalysts: Asymmetric Michael and Mannich

Reactions of 3-Aryloxindoles. Angew. Chem.-Int. Edit. 2009, 48 (25), 4559-4561.

27. He, R. J.; Shirakawa, S.; Maruoka, K., Enantioselective Base-Free Phase-Transfer Reaction in Water-Rich Solvent. J. Am. Chem. Soc.

2009, 131 (46), 16620-+.

28. Kim, M. H.; Choi, S. H.; Lee, Y. J.; Lee, J.; Nahm, K.; Jeong, B. S.; Park, H. G.; Jew, S. S., The highly enantioselective phase-transfer
catalytic mono-alkylation of malonamic esters. Chem. Commun. 2009, (7), 782-784.

29. Uraguchi, D.; Asai, Y.; Ooi, T., Site-Directed Asymmetric Quaternization of a Peptide Backbone at a C-Terminal Azlactone. Angew.

Chem.-Int. Edit. 2009, 48 (4), 733-737.

30. Uraguchi, D.; Ito, T.; Ooi, T., Generation of Chiral Phosphonium Dialkyl Phosphite as a Highly Reactive P-Nucleophile: Application
to Asymmetric Hydrophosphonylation of Aldehydes. J. Am. Chem. Soc. 2009, 131 (11), 3836-+.

31. Wang, Y. G.; Kumano, T.; Kano, T.; Maruoka, K., Organocatalytic Approach to Enantioselective One-Pot Synthesis of Pyrrolidine,

Hexahydropyrrolizine, and Octahydroindolizine Core Structures. Org. Lett. 2009, 11 (9), 2027-2029.

32. Hashimoto, T.; Fukumoto, K.; Abe, N.; Sakata, K.; Maruoka, K., Development of 5-silylethynyl-1,3-dioxolan-4-one as a new

prochiral template for asymmetric phase-transfer catalysis. Chem. Commun. 2010, 46 (40), 7593-7595.

33. Hashimoto, T.; Sakata, K.; Maruoka, K., Phase-Transfer-Catalyzed Olefin Isomerization/alpha-Alkylation of alpha-Alkynylcrotonates
as a Route for 1,4-Enynes. Adv. Synth. Catal. 2010, 352 (10), 1653-1656.

34. Hua, M. Q.; Cui, H. F.; Wang, L.; Nie, J.; Ma, J. A., Reversal of Enantioselectivity by Tuning the Conformational Flexibility of

Phase-Transfer Catalysts. Angew. Chem.-Int. Edit. 2010, 49 (15), 2772-2776.

35. Uraguchi, D.; Nakamura, S.; Ooi, T., Catalytic Asymmetric Direct Henry Reaction of Ynals: Short Syntheses of (2S,3R)-(+)-

Xestoaminol C and (-)-Codonopsinines. Angew. Chem.-Int. Edit. 2010, 49 (41), 7562-7565.

36. Uyanik, M.; Okamoto, H.; Yasui, T.; Ishihara, K., Quaternary Ammonium (Hypo)iodite Catalysis for Enantioselective Oxidative
Cycloetherification. Science 2010, 328 (5984), 1376-1379.

37. Yan, H.; Bin Jang, H.; Lee, J. W.; Kim, H. K.; Lee, S. W.; Yang, J. W.; Song, C. E., A Chiral-Anion Generator: Application to

Catalytic Desilylative Kinetic Resolution of Silyl-Protected Secondary Alcohols. Angew. Chem.-Int. Edit. 2010, 49 (47), 8915-8917.

38. Denmark, S. E.; Gould, N. D.; Wolf, L. M., A Systematic Investigation of Quaternary Ammonium Ions as Asymmetric Phase-Transfer

Catalysts. Synthesis of Catalyst Libraries and Evaluation of Catalyst Activity. J. Org. Chem. 2011, 76 (11), 4260-4336.

39. Hong, S.; Lee, J.; Kim, M.; Park, Y.; Park, C.; Kim, M. H.; Jew, S. S.; Park, H. G., Highly Enantioselective Synthesis of alpha,alpha-
Dialkylmalonates by Phase-Transfer Catalytic Desynnmetrization. J. Am. Chem. Soc. 2011, 133 (13), 4924-4929.

40. Kano, T.; Yamamoto, A.; Song, S.; Maruoka, K., Catalytic asymmetric syntheses of isoxazoline-N-oxides under phase-transfer

conditions. Chem. Commun. 2011, 47 (15), 4358-4360.

41. Ma, T.; Fu, X. A.; Kee, C. W.; Zong, L. L.; Pan, Y. H.; Huang, K. W.; Tan, C. H., Pentanidium-Catalyzed Enantioselective Phase-

Transfer Conjugate Addition Reactions. J. Am. Chem. Soc. 2011, 133 (9), 2828-2831.

42. Maity, P.; Lepore, S. D., Catalytic Synthesis of Nonracemic Azaproline Derivatives by Cyclization of beta-Alkynyl Hydrazines under
Kinetic Resolution Conditions. Angew. Chem.-Int. Edit. 2011, 50 (36), 8338-8341.

43. Park, Y.; Lee, Y. J.; Hong, S.; Kim, M.-h.; Lee, M.; Kim, T.-S.; Lee, J. K.; Jew, S.-s.; Park, H.-g., Highly Enantioselective Phase-

Transfer Catalytic alpha-Alkylation of alpha-tert-Butoxycarbonyllactams: Construction of beta-Quaternary Chiral Pyrrolidine and Piperidine

Systems. Adv. Synth. Catal. 2011, 353 (18), 3313-3318.

44. Shirakawa, S.; Liu, K.; Ito, H.; Le, T. N.; Maruoka, K., Phase-Transfer-Catalyzed Asymmetric Synthesis of 1,1-Disubstituted
Tetrahydroisoquinolines. Adv. Synth. Catal. 2011, 353 (14-15), 2614-2618.

45. Shirakawa, S.; Terao, S. J.; He, R. J.; Maruoka, K., Diastereo- and enantioselective conjugate addition of alpha-substituted

nitroacetates to maleimides under base-free neutral phase-transfer conditions. Chem. Commun. 2011, 47 (38), 10557-10559.

46. Wang, L. J.; Shirakawa, S.; Maruoka, K., Asymmetric Neutral Amination of Nitroolefins Catalyzed by Chiral Bifunctional

Ammonium Salts in Water-Rich Biphasic Solvent. Angew. Chem.-Int. Edit. 2011, 50 (23), 5327-5330.

47. Zhu, C. L.; Zhang, F. G.; Meng, W.; Nie, J.; Cahard, D.; Ma, J. A., Enantioselective Base-Free Electrophilic Amination of

Benzofuran-2(3H)-ones: Catalysis by Binol-Derived P-Spiro Quaternary Phosphonium Salts. Angew. Chem.-Int. Edit. 2011, 50 (26), 5869-5872.

48. Johnson, K. M.; Rattley, M. S.; Sladojevich, F.; Barber, D. M.; Nunez, M. G.; Goldys, A. M.; Dixon, D. J., A New Family of
Cinchona-Derived Bifunctional Asymmetric Phase-Transfer Catalysts: Application to the Enantio- and Diastereoselective Nitro-Mannich

Reaction of Amidosulfones. Org. Lett. 2012, 14 (10), 2492-2495.

49. Shirakawa, S.; Liu, K.; Maruoka, K., Catalytic Asymmetric Synthesis of Axially Chiral o-lodoanilides by Phase-Transfer Catalyzed

Alkylations. J. Am. Chem. Soc. 2012, 134 (2), 916-919.

50. Shirakawa, S.; Ota, K.; Terao, S. J.; Maruoka, K., The direct catalytic asymmetric aldol reaction of alpha-substituted nitroacetates with
aqueous formaldehyde under base-free neutral phase-transfer conditions. Org. Biomol. Chem. 2012, 10 (30), 5753-5755.

51. Uraguchi, D.; Kinoshita, N.; Nakashima, D.; Ooi, T., Chiral ionic Bronsted acid-achiral Bronsted base synergistic catalysis for

asymmetric sulfa-Michael addition to nitroolefins. Chem. Sci. 2012, 3 (11), 3161-3164.

52. Uraguchi, D.; Ueki, Y.; Ooi, T., Highly stereoselective catalytic conjugate addition of acyl anion equivalent to nitroolefins. Chem. Sci.

2012, 3 (3), 842-845.

53. Uraguchi, D.; Yoshioka, K.; Ueki, Y.; Ooi, T., Highly Regio-, Diastereo-, and Enantioselective 1,6-and 1,8-Additions of Azlactones to
Di- and Trienyl N-Acylpyrroles. J. Am. Chem. Soc. 2012, 134 (47), 19370-19373.

54. Waser, M.; Gratzer, K.; Herchl, R.; Muller, N., Design, synthesis, and application of tartaric acid derived N-spiro quaternary

ammonium salts as chiral phase-transfer catalysts. Org. Biomol. Chem. 2012, 10 (2), 251-254.

55. Yang, Y. Y.; Moinodeen, F.; Chin, W.; Ma, T.; Jiang, Z. Y.; Tan, C. H., Pentanidium-Catalyzed Enantioselective alpha-Hydroxylation

of Oxindoles Using Molecular Oxygen. Org. Lett. 2012, 14 (18), 4762-4765.

56. Chen, W. C.; Yang, W. G.; Yan, L.; Tan, C. H.; Jiang, Z. Y., Bicyclic guanidinium-catalyzed enantioselective phase-transfer
alkylation: direct access to pyrroloindolines and furoindolines. Chem. Commun. 2013, 49 (84), 9854-9856.

57. Chu, W. D.; Zhang, L. F.; Bao, X.; Zhao, X. H.; Zeng, C.; Du, J. Y.; Zhang, G. B.; Wang, F. X.; Ma, X. Y.; Fan, C. A., Asymmetric

Catalytic 1,6-Conjugate Addition/Aromatization of para-Quinone Methides: Enantioselective Introduction of Functionalized Diarylmethine
Stereogenic Centers. Angew. Chem.-Int. Edit. 2013, 52 (35), 9229-9233.

58. Ha, M. W.; Lee, H.; Yi, H. Y.; Park, Y.; Kim, S.; Hong, S.; Lee, M.; Kim, M. H.; Kim, T. S.; Park, H. G., Enantioselective Phase-

Transfer Catalytic -Benzylation and -Allylation of -tert-Butoxycarbonyllactones. Adv. Synth. Catal. 2013, 355 (4), 637-642.

59. Kano, T.; Hayashi, Y.; Maruoka, K., Construction of a Chiral Quaternary Carbon Center by Catalytic Asymmetric Alkylation of 2-

Arylcyclohexanones under Phase-Transfer Conditions. J. Am. Chem. Soc. 2013, 135 (19), 7134-7137.

60. Phipps, R. J.; Toste, F. D., Chiral Anion Phase-Transfer Catalysis Applied to the Direct Enantioselective Fluorinative Dearomatization
of Phenols. J. Am. Chem. Soc. 2013, 135 (4), 1268-1271.

61. Sheshenev, A. E.; Boltukhina, E. V.; White, A. J. P.; Hii, K. K., Methylene-Bridged Bis(imidazoline)-Derived 2-Oxopyrimidinium

Salts as Catalysts for Asymmetric Michael Reactions. Angew. Chem.-Int. Edit. 2013, 52 (27), 6988-6991.

62. Shirakawa, S.; Kasai, A.; Tokuda, T.; Maruoka, K., Efficient approach for the design of effective chiral quaternary phosphonium salts

in asymmetric conjugate additions. Chem. Sci. 2013, 4 (5), 2248-2252.

63. Shirakawa, S.; Maruoka, K., Recent Developments in Asymmetric Phase-Transfer Reactions. Angew. Chem.-Int. Edit. 2013, 52 (16),
4312-4348.

64. Shirakawa, S.; Tokuda, T.; Kasai, A.; Maruoka, K., Design of Chiral Bifunctional Quaternary Phosphonium Bromide Catalysts

Possessing an Amide Moiety. Org. Lett. 2013, 15 (13), 3350-3353.

65. Shirakawa, S.; Wu, X. F.; Maruoka, K., Kinetic Resolution of Axially Chiral 2-Amino-1,1 '-Biaryls by Phase-Transfer-Catalyzed N-

Allylation. Angew. Chem.-Int. Edit. 2013, 52 (52), 14200-14203.

66. Uraguchi, D.; Ueki, Y.; Sugiyama, A.; Ooi, T., Highly stereoselective Michael addition of azlactones to electron-deficient triple bonds
under P-spiro chiral iminophosphorane catalysis: importance of protonation pathway. Chem. Sci. 2013, 4 (3), 1308-1311.

67. Wu, X. Y.; Liu, Q.; Liu, Y.; Wang, Q.; Zhang, Y.; Chen, J.; Cao, W. G.; Zhao, G., Amino Acid-Derived Phosphonium Salts-

Catalyzed Michael Addition of 3-Substituted Oxindoles. Adv. Synth. Catal. 2013, 355 (13), 2701-2706.

68. Shirakawa, S.; Koga, K.; Tokuda, T.; Yamamoto, K.; Maruoka, K., Catalytic Asymmetric Synthesis of 3,3 '-Diaryloxindoles as

Triarylmethanes with a Chiral All-Carbon Quaternary Center: Phase-Transfer-Catalyzed SNAr Reaction. Angew. Chem.-Int. Edit. 2014, 53 (24),
6220-6223.

69. Wu, X.; Shirakawa, S.; Maruoka, K., Efficient asymmetric synthesis of spiro-2(3H)-furanones via phase-transfer-catalyzed

alkynylation. Org. Biomol. Chem. 2014, 12 (29), 5388-5392.

70. Zong, L.; Ban, X.; Kee, C. W.; Tan, C.-H., Catalytic Enantioselective Alkylation of Sulfenate Anions to Chiral Heterocyclic

Sulfoxides Using Halogenated Pentanidium Salts. Angew. Chem.-Int. Edit. 2014, 53 (44), 11849-11853.

71. Horwitz, M. A.; Tanaka, N.; Yokosaka, T.; Uraguchi, D.; Johnson, J. S.; Ooi, T., Enantioselective reductive multicomponent coupling
reactions between isatins and aldehydes. Chem. Sci. 2015, 6 (11), 6086-6090.

72. Johnston, C. P.; Kothari, A.; Sergeieva, T.; Okovytyy, S. I.; Jackson, K. E.; Paton, R. S.; Smith, M. D., Catalytic enantioselective

synthesis of indanes by a cation-directed 5-endo-trig cyclization. Nature Chemistry 2015, 7 (2), 171-177.

73. Kano, T.; Kobayashi, R.; Maruoka, K., Versatile In Situ Generated N-Boc-Imines: Application to Phase-Transfer-Catalyzed

Asymmetric Mannich-Type Reactions. Angew. Chem.-Int. Edit. 2015, 54 (29), 8471-8474.

74. Shirakawa, S.; Yamamoto, K.; Maruoka, K., Phase-Transfer-Catalyzed Asymmetric SNAr Reaction of alpha-Amino Acid Derivatives

with Arene Chromium Complexes. Angew. Chem.-Int. Edit. 2015, 54 (3), 838-840.

75. Suzuki, H.; Sato, I.; Yamashita, Y.; Kobayashi, S., Catalytic Asymmetric Direct-Type 1,4-Addition Reactions of Simple Amides. J.
Am. Chem. Soc. 2015, 137 (13), 4336-4339.

76. Uraguchi, D.; Yamada, K.; Ooi, T., Highly E-Selective and Enantioselective Michael Addition to Electron-Deficient Internal Alkynes

Under Chiral Iminophosphorane Catalysis. Angew. Chem.-Int. Edit. 2015, 54 (34), 9954-9957.

77. Wang, C.; Zong, L. L.; Tan, C. H., Enantioselective Oxidation of Alkenes with Potassium Permanganate Catalyzed by Chiral

Dicationic Bisguanidinium. J. Am. Chem. Soc. 2015, 137 (33), 10677-10682.

78. Zong, L. L.; Du, S. B.; Chin, K. F.; Wang, C.; Tan, C. H., Enantioselective Synthesis of Quaternary Carbon Stereocenters: Addition of
3-Substituted Oxindoles to Vinyl Sulfone Catalyzed by Pentanidiums. Angew. Chem.-Int. Edit. 2015, 54 (32), 9390-9393.

79. Li, L.; Liu, Y. D.; Peng, Y.; Yu, L.; Wu, X. Y.; Yan, H. L., Kinetic Resolution of beta-Sulfonyl Ketones through Enantioselective

beta-Elimination using a Cation-Binding Polyether Catalyst. Angew. Chem.-Int. Edit. 2016, 55 (1), 331-335.

80. Teng, B.; Chen, W. C.; Dong, S.; Kee, C. W.; Gandamana, D. A.; Zong, L. L.; Tan, C. H., Pentanidium- and Bisguanidinium-

Catalyzed Enantioselective Alkylations Using Silylamide as Bronsted Probase. J. Am. Chem. Soc. 2016, 138 (31), 9935-9940.

81. Cao, W. D.; Tan, D.; Lee, R.; Tan, C. H., Enantioselective 1,2-Anionotropic Rearrangement of Acylsilane through a Bisguanidinium
Silicate Ion Pair. J. Am. Chem. Soc. 2018, 140 (5), 1952-1955.

82. Park, S. Y.; Liu, Y. D.; Oh, J. S.; Kweon, Y. K.; Jeong, Y. B.; Duan, M. Y.; Tan, Y.; Lee, J. W.; Yan, H. L.; Song, C. E., Asymmetric

Aminalization via Cation-Binding Catalysis. Chemistry-a European Journal 2018, 24 (5), 1020-1025.

83. Pawliczek, M.; Hashimoto, T.; Maruoka, K., Alkylative kinetic resolution of vicinal diols under phase-transfer conditions: a chiral

ammonium borinate catalysis. Chem. Sci. 2018, 9 (5), 1231-1235.

84. Pupo, G.; Ibba, F.; Ascough, D. M. H.; Vicini, A. C.; Ricci, P.; Christensen, K. E.; Pfeifer, L.; Morphy, J. R.; Brown, J. M.; Paton, R.
S.; Gouverneur, V., Asymmetric nucleophilic fluorination under hydrogen bonding phase-transfer catalysis. Science 2018, 360 (6389), 638-+.

85. Liu, Y. D.; Liu, S.; Li, D. M.; Zhang, N.; Peng, L.; Ao, J.; Song, C. E.; Lan, Y.; Yan, H. L., Kinetic Resolution of Allylic Alcohol with

Chiral BINOL-Based Alkoxides: A Combination of Experimental and Theoretical Studies. J. Am. Chem. Soc. 2019, 141 (2), 1150-1159.

86. Pupo, G.; Vicini, A. C.; Ascough, D. M. H.; Ibba, F.; Christensen, K. E.; Thompson, A. L.; Brown, J. M.; Paton, R. S.; Gouverneur,
V., Hydrogen Bonding Phase-Transfer Catalysis with Potassium Fluoride: Enantioselective Synthesis of beta-Fluoroamines. J. Am. Chem. Soc.

2019, 141 (7), 2878-2883.

87. Inukai, T.; Kano, T.; Maruoka, K., Construction of Quaternary Carbon Center by Catalytic Asymmetric Alkylation of 3-Arylpiperidin-

2-ones Under Phase-Transfer Conditions. Angewandte Chemie International Edition 2020, 59 (6), 2211-2214.

88. Roagna, G.; Ascough, D. M. H.; Ibba, F.; Vicini, A. C.; Fontana, A.; Christensen, K. E.; Peschiulli, A.; Oehlrich, D.; Misale, A.;
Trabanco, A. A.; Paton, R. S.; Pupo, G.; Gouverneur, V., Hydrogen Bonding Phase-Transfer Catalysis with Ionic Reactants: Enantioselective

Synthesis of γ-Fluoroamines. J. Am. Chem. Soc. 2020, 142 (33), 14045-14051.

89. Uraguchi, D.; Ueoka, F.; Tanaka, N.; Kizu, T.; Takahashi, W.; Ooi, T., A Structurally Robust Chiral Borate Ion: Molecular Design,

Synthesis, and Asymmetric Catalysis. Angewandte Chemie International Edition 2020, 59 (28), 11456-11461.

90. Ohmatsu, K.; Morita, Y.; Kiyokawa, M.; Ooi, T., Catalytic Asymmetric Cyanoalkylation of Electron-Deficient Olefins with Potassium
Cyanide and Alkyl Halides. J. Am. Chem. Soc. 2021, 143 (29), 11218-11224.

.

3.4 Chiral Ylides Generation

1. Aggarwal, V. K.; Alonso, E.; Hynd, G.; Lydon, K. M.; Palmer, M. J.; Porcelloni, M.; Studley, J. R., Catalytic asymmetric synthesis of

epoxides from aldehydes using sulfur ylides with in situ generation of diazocompounds. Angew. Chem.-Int. Edit. 2001, 40 (8), 1430-+.

2. Gothelf, A. S.; Gothelf, K. V.; Hazell, R. G.; Jorgensen, K. A., Catalytic asymmetric 1,3-dipolar cycloaddition reactions of
azomethine ylides - A simple approach to optically active highly functionalized proline derivatives. Angew. Chem.-Int. Edit. 2002, 41 (22), 4236-

4238.

3. Longmire, J. M.; Wang, B.; Zhang, X. M., Highly enantioselective Ag(I)-catalyzed 3+2 cycloaddition of azomethine ylides. J. Am.

Chem. Soc. 2002, 124 (45), 13400-13401.

4. Aggarwal, V. K.; Bae, I.; Lee, H. Y.; Richardson, J.; Williams, D. T., Sulfur-ylide-mediated synthesis of functionalized and
trisubstituted epoxides with high enantioselectivity; Application to the synthesis of CDP-840. Angew. Chem.-Int. Edit. 2003, 42 (28), 3274-3278.

5. Chen, C.; Li, X. D.; Schreiber, S. L., Catalytic asymmetric 3+2 cycloaddition of azomethine ylides. Development of a versatile

stepwise, three-component reaction for diversity-oriented synthesis. J. Am. Chem. Soc. 2003, 125 (34), 10174-10175.

6. Papageorgiou, C. D.; de Dios, M. A. C.; Ley, S. V.; Gaunt, M. J., Enantioselective organocatalytic cyclopropanation via ammonium

ylides. Angew. Chem.-Int. Edit. 2004, 43 (35), 4641-4644.

7. Alemparte, C.; Blay, G.; Jorgensen, K. A., A convenient procedure for the catalytic asymmetric 1,3-dipolar cycloaddition of

azomethine ylides and alkenes. Org. Lett. 2005, 7 (21), 4569-4572.

8. Cabrera, S.; Arrayas, R. G.; Carretero, J. C., Highly enantioselective copper(I)-fesulphos-catalyzed 1,3-dipolar cycloaddition of

azomethine ylides. J. Am. Chem. Soc. 2005, 127 (47), 16394-16395.

9. Huang, J.; Hsung, R. P., Chiral Lewis acid-catalyzed highly enantioselective 4+3 cycloaddition reactions of nitrogen-stabilized

oxyallyl cations derived from allenamides. J. Am. Chem. Soc. 2005, 127 (1), 50-51.

10. Najera, C.; Sansano, J. M., Catalytic enantioselective 1,3-dipolar cycloaddition reaction of azomethine ylides and alkenes: The direct
strategy to prepare enantioenriched highly substituted proline derivatives. Angew. Chem.-Int. Edit. 2005, 44 (39), 6272-6276.

11. Johansson, C. C. C.; Bremeyer, N.; Ley, S. V.; Owen, D. R.; Smith, S. C.; Gaunt, M. J., Enantioselective catalytic intramolecular

cyclopropanation using modified cinchona alkaloid organocatalysts. Angew. Chem.-Int. Edit. 2006, 45 (36), 6024-6028.

12. Trost, B. M.; Stambuli, J. P.; Silverman, S. M.; Schworer, U., Palladium-catalyzed asymmetric [3+2] trimethylenemethane

cycloaddition reactions. J. Am. Chem. Soc. 2006, 128 (41), 13328-13329.

13. Yan, X. X.; Peng, Q.; Zhang, Y.; Zhang, K.; Hong, W.; Hou, X. L.; Wu, Y. D., A highly enantio- and diastereoselective Cu-catalyzed
1,3-dipolar cycloaddition of azomethine ylides with nitroalkenes. Angew. Chem.-Int. Edit. 2006, 45 (12), 1979-1983.

14. Cowen, B. J.; Miller, S. J., Enantioselective [3+2]-cycloadditions catalyzed by a protected, multifunctional phosphine-containing

alpha-amino acid. J. Am. Chem. Soc. 2007, 129 (36), 10988-+.

15. Melhado, A. D.; Luparia, M.; Toste, F. D., Au(I)-catalyzed enantioselective 1,3-dipolar cycloadditions of Munchnones with electron-

deficient Alkenes. J. Am. Chem. Soc. 2007, 129 (42), 12638-+.

16. Shintani, R.; Murakami, M.; Hayashi, T., gamma-methylidene-delta-valerolactones as a coupling partner for cycloaddition: Palladium-
catalyzed [4+3] cycloaddition with nitrones. J. Am. Chem. Soc. 2007, 129 (41), 12356-+.

17. Shintani, R.; Park, S.; Duan, W. L.; Hayashi, T., Palladium-catalyzed asymmetric [3+3] cycloaddition of trimethylenemethane

derivatives with nitrones. Angew. Chem.-Int. Edit. 2007, 46 (31), 5901-5903.

18. Trost, B. M.; Cramer, N.; Silverman, S. M., Enantioselective construction of spirocyclic oxindolic Cyclopentanes by palladium-

catalyzed trimethylenemethane-[3+2]-cycloaddition. J. Am. Chem. Soc. 2007, 129 (41), 12396-+.

19. Trost, B. M.; Silverman, S. M.; Stambuli, J. P., Palladium-catalyzed asymmetric [3+2] cycloaddition of trimethylenemethane with
Imines. J. Am. Chem. Soc. 2007, 129 (41), 12398-+.

20. Zeng, W.; Chen, G. Y.; Zhou, Y. G.; Li, Y. X., Hydrogen-bonding directed reversal of enantioselectivity. J. Am. Chem. Soc. 2007, 129

(4), 750-751.

21. Chen, X. H.; Zhang, W. Q.; Gong, L. Z., Asymmetric organocatalytic three-component 1,3-dipolar cycloaddition: Control of
stereochemistry via a chiral bronsted acid activated dipole. J. Am. Chem. Soc. 2008, 130 (17), 5652-+.

22. Le Marquand, P.; Tam, W., Enantioselective palladium-catalyzed trimethylenemethane [3+2] cycloadditions. Angew. Chem.-Int. Edit.

2008, 47 (16), 2926-2928.

23. Liu, W. J.; Chen, X. H.; Gong, L. Z., Direct Assembly of Aldehydes, Amino Esters, and Anilines into Chiral Imidazolidines via

Bronsted Acid Catalyzed Asymmetric 1,3-Dipolar Cycloadditions. Org. Lett. 2008, 10 (23), 5357-5360.

24. Lopez-Perez, A.; Adrio, J.; Carretero, J. C., Bis-sulfonyl ethylene as masked acetylene equivalent in catalytic asymmetric [3+2]
cycloaddition of azomethine ylides. J. Am. Chem. Soc. 2008, 130 (31), 10084-+.

25. Shintani, R.; Park, S.; Shirozu, F.; Murakami, M.; Hayashi, T., Palladium-Catalyzed Asymmetric Decarboxylative Lactamization of

gamma-Methylidene-delta-valerolactones with Isocyanates: Conversion of Racemic Lactones to Enantioenriched Lactams. J. Am. Chem. Soc.

2008, 130 (48), 16174-+.

26. Trost, B. M.; McDougall, P. J.; Hartmann, O.; Wathen, P. T., Asymmetric Synthesis of Bicyclo[4.3.1]decadienes and
Bicyclo[3.3.2]decadienes via [6+3] Trimethylenemethane Cycloaddition with Tropones. J. Am. Chem. Soc. 2008, 130 (45), 14960-+.

27. Tsubogo, T.; Saito, S.; Seki, K.; Yamashita, Y.; Kobayashi, S., Development of catalytic asymmetric 1,4-addition and [3+2]

cycloaddition reactions using chiral calcium complexes. J. Am. Chem. Soc. 2008, 130 (40), 13321-13332.

28. Vesely, J.; Zhao, G. L.; Bartoszewicz, A.; Cordova, A., Organocatalytic asymmetric nitrocyclopropanation of alpha,beta-unsaturated

aldehydes. Tetrahedron Lett. 2008, 49 (27), 4209-4212.

29. Voituriez, A.; Panossian, A.; Fleury-Bregeot, N.; Retailleau, P.; Marinetti, A., 2-Phospha[3]ferrocenophanes with Planar Chirality:
Synthesis and Use in Enantioselective Organocatalytic [3+2] Cyclizations. J. Am. Chem. Soc. 2008, 130 (43), 14030-+.

30. Wang, C. J.; Liang, G.; Xue, Z. Y.; Gao, F., Highly Enantioselective 1,3-Dipolar Cycloaddition of Azomethine Ylides Catalyzed by

Copper(I)/TF-BiphamPhos Complexes. J. Am. Chem. Soc. 2008, 130 (51), 17250-+.

31. Chen, X. H.; Wei, Q.; Luo, S. W.; Xiao, H.; Gong, L. Z., Organocatalytic Synthesis of Spiro[pyrrolidin-3,3 '-oxindoles] with High

Enantiopurity and Structural Diversity. J. Am. Chem. Soc. 2009, 131 (38), 13819-13825.

32. Companyo, X.; Alba, A. N.; Cardenas, F.; Moyano, A.; Rios, R., Asymmetric Organocatalytic Cyclopropanation - Highly
Stereocontrolled Synthesis of Chiral Cyclopropanes with Quaternary Stereocenters. Eur. J. Org. Chem. 2009, (18), 3075-3080.

33. Kim, H. Y.; Shih, H. J.; Knabe, W. E.; Oh, K., Reversal of Enantioselectivity between the Copper(I)- and Silver(I)-Catalyzed 1,3-

Dipolar Cycloaddition Reactions Using a Brucine-Derived Amino Alcohol Ligand. Angew. Chem.-Int. Edit. 2009, 48 (40), 7420-7423.

34. Lee, K. S.; Zhugralin, A. R.; Hoveyda, A. H., Efficient C-B Bond Formation Promoted by N-Heterocyclic Carbenes: Synthesis of

Tertiary and Quaternary B-Substituted Carbons through Metal-Free Catalytic Boron Conjugate Additions to Cyclic and Acyclic alpha,beta-
Unsaturated Carbonyls. J. Am. Chem. Soc. 2009, 131 (21), 7253-+.

35. Lopez-Perez, A.; Adrio, J.; Carretero, A. C., The Phenylsulfonyl Group as a Temporal Regiochemical Controller in the Catalytic

Asymmetric 1,3-Dipolar Cycloaddition of Azomethine Ylides. Angew. Chem.-Int. Edit. 2009, 48 (2), 340-343.

36. Arai, T.; Yokoyama, N.; Mishiro, A.; Sato, H., Catalytic Asymmetric exo'-Selective 3+2 Cycloaddition of Iminoesters with

Nitroalkenes. Angew. Chem.-Int. Edit. 2010, 49 (43), 7895-7898.

37. Arai, T.; Yokoyama, N.; Mishiro, A.; Sato, H., Catalytic Asymmetric exo'-Selective 3+2 Cycloaddition of Iminoesters with

Nitroalkenes. Angew. Chem.-Int. Edit. 2010, 49 (43), 7895-7898.

38. Bonet, A.; Gulyas, H.; Fernandez, E., Metal-Free Catalytic Boration at the beta-Position of alpha,beta-Unsaturated Compounds: A
Challenging Asymmetric Induction. Angew. Chem.-Int. Edit. 2010, 49 (30), 5130-5134.

39. Hashimoto, T.; Maeda, Y.; Omote, M.; Nakatsu, H.; Maruoka, K., Catalytic Enantioselective 1,3-Dipolar Cycloaddition of C,N-Cyclic

Azomethine Imines with alpha,beta-Unsaturated Aldehydes. J. Am. Chem. Soc. 2010, 132 (12), 4076-+.

40. Ishida, K.; Kusama, H.; Iwasawa, N., Enantioselective Preparation of 8-Oxabicyclo 3.2.1 octane Derivatives via Asymmetric 3+2 -

Cycloaddition of Platinum-Containing Carbonyl Ylides with Vinyl Ethers. J. Am. Chem. Soc. 2010, 132 (26), 8842-+.

41. Riches, S. L.; Saha, C.; Filgueira, N. F.; Grange, E.; McGarrigle, E. M.; Aggarwal, V. K., On the Mechanism of Ylide-Mediated
Cyclopropanations: Evidence for a Proton-Transfer Step and Its Effect on Stereoselectivity. J. Am. Chem. Soc. 2010, 132 (22), 7626-7630.

42. Sampath, M.; Loh, T. P., Highly enantio-, regio- and diastereo-selective one-pot 2+3 -cycloaddition reaction via isomerization of 3-

butynoates to allenoates. Chem. Sci. 2010, 1 (6), 739-742.

43. Trost, B. M.; Silverman, S. M., Enantioselective Construction of Highly Substituted Pyrrolidines by Palladium-Catalyzed Asymmetric

3+2 Cycloaddition of Trimethylenemethane with Ketimines. J. Am. Chem. Soc. 2010, 132 (24), 8238-+.

44. Wang, Q. G.; Zhu, S. F.; Ye, L. W.; Zhou, C. Y.; Sun, X. L.; Tang, Y.; Zhou, Q. L., Catalytic Asymmetric Intramolecular Cascade
Reaction for the Construction of Functionalized Benzobicyclo 4.3.0 Skeletons. Remote Control of Enantioselectivity. Adv. Synth. Catal. 2010,

352 (11-12), 1914-1919.

45. Xiao, H.; Chai, Z.; Zheng, C. W.; Yang, Y. Q.; Liu, W.; Zhang, J. K.; Zhao, G., Asymmetric 3+2 Cycloadditions of Allenoates and

Dual Activated Olefins Catalyzed by Simple Bifunctional N-Acyl Aminophosphines. Angew. Chem.-Int. Edit. 2010, 49 (26), 4467-4470.

46. Yamashita, Y.; Guo, X. X.; Takashita, R.; Kobayashi, S., Chiral Silver Amide-Catalyzed Enantioselective 3+2 Cycloaddition of alpha-
Aminophosphonates with Olefins. J. Am. Chem. Soc. 2010, 132 (10), 3262-+.

47. Fujiwara, Y.; Fu, G. C., Application of a New Chiral Phosphepine to the Catalytic Asymmetric Synthesis of Highly Functionalized

Cyclopentenes That Bear an Array of Heteroatom-Substituted Quaternary Stereocenters. J. Am. Chem. Soc. 2011, 133 (31), 12293-12297.

48. Han, X. Y.; Wang, Y. Q.; Zhong, F. R.; Lu, Y. X., Enantioselective 3+2 Cycloaddition of Allenes to Acrylates Catalyzed by
Dipeptide-Derived Phosphines: Facile Creation of Functionalized Cyclopentenes Containing Quaternary Stereogenic Centers. J. Am. Chem. Soc.

2011, 133 (6), 1726-1729.

49. Liu, T. L.; He, Z. L.; Tao, H. Y.; Cai, Y. P.; Wang, C. J., Stereoselective construction of a 5-aza-spiro 2,4 heptane motif via catalytic

asymmetric 1,3-dipolar cycloaddition of azomethine ylides and ethyl cyclopropylidene acetate. Chem. Commun. 2011, 47 (9), 2616-2618.

50. Melhado, A. D.; Amarante, G. W.; Wang, Z. J.; Luparia, M.; Toste, F. D., Gold(I)-Catalyzed Diastereo- and Enantioselective 1,3-
Dipolar Cycloaddition and Mannich Reactions of Azlactones. J. Am. Chem. Soc. 2011, 133 (10), 3517-3527.

51. Peng, J.; Huang, X.; Jiang, L.; Cui, H. L.; Chen, Y. C., Tertiary Amine-Catalyzed Chemoselective and Asymmetric 3+2 Annulation of

Morita-Baylis-Hillman Carbonates of Isatins with Propargyl Sulfones. Org. Lett. 2011, 13 (17), 4584-4587.

52. Shimada, N.; Oohara, T.; Krishnamurthi, J.; Nambu, H.; Hashimoto, S., Catalytic Enantioselective Intermolecular Cycloaddition of

Diazodiketoester-Derived Carbonyl Ylides with Indoles Using Chiral Dirhodium(II) Carboxylates. Org. Lett. 2011, 13 (23), 6284-6287.

53. Tan, B.; Candeias, N. R.; Barbas, C. F., Core-Structure-Motivated Design of a Phosphine-Catalyzed 3+2 Cycloaddition Reaction:
Enantioselective Syntheses of Spirocyclopenteneoxindoles. J. Am. Chem. Soc. 2011, 133 (13), 4672-4675.

54. Trost, B. M.; Bringley, D. A.; Silverman, S. M., Asymmetric Synthesis of Methylenetetrahydrofurans by Palladium-Catalyzed 3+2

Cycloaddition of Trimethylenemethane with Aldehydes - A Novel Ligand Design. J. Am. Chem. Soc. 2011, 133 (20), 7664-7667.

55. Trost, B. M.; Silverman, S. M.; Stambuli, J. P., Development of an Asymmetric Trimethylenemethane Cycloaddition Reaction:

Application in the Enantioselective Synthesis of Highly Substituted Carbocycles. J. Am. Chem. Soc. 2011, 133 (48), 19483-19497.

56. Wang, M.; Wang, Z.; Shi, Y. H.; Shi, X. X.; Fossey, J. S.; Deng, W. P., An exo- and Enantioselective 1,3-Dipolar Cycloaddition of
Azomethine Ylides with Alkylidene Malonates Catalyzed by a N,O-Ligand/Cu(OAc)(2)-Derived Chiral Complex. Angew. Chem.-Int. Edit. 2011,

50 (21), 4897-4900.

57. Yamashita, Y.; Imaizumi, T.; Kobayashi, S., Chiral Silver Amide Catalyst for the 3+2 Cycloaddition of alpha-Amino Esters to

Olefins. Angew. Chem.-Int. Edit. 2011, 50 (21), 4893-4896.

58. Cano, I.; Gomez-Bengoa, E.; Landa, A.; Maestro, M.; Mielgo, A.; Olaizola, I.; Oiarbide, M.; Palomo, C., N-(Diazoacetyl)oxazolidin-
2-thiones as Sulfur-Donor Reagents: Asymmetric Synthesis of Thiiranes from Aldehydes. Angew. Chem.-Int. Edit. 2012, 51 (43), 10856-10860.

59. Deng, H. P.; Wei, Y.; Shi, M., Enatioselective Synthesis of Highly Functionalized Trifluoromethyl-Bearing Cyclopentenes:

Asymmetric 3+2 Annulation of Morita-Baylis-Hillman Carbonates with Trifluoroethylidenemalonates Catalyzed by Multifunctional Thiourea-

Phosphines. Adv. Synth. Catal. 2012, 354 (5), 783-789.

60. Hernandez-Toribio, J.; Padilla, S.; Adrio, J.; Carretero, J. C., Catalytic Asymmetric Synthesis of a-Quaternary Proline Derivatives by
1,3-Dipolar Cycloaddition of a-Silylimines. Angew. Chem.-Int. Edit. 2012, 51 (35), 8854-8858.

61. Piccinini, A.; Kavanagh, S. A.; Connon, S. J., Highly enantioselective ylide-mediated synthesis of terminal epoxides. Chem. Commun.

2012, 48 (63), 7814-7816.

62. Potowski, M.; Bauer, J. O.; Strohmann, C.; Antonchick, A. P.; Waldmann, H., Highly Enantioselective Catalytic 6+3 Cycloadditions

of Azomethine Ylides. Angew. Chem.-Int. Edit. 2012, 51 (38), 9512-9516.

63. Potowski, M.; Schurmann, M.; Preut, H.; Antonchick, A. P.; Waldmann, H., Programmable enantioselective one-pot synthesis of

molecules with eight stereocenters. Nature Chemical Biology 2012, 8 (5), 428-430.

64. Steurer, M.; Jensen, K. L.; Worgull, D.; Jorgensen, K. A., Enantioselective One-Pot Synthesis of alpha-Amino Esters by a Phosphine-

Catalyzed 3+2 -Cycloaddition Reaction. Chemistry-a European Journal 2012, 18 (1), 76-79.

65. Trost, B. M.; Bringley, D. A.; Seng, P. S., Enantioselective Palladium-Catalyzed 3+2 Cycloadditions of Trimethylenemethane with
Nitroalkenes. Org. Lett. 2012, 14 (1), 234-237.

66. Trost, B. M.; Lam, T. M., Development of Diamidophosphite Ligands and Their Application to the Palladlium-Catalyzed Vinyl-

Substituted Trimethylenemethane Asymmetric 3+2 Cycloaddition. J. Am. Chem. Soc. 2012, 134 (28), 11319-11321.

67. Trost, B. M.; Silverman, S. M., Enantioselective Construction of Pyrrolidines by Palladium-Catalyzed Asymmetric 3+2 Cycloaddition

of Trimethylenemethane with Imines. J. Am. Chem. Soc. 2012, 134 (10), 4941-4954.

68. Hashimoto, T.; Takiguchi, Y.; Maruoka, K., Catalytic Asymmetric Three-Component 1,3-Dipolar Cycloaddition of Aldehydes,
Hydrazides, and Alkynes. J. Am. Chem. Soc. 2013, 135 (31), 11473-11476.

69. He, Z. L.; Teng, H. L.; Wang, C. J., Fulvenes as Effective Dipolarophiles in Copper(I)-Catalyzed 6+3 Cycloaddition of Azomethine

Ylides: Asymmetric Construction of Piperidine Derivatives. Angew. Chem.-Int. Edit. 2013, 52 (10), 2934-2938.

70. Lim, A. D.; Codelli, J. A.; Reisman, S. E., Catalytic asymmetric synthesis of highly substituted pyrrolizidines. Chem. Sci. 2013, 4 (2),

650-654.

71. Liu, Y. L.; Wang, X.; Zhao, Y. L.; Zhu, F.; Zeng, X. P.; Chen, L.; Wang, C. H.; Zhao, X. L.; Zhou, J., One-Pot Tandem Approach to
Spirocyclic Oxindoles Featuring Adjacent Spiro-Stereocenters. Angew. Chem.-Int. Edit. 2013, 52 (51), 13735-13739.

72. Lundgren, R. J.; Wilsily, A.; Marion, N.; Ma, C.; Chung, Y. K.; Fu, G. C., Catalytic Asymmetric CN Bond Formation: Phosphine-

Catalyzed Intra- and Intermolecular gamma-Addition of Nitrogen Nucleophiles to Allenoates and Alkynoates. Angew. Chem.-Int. Edit. 2013, 52

(9), 2525-2528.

73. Narayan, R.; Bauer, J. O.; Strohmann, C.; Antonchick, A. P.; Waldmann, H., Catalytic Enantioselective Synthesis of Functionalized
Tropanes Reveals Novel Inhibitors of Hedgehog Signaling. Angew. Chem.-Int. Edit. 2013, 52 (49), 12892-12896.

74. Trost, B. M.; Bringley, D. A., Enantioselective Synthesis of 2,2-Disubstituted Tetrahydrofurans: Palladium-Catalyzed 3+2

Cycloadditions of Trimethylenemethane with Ketones. Angew. Chem.-Int. Edit. 2013, 52 (16), 4466-4469.

75. Trost, B. M.; Bringley, D. A.; Zhang, T.; Cramer, N., Rapid Access to Spirocyclic Oxindole Alkaloids: Application of the Asymmetric
Palladium-Catalyzed 3+2 Trimethylenemethane Cycloaddition. J. Am. Chem. Soc. 2013, 135 (44), 16720-16735.

76. Trost, B. M.; Lam, T. M.; Herbage, M. A., Regio- and Enantioselective Synthesis of Pyrrolidines Bearing a Quaternary Center by

Palladium-Catalyzed Asymmetric 3+2 Cycloaddition of Trimethylenemethanes. J. Am. Chem. Soc. 2013, 135 (7), 2459-2461.

77. Trost, B. M.; Maruniak, A., Enantioselective Construction of Highly Substituted Vinylidenecylopentanes by Palladium-Catalyzed

Asymmetric 3+2 Cycloaddition Reaction. Angew. Chem.-Int. Edit. 2013, 52 (24), 6262-6264.

78. Wang, Z.; Luo, S.; Zhang, S. D.; Yang, W. L.; Liu, Y. Z.; Li, H. L.; Luo, X. Y.; Deng, W. P., Catalytic Asymmetric Construction of
Quaternary -Amino Acid Containing Pyrrolidines through 1,3-Dipolar Cycloaddition of Azomethine Ylides to -Aminoacrylates. Chemistry-a

European Journal 2013, 19 (21), 6739-6745.

79. Xu, X. F.; Zavalij, P. J.; Doyle, M. P., A donor-acceptor cyclopropene as a dipole source for a silver(I) catalyzed asymmetric catalytic

3+3 -cycloaddition with nitrones. Chem. Commun. 2013, 49 (87), 10287-10289.

80. Awata, A.; Arai, T., PyBidine/Copper Catalyst: Asymmetric exo '-Selective 3+2 Cycloaddition using Imino Ester and Electrophilic
Indole. Angew. Chem.-Int. Edit. 2014, 53 (39), 10462-10465.

81. Han, X. Y.; Yao, W. J.; Wang, T. L.; Tan, Y. R.; Yan, Z. Y.; Kwiatkowski, J.; Lu, Y. X., Asymmetric Synthesis of Spiropyrazolones

through Phosphine-Catalyzed 4+1 Annulation. Angew. Chem.-Int. Edit. 2014, 53 (22), 5643-5647.

82. Henry, C. E.; Xu, Q. H.; Fan, Y. C.; Martin, T. J.; Belding, L.; Dudding, T.; Kwon, O., Hydroxyproline-Derived Pseudoenantiomeric

2.2.1 Bicyclic Phosphines: Asymmetric Synthesis of (+)- and (-)-Pyrrolines. J. Am. Chem. Soc. 2014, 136 (34), 11890-11893.

83. Li, Q. H.; Wei, L.; Wang, C. J., Catalytic Asymmetric 1,3-Dipolar 3+6 Cycloaddition of Azomethine Ylides with 2-Acyl
Cycloheptatrienes: Efficient Construction of Bridged Heterocycles Bearing Piperidine Moiety. J. Am. Chem. Soc. 2014, 136 (24), 8685-8692.

84. Liu, H. L.; Wu, Y.; Zhao, Y.; Li, Z.; Zhang, L.; Yang, W. J.; Jiang, H.; Jing, C. L.; Yu, H.; Wang, B.; Xiao, Y. M.; Guo, H. C., Metal-

Catalyzed 6+3 Cycloaddition of Tropone with Azomethine Ylides: A Practical Access to Piperidine-Fused Bicyclic Heterocycles. J. Am. Chem.

Soc. 2014, 136 (6), 2625-2629.

85. Ohmatsu, K.; Imagawa, N.; Ooi, T., Ligand-enabled multiple absolute stereocontrol in metal-catalysed cycloaddition for construction
of contiguous all-carbon quaternary stereocentres. Nature Chemistry 2014, 6 (1), 47-51.

86. Shao, P.-L.; Liao, J.-Y.; Ho, Y. A.; Zhao, Y., Highly Diastereo-and Enantioselective Silver-Catalyzed Double 3+2 Cyclization of a-

Imino Esters with Isocyanoacetate**. Angew. Chem.-Int. Edit. 2014, 53 (21), 5435-5439.

87. Teng, H.-L.; Yao, L.; Wang, C.-J., Cu(I)-Catalyzed Regio- and Stereoselective 6+3 Cycloaddition of Azomethine Ylides with

Tropone: An Efficient Asymmetric Access to Bridged Azabicyclo 4.3.1 decadienes. J. Am. Chem. Soc. 2014, 136 (10), 4075-4080.

88. Trost, B. M.; Ehmke, V., An Approach for Rapid Increase in Molecular Complexity: Atom Economic Routes to Fused Polycyclic
Ring Systems. Org. Lett. 2014, 16 (10), 2708-2711.

89. Trost, B. M.; Ehmke, V.; O'Keefe, B. M.; Bringley, D. A., Palladium-Catalyzed Dearomative Trimethylenemethane Cycloaddition

Reactions. J. Am. Chem. Soc. 2014, 136 (23), 8213-8216.

90. West, T. H.; Daniels, D. S. B.; Slawin, A. M. Z.; Smith, A. D., An Isothiourea-Catalyzed Asymmetric 2,3 -Rearrangement of Allylic

Ammonium Ylides. J. Am. Chem. Soc. 2014, 136 (12), 4476-4479.

91. Yang, Q.-L.; Xie, M.-S.; Xia, C.; Sun, H.-L.; Zhang, D.-J.; Huang, K.-X.; Guo, Z.; Qu, G.-R.; Guo, H.-M., A rapid and divergent

access to chiral azacyclic nucleoside analogues via highly enantioselective 1,3-dipolar cycloaddition of beta-nucleobase substituted acrylates.
Chem. Commun. 2014, 50 (94), 14809-14812.

92. Zhang, X.-N.; Chen, G.-Q.; Tang, X.-Y.; Wei, Y.; Shi, M., Phosphine-Catalyzed Annulations of 4,4-Dicyano-2-Methylenebut-3-

enoates with Maleimides and Maleic Anhydride. Angew. Chem.-Int. Edit. 2014, 53 (40), 10768-10773.

93. Ziegler, D. T.; Riesgo, L.; Ikeda, T.; Fujiwara, Y.; Fu, G. C., Biphenyl-Derived Phosphepines as Chiral Nucleophilic Catalysts:

Enantioselective 4+1 Annulations To Form Functionalized Cyclopentenes. Angew. Chem.-Int. Edit. 2014, 53 (48), 13183-13187.

94. Arai, T.; Ogawa, H.; Awata, A.; Sato, M.; Watabe, M.; Yamanaka, M., PyBidine-Cu(OTf)(2)-Catalyzed Asymmetric 3+2
Cycloaddition with Imino Esters: Harmony of Cu-Lewis Acid and Imidazolidine-NH Hydrogen Bonding in Concerto Catalysis. Angew. Chem.-

Int. Edit. 2015, 54 (5), 1595-1599.

95. Bai, X.-F.; Song, T.; Xu, Z.; Xia, C.-G.; Huang, W.-S.; Xu, L.-W., Aromatic Amide-Derived Non-Biaryl Atropisomers as Highly

Efficient Ligands in Silver-Catalyzed Asymmetric Cycloaddition Reactions. Angew. Chem.-Int. Edit. 2015, 54 (17), 5255-5259.

96. Gicquel, M.; Zhang, Y.; Aillard, P.; Retailleau, P.; Voituriez, A.; Marinetti, A., Phosphahelicenes in Asymmetric Organocatalysis:

3+2 Cyclizations of gamma-Substituted Allenes and Electron- Poor Olefins. Angew. Chem.-Int. Edit. 2015, 54 (18), 5470-5473.

97. Kalek, M.; Fu, G. C., Phosphine-Catalyzed Doubly Stereoconvergent gamma-Additions of Racemic Heterocycles to Racemic

Allenoates: The Catalytic Enantioselective Synthesis of Protected alpha,alpha-Disubstituted alpha-Amino Acid Derivatives. J. Am. Chem. Soc.

2015, 137 (29), 9438-9442.

98. Kramer, S.; Fu, G. C., Use of a New Spirophosphine To Achieve Catalytic Enantioselective 4+1 Annulations of Amines with Allenes
To Generate Dihydropyrroles. J. Am. Chem. Soc. 2015, 137 (11), 3803-3806.

99. Lee, S. Y.; Fujiwara, Y.; Nishiguchi, A.; Kalek, M.; Fu, G. C., Phosphine-Catalyzed Enantioselective Intramolecular 3+2 Annulations

To Generate Fused Ring Systems. J. Am. Chem. Soc. 2015, 137 (13), 4587-4591.

100. Murarka, S.; Jia, Z. J.; Merten, C.; Daniliuc, C. G.; Antonchick, A. P.; Waldmann, H., Rhodium(II)-Catalyzed Enantioselective
Synthesis of Troponoids. Angew. Chem.-Int. Edit. 2015, 54 (26), 7653-7656.

101. Potowski, M.; Merten, C.; Antonchick, A. P.; Waldmann, H., Catalytic Aerobic Oxidation and Tandem Enantioselective

Cycloaddition in Cascade Multicomponent Synthesis. Chemistry-a European Journal 2015, 21 (13), 4913-4917.

102. Takizawa, S.; Kishi, K.; Yoshida, Y.; Mader, S.; Arteaga, F. A.; Lee, S.; Hoshino, M.; Rueping, M.; Fujita, M.; Sasai, H., Phosphine-

Catalyzed beta,gamma-Umpolung Domino Reaction of Allenic Esters: Facile Synthesis of Tetrahydrobenzofuranones Bearing a Chiral
Tetrasubstituted Stereogenic Carbon Center. Angew. Chem.-Int. Edit. 2015, 54 (51), 15511-15515.

103. Trost, B. M.; Debien, L., Palladium-Catalyzed Trimethylenemethane Cycloaddition of Olefins Activated by the sigma-Electron-

Withdrawing Trifluoromethyl Group. J. Am. Chem. Soc. 2015, 137 (36), 11606-11609.

104. Vidadala, S. R.; Golz, C.; Strohmann, C.; Daniliuc, C.-G.; Waldmann, H., Highly Enantioselective Intramolecular 1,3-Dipolar

Cycloaddition: A Route to Piperidino-Pyrrolizidines. Angew. Chem.-Int. Edit. 2015, 54 (2), 651-655.

105. Yao, W.; Dou, X.; Lu, Y., Highly Enantioselective Synthesis of 3,4-Dihydropyrans through a Phosphine-Catalyzed 4+2 Annulation of
Allenones and beta,gamma-Unsaturated alpha-Keto Esters. J. Am. Chem. Soc. 2015, 137 (1), 54-57.

106. Cheng, Q. Q.; Yedoyan, J.; Arman, H.; Doyle, M. P., Copper-Catalyzed Divergent Addition Reactions of Enoldiazoacetamides with

Nitrones. J. Am. Chem. Soc. 2016, 138 (1), 44-47.

107. Li, E. Q.; Jin, H. X.; Jia, P. H.; Dong, X. L.; Huang, Y., Bifunctional-Phosphine-Catalyzed Sequential Annulations of Allenoates and

Ketimines: Construction of Functionalized Poly-heterocycle Rings. Angew. Chem.-Int. Edit. 2016, 55 (38), 11591-11594.

108. Pascual-Escudero, A.; de Cozar, A.; Cossio, F. P.; Adrio, J.; Carretero, J. C., Alkenyl Arenes as Dipolarophiles in Catalytic
Asymmetric 1,3-Dipolar Cycloaddition Reactions of Azomethine Ylides. Angew. Chem.-Int. Edit. 2016, 55 (49), 15334-15338.

109. Sankar, M. G.; Garcia-Castro, M.; Golz, C.; Strohmann, C.; Kumar, K., Engaging Allene-Derived Zwitterions in an Unprecedented

Mode of Asymmetric 3+2 -Annulation Reaction. Angew. Chem.-Int. Edit. 2016, 55 (33), 9709-9713.

110. Wang, T. L.; Yu, Z. Y.; Hoon, D. L.; Phee, C. Y.; Lan, Y.; Lu, Y. X., Regiodivergent Enantioselective gamma-Additions of

Oxazolones to 2,3-Butadienoates Catalyzed by Phosphines: Synthesis of alpha,alpha-Disubstituted alpha-Amino Acids and N,O-Acetal
Derivatives. J. Am. Chem. Soc. 2016, 138 (1), 265-271.

111. Wei, Y.; Lu, L. Q.; Li, T. R.; Feng, B.; Wang, Q.; Xiao, W. J.; Alper, H., P,SLigands for the Asymmetric Construction of Quaternary

Stereocenters in Palladium-Catalyzed Decarboxylative 4+2 Cycloadditions. Angew. Chem.-Int. Edit. 2016, 55 (6), 2200-2204.

112. Ziegler, D. T.; Fu, G. C., Catalytic Enantioselective Carbon-Oxygen Bond Formation: Phosphine-Catalyzed Synthesis of Benzylic

Ethers via the Oxidation of Benzylic C-H Bonds. J. Am. Chem. Soc. 2016, 138 (37), 12069-12072.

113. West, T. H.; Walden, D. M.; Taylor, J. E.; Brueckner, A. C.; Johnston, R. C.; Cheong, P. H. Y.; Lloyd-Jones, G. C.; Smith, A. D.,
Catalytic Enantioselective 2,3 -Rearrangements of Allylic Ammonium Ylides: A Mechanistic and Computational Study. J. Am. Chem. Soc. 2017,

139 (12), 4366-4375.

114. Xu, B.; Tambar, U. K., Copper-Catalyzed Enantio-, Diastereo-, and Regioselective 2,3 -Rearrangements of Iodonium Ylides. Angew.

Chem.-Int. Edit. 2017, 56 (33), 9868-9871.

115. Zhang, Z. K.; Sheng, Z.; Yu, W. Z.; Wu, G. J.; Zhang, R.; Chu, W. D.; Zhang, Y.; Wang, J. B., Catalytic asymmetric

trifluoromethylthiolation via enantioselective 2,3 -sigmatropic rearrangement of sulfonium ylides. Nature Chemistry 2017, 9 (10), 970-976.

116. Deng, H.; Yang, W. L.; Tian, F.; Tang, W.; Deng, W. P., Asymmetric Construction of 3-Azabicyclo 3.1.0 hexane Skeleton with Five

Contiguous Stereogenic Centers by Cu-Catalyzed 1,3-Dipolar Cycloaddition of Trisubstituted Cyclopropenes. Org. Lett. 2018, 20 (13), 4121-

4125.

117. Trost, B. M.; Mata, G., Enantioselective Palladium-Catalyzed 3+2 Cycloaddition of Trimethylenemethane and Fluorinated Ketones.
Angew. Chem.-Int. Edit. 2018, 57 (38), 12333-12337.

118. Trost, B. M.; Wang, Y. L., A Deprotonation Approach to the Unprecedented Amino-Trimethylenemethane Chemistry: Regio-,

Diastereo-, and Enantioselective Synthesis of Complex Amino Cycles. Angew. Chem.-Int. Edit. 2018, 57 (34), 11025-11029.

119. Trost, B. M.; Zell, D.; Hohn, C.; Mata, G.; Maruniak, A., Enantio- and Diastereoselective Synthesis of Chiral Allenes by Palladium-

Catalyzed Asymmetric 3+2 Cycloaddition Reactions. Angew. Chem.-Int. Edit. 2018, 57 (39), 12916-12920.

120. Yuan, Y.; Zheng, Z. J.; Ye, F.; Ma, J. H.; Xu, Z.; Bai, X. F.; Li, L.; Xu, L. W., Highly efficient desymmetrization of cyclopropenes to
azabicyclo 3.1.0 hexanes with five continuous stereogenic centers by copper-catalyzed 3+2 cycloadditions. Organic Chemistry Frontiers 2018, 5

(18), 2759-2764.

121. Lorton, C.; Castanheiro, T.; Voituriez, A., Catalytic and Asymmetric Process via P-III/P-V=0 Redox Cycling: Access to

(Trifluoromethyl)cyclobutenes via a Michael Addition/Wittig Olefination Reaction. J. Am. Chem. Soc. 2019, 141 (26), 10142-10147.

122. Marichev, K. O.; Wang, K.; Dong, K. Y.; Greco, N.; Massey, L. A.; Deng, Y. M.; Arman, H.; Doyle, M. P., Synthesis of Chiral

Tetrasubstituted Azetidines from Donor-Acceptor Azetines via Asymmetric Copper(I)-Catalyzed Imido-Ylide 3+1 -Cycloaddition with Metallo-

Enolcarbenes. Angew. Chem.-Int. Edit. 2019, 58 (45), 16188-16192.

123. Motaleb, A.; Rani, S.; Das, T.; Gonnade, R. G.; Maity, P., Phosphite-Catalyzed C-H Allylation of Azaarenes via an Enantioselective

2,3 -Aza-Wittig Rearrangement. Angew. Chem.-Int. Edit. 2019, 58 (40), 14104-14109.

124. Trost, B. M.; Jiao, Z. W.; Hung, C. I., Elaborating Complex Heteroaryl-Containing Cycles via Enantioselective Palladium-Catalyzed
Cycloadditions. Angew. Chem.-Int. Edit. 2019, 58 (42), 15154-15158.

125. Wang, H. M.; Zhang, J. Y.; Tu, Y. S.; Zhang, J. L., Phosphine-Catalyzed Enantioselective Dearomative 3+2 -Cycloaddition of 3-

Nitroindoles and 2-Nitrobenzofurans. Angew. Chem.-Int. Edit. 2019, 58 (16), 5422-5426.

126. Wu, M. Y.; Han, Z. B.; Li, K. Z.; Wu, J. E.; Ding, K. L.; Lu, Y. X., Cyclohexyl-Fused, Spirobiindane-Derived, Phosphine-Catalyzed
Synthesis of Tricyclic gamma-Lactams and Kinetic Resolution of gamma-Substituted Allenoates. J. Am. Chem. Soc. 2019, 141 (41), 16362-

16373.

127. Li, L.; Chen, B.; Chen, J.; Huang, Y., Enantioselective Intramolecular [2,3]-Sigmatropic Rearrangement of Aldehydes via a Sulfonium

Enamine Intermediate. Angewandte Chemie International Edition 2020, 59 (47), 20904-20908.

128. Lin, Q.; Hu, B.; Xu, X.; Dong, S.; Liu, X.; Feng, X., Chiral N,N′-dioxide/Mg(OTf)2 complex-catalyzed asymmetric [2,3]-
rearrangement of in situ generated ammonium salts. Chem. Sci. 2020, 11 (11), 3068-3073.

129. Trost, B. M.; Jiao, Z., Palladium-Catalyzed Enantioselective Cycloaddition of Carbonylogous 1,4-Dipoles: Efficient Access to Chiral

Cyclohexanones. J. Am. Chem. Soc. 2020, 142 (52), 21645-21650.

130. Trost, B. M.; Jiao, Z.; Liu, Y.; Min, C.; Hung, C.-I. J., Palladium-Catalyzed Enantioselective Cycloadditions of Aliphatic 1,4-Dipoles:

Access to Chiral Cyclohexanes and Spiro [2.4] heptanes. J. Am. Chem. Soc. 2020, 142 (43), 18628-18636.

131. Trost, B. M.; Mata, G., Forging Odd-Membered Rings: Palladium-Catalyzed Asymmetric Cycloadditions of Trimethylenemethane.
Accounts of Chemical Research 2020, 53 (7), 1293-1305.

132. Trost, B. M.; Wang, Y. L.; Hung, C. I., Use of alpha-trifluoromethyl carbanions for palladium-catalysed asymmetric cycloadditions.

Nature Chemistry 2020, 12 (3), 294-+.

133. Trost, B. M.; Zuo, Z., Highly Regio-, Diastereo-, and Enantioselective Synthesis of Tetrahydroazepines and Benzo[b]oxepines

through Palladium-Catalyzed [4+3] Cycloaddition Reactions. Angewandte Chemie International Edition 2020, 59 (3), 1243-1247.

134. Liu, J.; Yu, L.; Zheng, C.; Zhao, G., Asymmetric Synthesis of 2,2-Difluorotetrahydrofurans through Palladium-Catalyzed Formal
[3+2] Cycloaddition. Angewandte Chemie International Edition 2021, 60 (44), 23641-23645.

135. Trost, B. M.; Zuo, Z., Regiodivergent Synthesis of Spirocyclic Compounds through Pd-Catalyzed Regio- and Enantioselective [3+2]

Spiroannulation. Angewandte Chemie International Edition 2021, 60 (11), 5806-5810.

136. Yildirim, O.; Grigalunas, M.; Brieger, L.; Strohmann, C.; Antonchick, A. P.; Waldmann, H., Dynamic Catalytic Highly

Enantioselective 1,3-Dipolar Cycloadditions. Angewandte Chemie International Edition 2021, 60 (36), 20012-20020.

137. Morita, T.; Murakami, H.; Asawa, Y.; Nakamura, H., Enantioselective Synthesis of Oxazaborolidines by Palladium-Catalyzed
N−H/B−H Double Activation of 1,2-Azaborines. Angewandte Chemie International Edition 2022, 61 (7), e202113558.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

4.Dual Activation

4.1 BrØnsted acid / base dual activation

4.1 Addition to Carbonyl and Imines

1. Iyer, M. S.; Gigstad, K. M.; Namdev, N. D.; Lipton, M., Asymmetric catalysis of the Strecker amino acid synthesis by a cyclic

dipeptide. J. Am. Chem. Soc. 1996, 118 (20), 4910-4911.

2. Corey, E. J.; Grogan, M. J., Enantioselective synthesis of alpha-amino nitriles from N- benzhydryl imines and HCN with a chiral

bicyclic guanidine as catalyst. Org. Lett. 1999, 1 (1), 157-160.

3. Kawahara, S.; Nakano, A.; Esumi, T.; Iwabuchi, Y.; Hatakeyama, S., beta-isocupreidine-catalyzed asymmetric Baylis-Hillman
reaction of imines. Org. Lett. 2003, 5 (17), 3103-3105.

4. Mermerian, A. H.; Fu, G. C., Catalytic enantioselective synthesis of quaternary stereocenters via intermolecular C-acylation of silyl

ketene acetals: Dual activation of the electrophile and the nucleophile. J. Am. Chem. Soc. 2003, 125 (14), 4050-4051.

5. Mizuta, S.; Sadamori, M.; Fujimoto, T.; Yamamoto, I., Asymmetric desymmetrization of meso-1,2-diols by phosphinite derivatives of

cinchona alkaloids. Angew. Chem.-Int. Edit. 2003, 42 (29), 3383-3385.

6. Westermann, B., Asymmetric catalytic aza-Henry reactions leading to 1,2- diamines and 1-,2-diaminocarboxylic acids. Angew.
Chem.-Int. Edit. 2003, 42 (2), 151-153.

7. Fierman, M. B.; O'Leary, D. J.; Steinmetz, W. E.; Miller, S. J., Structure-selectivity relationships and structure for a peptide-based

enantioselective acylation catalyst. J. Am. Chem. Soc. 2004, 126 (22), 6967-6971.

8. Huang, J. K.; Corey, E. J., A new chiral catalyst for the enantioselective Strecker synthesis of alpha-amino acids. Org. Lett. 2004, 6

(26), 5027-5029.

9. Ma, J. A.; Cahard, D., Towards perfect catalytic asymmetric synthesis: Dual activation of the electrophile and the nucleophile. Angew.
Chem.-Int. Edit. 2004, 43 (35), 4566-4583.

10. Nugent, B. M.; Yoder, R. A.; Johnston, J. N., Chiral Proton Catalysis: A Catalytic Enantioselective Aza-Henry Reaction. J. Am.

Chem. Soc. 2004, 126, 3418-3419.

11. Okino, T.; Nakamura, S.; Furukawa, T.; Takemoto, Y., Enantioselective Aza-Henry reaction catalyzed by a bifunctional

organocatalyst. Org. Lett. 2004, 6 (4), 625-627.

12. Berkessel, A.; Cleemann, F.; Mukherjee, S., Kinetic resolution of oxazinones: An organocatalytic approach to enantiomerically pure
beta-amino acids. Angew. Chem.-Int. Edit. 2005, 44 (45), 7466-7469.

13. Berkessel, A.; Cleemann, F.; Mukherjee, S.; Muller, T. N.; Lex, J., Highly efficient dynamic kinetic resolution of azlactones by urea-

based bifunctional organocatalysts. Angew. Chem.-Int. Edit. 2005, 44 (5), 807-811.

14. Buskens, P.; Klankermayer, J.; Leitner, W., Bifunctional activation and racemization in the catalytic asymmetric aza-Baylis-Hillman

reaction. J. Am. Chem. Soc. 2005, 127 (48), 16762-16763.

15. Fuerst, D. E.; Jacobsen, E. N., Thiourea-catalyzed enantioselective cyanosilylation of ketones. J. Am. Chem. Soc. 2005, 127 (25),

8964-8965.

16. Honjo, T.; Sano, S.; Shiro, M.; Nagao, Y., Highly enantioselective catalytic thiolysis of prochiral cyclic dicarboxylic anhydrides

utilizing a bifunctional chiral sulfonamide. Angew. Chem.-Int. Edit. 2005, 44 (36), 5838-5841.

17. Matsui, K.; Takizawa, S.; Sasai, H., Bifunctional organocatalysts for enantioselective aza-Morita-Baylis-Hillman reaction. J. Am.
Chem. Soc. 2005, 127 (11), 3680-3681.

18. Qin, B.; Liu, X. H.; Shi, J.; Zheng, K.; Zhao, H. T.; Feng, X. M., Enantioselective cyanosilylation of alpha,alpha-dialkoxy ketones

catalyzed by proline-derived in-situ-prepared N-oxide as bifunctional organocatalyst. J. Org. Chem. 2007, 72 (7), 2374-2378.

19. Robak, M. T.; Trincado, M.; Ellman, J. A., Enantioselective aza-Henry reaction with an N-sulfinyl urea organocatalyst. J. Am. Chem.

Soc. 2007, 129 (49), 15110-+.

20. Shi, M.; Ma, G. N.; Gaol, J., Chiral bifunctional organocatalysts in asymmetric aza-Morita-Baylis-Hillman reactions of ethyl
(Arylimino)acetates with methyl vinyl ketone and ethyl vinyl ketone. J. Org. Chem. 2007, 72 (25), 9779-9781.

21. Singh, A.; Yoder, R. A.; Shen, B.; Johnston, J. N., Chiral proton catalysis: Enantioselective bronsted acid catalyzed additions of

nitroacetic acid derivatives as glycine equivalents. J. Am. Chem. Soc. 2007, 129 (12), 3466-+.

22. Yamaoka, Y.; Miyabe, H.; Takemoto, Y., Catalytic enantioselective petasis-type reaction of quinolines catalyzed by a newly designed

thiourea catalyst. J. Am. Chem. Soc. 2007, 129 (21), 6686-+.

23. Zuend, S. J.; Jacobsen, E. N., Cooperative catalysis by tertiary amino-thioureas: Mechanism and basis for enantioselectivity of ketone
cyanosilylation. J. Am. Chem. Soc. 2007, 129 (51), 15872-15883.

24. Abermil, N.; Masson, G.; Zhu, J. P., Highly enantioselective aza Morita-Baylis-Hillman reaction catalyzed by bifunctional beta-

isocupreidine derivatives. J. Am. Chem. Soc. 2008, 130 (38), 12596-+.

25. Connon, S. J., Asymmetric catalysis with bifunctional cinchona alkaloid-based urea and thiourea organocatalysts. Chem. Commun.

2008, (22), 2499-2510.

26. Hatano, M.; Maki, T.; Moriyama, K.; Arinobe, M.; Ishihara, K., Pyridinium 1,1 '-Binaphthyl-2,2 '-disulfonates as Highly Effective

Chiral Bronsted Acid-Base Combined Salt Catalysts for Enantioselective Mannich-Type Reaction. J. Am. Chem. Soc. 2008, 130 (50), 16858-+.

27. Li, L.; Klauber, E. G.; Seidel, D., Catalytic enantioselective aldol additions of alpha-isothiocyanato imides to aldehydes. J. Am. Chem.
Soc. 2008, 130 (37), 12248-+.

28. Shen, B.; Johnston, J. N., A Formal Enantioselective Acetate Mannich Reaction: The Nitro Functional Group as a Traceless Agent for

Activation and Enantiocontrol in the Synthesis of beta-Amino Acids. Org. Lett. 2008, 10 (20), 4397-4400.

29. Singh, A.; Johnston, J. N., A diastereo- and enantioselective synthesis of alpha-substituted syn-alpha,beta-diamino acids. J. Am. Chem.

Soc. 2008, 130 (18), 5866-+.

30. Uraguchi, D.; Koshimoto, K.; Ooi, T., Chiral ammonium betaines: A bifunctional organic base catalyst for asymmetric Mannich-type
reaction of alpha-nitrocarboxylates. J. Am. Chem. Soc. 2008, 130 (33), 10878-+.

31. Wang, C.; Wu, X.; Zhou, L.; Sun, J., A Highly Enantioselective Organocatalytic Method for Reduction of Aromatic N-Alkyl

Ketimines. Chem.-Eur. J. 2008, 14 (29), 8789-8792.

32. Wang, C.; Zhou, Z.; Tang, C., Novel bifunctional chiral thiourea catalyzed highly enantioselective aza-Henry reaction. Org. Lett.

2008, 10 (9), 1707-1710.

33. Wang, C. J.; Dong, X. Q.; Zhang, Z. H.; Xue, Z. Y.; Teng, H. L., Highly anti-selective asymmetric nitro-Mannich reactions catalyzed
by bifunctional amine-thiourea-bearing multiple hydrogen-bonding donors. J. Am. Chem. Soc. 2008, 130 (27), 8606-+.

34. Wilt, J. C.; Pink, M.; Johnston, J. N., A diastereo- and enantioselective synthesis of alpha-substituted anti-alpha,beta-

diaminophosphonic acid derivatives. Chem. Commun. 2008, (35), 4177-4179.

35. Yalalov, D. A.; Tsogoeva, S. B.; Shubina, T. E.; Martynova, I. M.; Clark, T., Evidence for an enol mechanism in a highly

enantioselective Mannich-Type reaction catalyzed by primary amine-thiourea. Angew. Chem.-Int. Edit. 2008, 47 (35), 6624-6628.

36. Abermil, N.; Masson, G.; Zhu, J. P., Invertible Enantioselectivity in 6 '-Deoxy-6 '-acylamino-beta-isocupreidine-Catalyzed
Asymmetric Aza-Morita-Baylis-Hillman Reaction: Key Role of Achiral Additive. Org. Lett. 2009, 11 (20), 4648-4651.

37. Amarante, G. W.; Benassi, M.; Milagre, H. M. S.; Braga, A. A. C.; Maseras, F.; Eberlin, M. N.; Coelho, F., Bronsted Acid Catalyzed

Morita-Baylis-Hillman Reaction: A New Mechanistic View for Thioureas Revealed by ESI-MS(/MS) Monitoring and DFT Calculations. Chem.-
Eur. J. 2009, 15 (45), 12460-12469.

38. Bishop, J. A.; Lou, S.; Schaus, S. E., Enantioselective Addition of Boronates to Acyl Imines Catalyzed by Chiral Biphenols. Angew.

Chem.-Int. Edit. 2009, 48 (24), 4337-4340.

39. Cucinotta, C. S.; Kosa, M.; Melchiorre, P.; Cavalli, A.; Gervasio, F. L., Bifunctional Catalysis by Natural Cinchona Alkaloids: A

Mechanism Explained. Chem.-Eur. J. 2009, 15 (32), 7913-7921.

40. Garnier, J. M.; Liu, F., Trifunctional organocatalyst-promoted counterion catalysis for fast and enantioselective aza-Morita-Baylis-
Hillman reactions at ambient temperature. Org. Biomol. Chem. 2009, 7 (7), 1272-1275.

41. Han, X.; Kwiatkowski, J.; Xue, F.; Huang, K. W.; Lu, Y. X., Asymmetric Mannich Reaction of Fluorinated Ketoesters with a

Tryptophan-Derived Bifunctional Thiourea Catalyst. Angew. Chem.-Int. Edit. 2009, 48 (41), 7604-7607.

42. Li, L.; Ganesh, M.; Seidel, D., Catalytic Enantioselective Synthesis of alpha,beta-Diamino Acid Derivatives. J. Am. Chem. Soc. 2009,

131 (33), 11648-+.

43. Li, P.; Chai, Z.; Zhao, S. L.; Yang, Y. Q.; Wang, H. F.; Zheng, C. W.; Cai, Y. P.; Zhao, G.; Zhu, S. Z., Highly enantio- and
diastereoselective synthesis of alpha-trifluoromethyldihydropyrans using a novel bifunctional piperazine-thiourea catalyst. Chem. Commun. 2009,

(47), 7369-7371.

44. Liu, H.; Dagousset, G.; Masson, G.; Retailleau, P.; Zhu, J. P., Chiral Bronsted Acid-Catalyzed Enantioselective Three-Component

Povarov Reaction. J. Am. Chem. Soc. 2009, 131 (13), 4598-+.

45. Liu, H. J.; Leow, D.; Huang, K. W.; Tan, C. H., Enantioselective Synthesis of Chiral Allenoates by Guanidine-Catalyzed
Isomerization of 3-Alkynoates. J. Am. Chem. Soc. 2009, 131 (21), 7212-+.

46. Lovick, H. M.; Michael, F. E., Reversal of enantioselectivity using tethered bisguanidine catalysts in the aza-Henry reaction.

Tetrahedron Lett. 2009, 50 (9), 1016-1019.

47. Nakamura, S.; Hayashi, M.; Hiramatsu, Y.; Shibata, N.; Funahashi, Y.; Toru, T., Catalytic Enantioselective Hydrophosphonylation of

Ketimines Using Cinchona Alkaloids. J. Am. Chem. Soc. 2009, 131 (51), 18240-+.

48. Zuend, S. J.; Coughlin, M. P.; Lalonde, M. P.; Jacobsen, E. N., Scaleable catalytic asymmetric Strecker syntheses of unnatural alpha-
amino acids. Nature 2009, 461 (7266), 968-U223.

49. Zuend, S. J.; Jacobsen, E. N., Mechanism of Amido-Thiourea Catalyzed Enantioselective Imine Hydrocyanation: Transition State

Stabilization via Multiple Non-Covalent Interactions. J. Am. Chem. Soc. 2009, 131 (42), 15358-15374.

50. Davis, T. A.; Wilt, J. C.; Johnston, J. N., Bifunctional Asymmetric Catalysis: Amplification of Bronsted Basicity Can Orthogonally

Increase the Reactivity of a Chiral Bronsted Acid. J. Am. Chem. Soc. 2010, 132 (9), 2880-+.

51. Dong, S. X.; Liu, X. H.; Chen, X. H.; Mei, F.; Zhang, Y. L.; Gao, B.; Lin, L. L.; Feng, X. M., Chiral Bisguanidine-Catalyzed Inverse-
Electron-Demand Hetero-Diels-Alder Reaction of Chalcones with Azlactones. J. Am. Chem. Soc. 2010, 132 (31), 10650-10651.

52. El-Hamdouni, N.; Companyo, X.; Rios, R.; Moyano, A., Substrate-Dependent Nonlinear Effects in Proline-Thiourea-Catalyzed Aldol

Reactions: Unraveling the Role of the Thiourea Co-Catalyst. Chem.-Eur. J. 2010, 16 (4), 1142-1148.

53. Guo, Q. S.; Bhanushali, M.; Zhao, C. G., Quinidine Thiourea-Catalyzed Aldol Reaction of Unactivated Ketones: Highly

Enantioselective Synthesis of 3-Alkyl-3-hydroxy-indolin-2-ones. Angew. Chem.-Int. Edit. 2010, 49 (49), 9460-9464.

54. Hashimoto, T.; Kimura, H.; Maruoka, K., Enantioselective Formal Alkenylations of Imines Catalyzed by Axially Chiral Dicarboxylic

Acid Using Vinylogous Aza-Enamines. Angew. Chem.-Int. Edit. 2010, 49 (38), 6844-6847.

55. Jiang, X. X.; Cao, Y. M.; Wang, Y. Q.; Liu, L. P.; Shen, F. F.; Wang, R., A Unique Approach to the Concise Synthesis of Highly
Optically Active Spirooxazolines and the Discovery of a More Potent Oxindole-Type Phytoalexin Analogue. J. Am. Chem. Soc. 2010, 132 (43),

15328-15333.

56. Misaki, T.; Takimoto, G.; Sugimura, T., Direct Asymmetric Aldol Reaction of 5H-Oxazol-4-ones with Aldehydes Catalyzed by Chiral

Guanidines. J. Am. Chem. Soc. 2010, 132 (18), 6286-+.

57. Peschiulli, A.; Procuranti, B.; O' Connor, C. J.; Connon, S. J., Synergistic organocatalysis in the kinetic resolution of secondary thiols
with concomitant desymmetrization of an anhydride. Nat. Chem. 2010, 2 (5), 380-384.

58. Singh, R. P.; Foxman, B. M.; Deng, L., Asymmetric Vinylogous Aldol Reaction of Silyloxy Furans with a Chiral Organic Salt. J. Am.

Chem. Soc. 2010, 132 (28), 9558-9560.

59. Takizawa, S.; Inoue, N.; Hirata, S.; Sasai, H., Enantioselective Synthesis of Isoindolines: An Organocatalyzed Domino Process Based

On the aza-Morita-Baylis-Hillman Reaction. Angew. Chem.-Int. Edit. 2010, 49 (50), 9725-9729.

60. Ube, H.; Shimada, N.; Terada, M., Asymmetric Direct Vinylogous Aldol Reaction of Furanone Derivatives Catalyzed by an Axially
Chiral Guanidine Base. Angew. Chem.-Int. Edit. 2010, 49 (10), 1858-1861.

61. Vellalath, S.; Coric, I.; List, B., N-Phosphinyl Phosphoramide-A Chiral Bronsted Acid Motif for the Direct Asymmetric N,O-

Acetalization of Aldehydes. Angew. Chem.-Int. Edit. 2010, 49 (50), 9749-9752.

62. Wakchaure, V. N.; List, B., A New Structural Motif for Bifunctional Bronsted Acid/Base Organocatalysis. Angew. Chem.-Int. Edit.

2010, 49 (24), 4136-4139.

63. Xu, H.; Zuend, S. J.; Woll, M. G.; Tao, Y.; Jacobsen, E. N., Asymmetric Cooperative Catalysis of Strong Bronsted Acid-Promoted
Reactions Using Chiral Ureas. Science 2010, 327 (5968), 986-990.

64. Xu, S. M.; Wang, Z.; Li, Y. X.; Zhang, X. M.; Wang, H. M.; Ding, K. L., Mechanistic Investigation of Chiral Phosphoric Acid

Catalyzed Asymmetric Baeyer-Villiger Reaction of 3-Substituted Cyclobutanones with H2O2 as the Oxidant. Chem.-Eur. J. 2010, 16 (10), 3021-
3035.

65. Dagousset, G.; Zhu, J. P.; Masson, G., Chiral Phosphoric Acid-Catalyzed Enantioselective Three-Component Povarov Reaction Using

Enecarbamates as Dienophiles: Highly Diastereo- and Enantioselective Synthesis of Substituted 4-Aminotetrahydroquinolines. J. Am. Chem. Soc.

2011, 133 (37), 14804-14813.

66. Davis, T. A.; Johnston, J. N., Catalytic, enantioselective synthesis of stilbene cis-diamines: A concise preparation of (-)-Nutlin-3, a
potent p53/MDM2 inhibitor. Chem. Sci. 2011, 2 (6), 1076-1079.

67. De, C. K.; Mittal, N.; Seidel, D., A Dual-Catalysis Approach to the Asymmetric Steglich Rearrangement and Catalytic

Enantioselective Addition of O-Acylated Azlactones to Isoquinolines. J. Am. Chem. Soc. 2011, 133 (42), 16802-16805.

68. Luo, J.; Wang, H. F.; Han, X. A.; Xu, L. W.; Kwiatkowski, J.; Huang, K. W.; Lu, Y. X., The Direct Asymmetric Vinylogous Aldol

Reaction of Furanones with alpha-Ketoesters: Access to Chiral gamma-Butenolides and Glycerol Derivatives. Angew. Chem.-Int. Edit. 2011, 50
(8), 1861-1864.

69. Lykke, L.; Rodriguez-Escrich, C.; Jorgensen, K. A., Catalytic Enantioselective Oxaziridination. J. Am. Chem. Soc. 2011, 133 (38),

14932-14935.

70. Sakamoto, S.; Inokuma, T.; Takemoto, Y., Organocatalytic Asymmetric Neber Reaction for the Synthesis of 2H-Azirine Carboxylic

Esters. Org. Lett. 2011, 13 (24), 6374-6377.

71. Takizawa, S.; Kiriyama, K.; Ieki, K.; Sasai, H., A bifunctional spiro-type organocatalyst with high enantiocontrol: application to the
aza-Morita-Baylis-Hillman reactions. Chem. Commun. 2011, 47 (32), 9227-9229.

72. Zhao, D. P.; Yang, D. X.; Wang, Y. J.; Wang, Y.; Wang, L. Q.; Mao, L. J.; Wang, R., Enantioselective Mannich reaction of a highly

reactive Horner-Wadsworth-Emmons reagent with imines catalyzed by a bifunctional thiourea. Chem. Sci. 2011, 2 (10), 1918-1921.

73. Chen, M.; Roush, W. R., Enantioselective Synthesis of anti- and syn-Homopropargyl Alcohols via Chiral Bronsted Acid Catalyzed

Asymmetric Allenylboration Reactions. J. Am. Chem. Soc. 2012, 134 (26), 10947-10952.

74. Cornaggia, C.; Manoni, F.; Torrente, E.; Tallon, S.; Connon, S. J., A Catalytic Asymmetric Reaction Involving Enolizable
Anhydrides. Org. Lett. 2012, 14 (7), 1850-1853.

75. Crespo-Pelna, A.; Monge, D.; Martin-Zamora, E.; Alvarez, E.; Fernandez, R.; Lassaletta, J. M., Asymmetric Formal Carbonyl-Ene

Reactions of Formaldehyde tert-Butyl Hydrazone with alpha-Keto Esters: Dual Activation by Bis-urea Catalysts. J. Am. Chem. Soc. 2012, 134

(31), 12912-12915.

76. Kong, S. S.; Fan, W. D.; Wu, G. P.; Miao, Z. W., Enantioselective Synthesis of Tertiary a-Hydroxy Phosphonates Catalyzed by
Carbohydrate/Cinchona Alkaloid Thiourea Organocatalysts. Angew. Chem.-Int. Edit. 2012, 51 (35), 8864-8867.

77. Uraguchi, D.; Koshimoto, K.; Ooi, T., Ionic Nucleophilic Catalysis of Chiral Ammonium Betaines for Highly Stereoselective Aldol

Reaction from Oxindole-Derived Vinylic Carbonates. J. Am. Chem. Soc. 2012, 134 (16), 6972-6975.

78. Zhang, W. Q.; Cheng, L. F.; Yu, J.; Gong, L. Z., A Chiral Bis(betaine) Catalyst for the Mannich Reaction of Azlactones and Aliphatic

Imines. Angew. Chem.-Int. Edit. 2012, 51 (17), 4085-4088.

79. Bae, H. Y.; Sim, J. H.; Lee, J. W.; List, B.; Song, C. E., Organocatalytic Enantioselective Decarboxylative Aldol Reaction of Malonic

Acid Half Thioesters with Aldehydes. Angew. Chem.-Int. Edit. 2013, 52 (46), 12143-12147.

80. Bandar, J. S.; Lambert, T. H., Cyclopropenimine-Catalyzed Enantioselective Mannich Reactions of tert-Butyl Glycinates with N-Boc-

Imines. J. Am. Chem. Soc. 2013, 135 (32), 11799-11802.

81. Chen, Z. L.; Wang, B. L.; Wang, Z. B.; Zhu, G. Y.; Sun, J. W., Complex Bioactive Alkaloid-Type Polycycles through Efficient

Catalytic Asymmetric Multicomponent Aza-Diels-Alder Reaction of Indoles with Oxetane as Directing Group. Angew. Chem.-Int. Edit. 2013, 52
(7), 2027-2031.

82. Kano, T.; Yurino, T.; Maruoka, K., Organocatalytic Asymmetric Synthesis of Propargylamines with Two Adjacent Stereocenters:

Mannich-Type Reactions of In Situ Generated C-Alkynyl Imines with beta-Keto Esters. Angew. Chem.-Int. Edit. 2013, 52 (44), 11509-11512.

83. Luo, C. S.; Huang, Y., A Highly Diastereo- and Enantioselective Synthesis of Tetrahydroquinolines: Quaternary Stereogenic Center

Inversion and Functionalization. J. Am. Chem. Soc. 2013, 135 (22), 8193-8196.

84. Nunez, M. G.; Farley, A. J. M.; Dixon, D. J., Bifunctional Iminophosphorane Organocatalysts for Enantioselective Synthesis:
Application to the Ketimine Nitro-Mannich Reaction. J. Am. Chem. Soc. 2013, 135 (44), 16348-16351.

85. Saito, K.; Shibata, Y.; Yamanaka, M.; Akiyama, T., Chiral Phosphoric Acid-Catalyzed Oxidative Kinetic Resolution of Indolines

Based on Transfer Hydrogenation to Imines. J. Am. Chem. Soc. 2013, 135 (32), 11740-11743.

86. Takizawa, S.; Remond, E.; Arteaga, F. A.; Yoshida, Y.; Sridharan, V.; Bayardon, J.; Juge, S.; Sasai, H., P-chirogenic organocatalysts:

application to the aza-Morita-Baylis-Hillman (aza-MBH) reaction of ketimines. Chem. Commun. 2013, 49 (75), 8392-8394.

87. Yuan, H. N.; Wang, S.; Nie, J.; Meng, W.; Yao, Q. W.; Ma, J. A., Hydrogen-Bond-Directed Enantioselective Decarboxylative
Mannich Reaction of -Ketoacids with Ketimines: Application to the Synthesis of Anti-HIV Drug DPC083. Angew. Chem.-Int. Edit. 2013, 52

(14), 3869-3873.

88. Zhu, B.; Zhang, W.; Lee, R.; Han, Z. Q.; Yang, W. G.; Tan, D.; Huang, K. W.; Jiang, Z. Y., Direct Asymmetric Vinylogous Aldol

Reaction of Allyl Ketones with Isatins: Divergent Synthesis of 3-Hydroxy-2-Oxindole Derivatives. Angew. Chem.-Int. Edit. 2013, 52 (26), 6666-
6670.

89. Bahlinger, A.; Fritz, S. P.; Wennemers, H., Stereoselective Metal-Free Synthesis of beta-Amino Thioesters with Tertiary and

Quaternary Stereogenic Centers. Angew. Chem.-Int. Edit. 2014, 53 (33), 8779-8783.

90. Brioche, J.; Courant, T.; Alcaraz, L.; Stocks, M.; Furber, M.; Zhu, J.; Masson, G., Chiral Phosphoric Acid-Catalyzed Enantioselective
Three- Component Aza-Diels-Alder Reactions of Aminopyrroles and Aminopyrazoles. Adv. Synth. Catal. 2014, 356 (8), 1719-1724.

91. Cao, Y.-M.; Shen, F.-F.; Zhang, F.-T.; Zhang, J.-L.; Wang, R., Catalytic Asymmetric 1,2-Addition of alpha-Isothiocyanato

Phosphonates: Synthesis of Chiral beta-Hydroxy- or beta-Amino-Substituted alpha-Amino Phosphonic Acid Derivatives. Angew. Chem.-Int. Edit.

2014, 53 (7), 1862-1866.

92. Corbett, M. T.; Johnson, J. S., Dynamic Kinetic Asymmetric Transformations of beta-Stereogenic alpha-Ketoesters by Direct
Aldolization. Angew. Chem.-Int. Edit. 2014, 53 (1), 255-259.

93. Dagousset, G.; Erb, W.; Zhu, J.; Masson, G., Phosphoric Acid Catalyzed Diastereo- and Enantioselective Synthesis of Substituted 1,3-

Diaminotetralins. Org. Lett. 2014, 16 (9), 2554-2557.

94. Ortin, I.; Dixon, D. J., Direct Catalytic Enantio- and Diastereoselective Mannich Reaction of Isocyanoacetates and Ketimines. Angew.

Chem.-Int. Edit. 2014, 53 (13), 3462-3465.

95. Terada, M.; Komuro, T.; Toda, Y.; Korenaga, T., Mechanistic Studies of Highly Enantio- and Diastereoselective Aza-Petasis-Ferrier
Rearrangement Catalyzed by Chiral Phosphoric Acid. J. Am. Chem. Soc. 2014, 136 (19), 7044-7057.

96. Wasa, M.; Liu, R. Y.; Roche, S. P.; Jacobsen, E. N., Asymmetric Mannich Synthesis of a-Amino Esters by Anion-Binding Catalysis.

J. Am. Chem. Soc. 2014, 136 (37), 12872-12875.

97. Yang, K. S.; Rawal, V. H., Synthesis of alpha-Amino Acid Derivatives and Peptides via Enantioselective Addition of Masked Acyl

Cyanides to Imines. J. Am. Chem. Soc. 2014, 136 (46), 16148-16151.

98. Bongers, A.; Moon, P. J.; Beauchemin, A. M., Kinetic Resolution of Azomethine Imines by Bronsted Acid Catalyzed Enantioselective
Reduction. Angew. Chem.-Int. Edit. 2015, 54 (51), 15516-15519.

99. Huang, Y. Y.; Yang, X.; Lv, Z. C.; Cai, C.; Kai, C.; Pei, Y.; Feng, Y., Asymmetric Synthesis of 1,3-Butadienyl-2-carbinols by the

Homoallenylboration of Aldehydes with a Chiral Phosphoric Acid Catalyst. Angew. Chem.-Int. Edit. 2015, 54 (25), 7299-7302.

100. Montesinos-Magraner, M.; Vila, C.; Canton, R.; Blay, G.; Fernandez, I.; Munoz, M. C.; Pedro, J. R., Organocatalytic Asymmetric

Addition of Naphthols and Electron-Rich Phenols to Isatin-Derived Ketimines: Highly Enantioselective Construction of Tetrasubstituted
Stereocenters. Angew. Chem.-Int. Edit. 2015, 54 (21), 6320-6324.

101. Wakchaure, V. N.; Kaib, P. S. J.; Leutzsch, M.; List, B., Disulfonimide-Catalyzed Asymmetric Reduction of N-Alkyl Imines. Angew.

Chem.-Int. Edit. 2015, 54 (40), 11852-11856.

102. Wang, H.-Y.; Zhang, K.; Zheng, C.-W.; Chai, Z.; Cao, D.-D.; Zhang, J.-X.; Zhao, G., Asymmetric Dual-Reagent Catalysis: Mannich-

type Reactions Catalyzed by Ion Pair. Angew. Chem.-Int. Edit. 2015, 54 (6), 1775-1779.

103. Yoneda, N.; Fukata, Y.; Asano, K.; Matsubara, S., Asymmetric Synthesis of Spiroketals with Aminothiourea Catalysts. Angew.
Chem.-Int. Edit. 2015, 54 (51), 15497-15500.

104. Zhang, J.; Lin, S. X.; Cheng, D. J.; Liu, X. Y.; Tan, B., Phosphoric Acid-Catalyzed Asymmetric Classic Passerini Reaction. J. Am.

Chem. Soc. 2015, 137 (44), 14039-14042.

105. Zheng, Y.; Deng, L., Catalytic asymmetric direct aldol reaction of alpha-alkyl azlactones and aliphatic aldehydes. Chem. Sci. 2015, 6

(11), 6510-6514.

106. Bae, H. Y.; Kim, M. J.; Sim, J. H.; Song, C. E., Direct Catalytic Asymmetric Mannich Reaction with Dithiomalonates as Excellent

Mannich Donors: Organocatalytic Synthesis of (R)-Sitagliptin. Angew. Chem.-Int. Edit. 2016, 55 (36), 10825-10829.

107. Cosimi, E.; Engl, O. D.; Saadi, J.; Ebert, M. O.; Wennemers, H., Stereoselective Organocatalyzed Synthesis of alpha-Fluorinated beta-

Amino Thioesters and Their Application in Peptide Synthesis. Angew. Chem.-Int. Edit. 2016, 55 (42), 13127-13131.

108. Galvan, A.; Gonzalez-Perez, A. B.; Alvarez, R.; de Lera, A. R.; Fananas, F. J.; Rodriguez, F., Exploiting the Multidentate Nature of

Chiral Disulfonimides in a Multicomponent Reaction for the Asymmetric Synthesis of Pyrrolo 1,2-a indoles: A Remarkable Case of
Enantioinversion. Angew. Chem.-Int. Edit. 2016, 55 (10), 3428-3432.

109. Li, S. Y.; Zhang, J. W.; Li, X. L.; Cheng, D. J.; Tan, B., Phosphoric Acid-Catalyzed Asymmetric Synthesis of SPINOL Derivatives. J.

Am. Chem. Soc. 2016, 138 (50), 16561-16566.

110. Saadi, J.; Wennemers, H., Enantioselective aldol reactions with masked fluoroacetates. Nat. Chem. 2016, 8 (3), 276-280.

111. Saito, K.; Akiyama, T., Chiral Phosphoric Acid Catalyzed Kinetic Resolution of Indolines Based on a Self-Redox Reaction. Angew.

Chem.-Int. Edit. 2016, 55 (9), 3148-3152.

112. Takeda, T.; Kondoh, A.; Terada, M., Construction of Vicinal Quaternary Stereogenic Centers by Enantioselective Direct Mannich-
Type Reaction Using a Chiral Bis(guanidino)iminophosphorane Catalyst. Angew. Chem.-Int. Edit. 2016, 55 (15), 4734-4737.

113. Vara, B. A.; Johnston, J. N., Enantioselective Synthesis of beta-Fluoro Amines via beta-Amino alpha-Fluoro Nitroalkanes and a

Traceless Activating Group Strategy. J. Am. Chem. Soc. 2016, 138 (42), 13794-13797.

114. Wang, Y. C.; Jiang, L.; Li, L.; Dai, J.; Xiong, D.; Shao, Z. H., An Arylation Strategy to Propargylamines: Catalytic Asymmetric

Friedel-Crafts-type Arylation Reactions of C-Alkynyl Imines. Angew. Chem.-Int. Edit. 2016, 55 (48), 15142-15146.

115. Yu, C. G.; Huang, H.; Li, X. M.; Zhang, Y. T.; Wang, W., Dynamic Kinetic Resolution of Biaryl Lactones via a Chiral Bifunctional
Amine Thiourea-Catalyzed Highly Atropoenantioselective Transesterification. J. Am. Chem. Soc. 2016, 138 (22), 6956-6959.

116. Zhang, Y.; Ao, Y. F.; Huang, Z. T.; Wang, D. X.; Wang, M. X.; Zhu, J. P., Chiral Phosphoric Acid Catalyzed Asymmetric Ugi

Reaction by Dynamic Kinetic Resolution of the Primary Multicomponent Adduct. Angew. Chem.-Int. Edit. 2016, 55 (17), 5282-5285.

117. Bai, X. B.; Zeng, G. K.; Shao, T. J.; Jiang, Z. Y., Catalytic Enantioselective gamma-Selective Additions of 2-Allylazaarenes to

Activated Ketones. Angew. Chem.-Int. Edit. 2017, 56 (13), 3684-3688.

118. Bew, S. P.; Liddle, J.; Hughes, D. L.; Pesce, P.; Thurston, S. M., Chiral BrOnsted Acid-Catalyzed Asymmetric Synthesis of N-Aryl-
cis-aziridine Carboxylate Esters. Angew. Chem.-Int. Edit. 2017, 56 (19), 5322-5326.

119. Cuadros, S.; Dell'Amico, L.; Melchiorre, P., Forging Fluorine-Containing Quaternary Stereocenters by a Light-Driven

Organocatalytic Aldol Desymmetrization Process. Angew. Chem.-Int. Edit. 2017, 56 (39), 11875-11879.

120. Jiang, Y.; Thomson, R. J.; Schaus, S. E., Asymmetric Traceless Petasis Borono-Mannich Reactions of Enals: Reductive Transposition
of Allylic Diazenes. Angew. Chem.-Int. Edit. 2017, 56 (52), 16631-16635.

121. Klausen, R. S.; Kennedy, C. R.; Hyde, A. M.; Jacobsen, E. N., Chiral Thioureas Promote Enantioselective Pictet-Spengler Cyclization

by Stabilizing Every Intermediate and Transition State in the Carboxylic Acid-Catalyzed Reaction. J. Am. Chem. Soc. 2017, 139 (35), 12299-

12309.

122. Min, C.; Lin, Y.; Seidel, D., Catalytic Enantioselective Synthesis of Mariline A and Related Isoindolinones through a Biomimetic
Approach. Angewandte Chemie International Edition 2017, 56 (48), 15353-15357.

123. Miura, T.; Nakahashi, J.; Murakami, M., Enantioselective Synthesis of (E)-delta-Boryl-Substituted anti-Homoallylic Alcohols Using

Palladium and a Chiral Phosphoric Acid. Angew. Chem.-Int. Edit. 2017, 56 (24), 6989-6993.

124. Miura, T.; Nakahashi, J.; Zhou, W.; Shiratori, Y.; Stewart, S. G.; Murakami, M., Enantioselective Synthesis of anti-1,2-Oxaborinan-3-

enes from Aldehydes and 1,1-Di(boryl)alk-3-enes Using Ruthenium and Chiral Phosphoric Acid Catalysts. J. Am. Chem. Soc. 2017, 139 (31),
10903-10908.

125. Nimmagadda, S. K.; Mallojjala, S. C.; Woztas, L.; Wheeler, S. E.; Antilla, J. C., Enantioselective Synthesis of Chiral Oxime Ethers:

Desymmetrization and Dynamic Kinetic Resolution of Substituted Cyclohexanones. Angew. Chem.-Int. Edit. 2017, 56 (9), 2454-2458.

126. Shimoda, Y.; Yamamoto, H., Chiral Phosphoric Acid-Catalyzed Kinetic Resolution via Amide Bond Formation. J. Am. Chem. Soc.

2017, 139 (20), 6855-6858.

127. Wang, Y.; Wang, Q.; Zhu, J. P., Organocatalytic Nucleophilic Addition of Hydrazones to Imines: Synthesis of Enantioenriched
Vicinal Diamines. Angew. Chem.-Int. Edit. 2017, 56 (20), 5612-5615.

128. You, Y.; Zhang, L.; Cui, L. F.; Mi, X. L.; Luo, S. Z., Catalytic Asymmetric Mannich Reaction with N-Carbamoyl Imine Surrogates of

Formaldehyde and Glyoxylate. Angew. Chem.-Int. Edit. 2017, 56 (44), 13814-13818.

129. Chen, Z. C.; Chen, P.; Chen, Z.; Ouyang, Q.; Liang, H. P.; Du, W.; Chen, Y. C., Organocatalytic Enantioselective 1,3-

Difunctionalizations of Morita-Baylis-Hillman Carbonates. Org. Lett. 2018, 20 (19), 6279-6283.

130. Hu, Q. P.; Kondoh, A.; Terada, M., Enantioselective direct Mannich-type reactions of 2-benzylpyridine N-oxides catalyzed by chiral
bis(guanidino) iminophosphorane organosuperbase. Chem. Sci. 2018, 9 (18), 4348-4351.

131. Liu, X. Y.; Liu, Y.; Chai, G. B.; Qiao, B. K.; Zhao, X. W.; Jiang, Z. Y., Organocatalytic Enantioselective Addition of alpha-

Aminoalkyl Radicals to Isoquinolines. Org. Lett. 2018, 20 (19), 6298-6301.

132. Unhale, R. A.; Sadhu, M. M.; Ray, S. K.; Biswas, R. G.; Singh, V. K., A chiral Bronsted acid-catalyzed highly enantioselective

Mannich-type reaction of -diazo esters with in situ generated N-acyl ketimines. Chem. Commun. 2018, 54 (28), 3516-3519.

133. Uraguchi, D.; Yamada, K.; Sato, M.; Ooi, T., Catalyst-Directed Guidance of Sulfur-Substituted Enediolates to Stereoselective Carbon-
Carbon Bond Formation with Aldehydes. J. Am. Chem. Soc. 2018, 140 (15), 5110-5117.

134. Xia, Z. L.; Zheng, C.; Wang, S. G.; You, S. L., Catalytic Asymmetric Dearomatization of Indolyl Dihydropyridines through an

Enamine Isomerization/Spirocyclization/Transfer Hydrogenation Sequence. Angew. Chem.-Int. Edit. 2018, 57 (10), 2653-2656.

135. Feng, F. F.; Li, S.; Cheung, C. W.; Ma, J. A., Chiral beta-Keto Propargylamine Synthesis via Enantioselective Mannich Reaction of

Enamides with C-Alkynyl N-Boc N,O-Acetals. Org. Lett. 2019, 21 (20), 8419-8423.

136. Jarrige, L.; Glavac, D.; Levitre, G.; Retailleau, P.; Bernadat, G.; Neuville, L.; Masson, G., Chiral phosphoric acid-catalyzed

enantioselective construction of structurally diverse benzothiazolopyrimidines. Chem. Sci. 2019, 10 (13), 3765-3769.

137. Shen, M. L.; Shen, Y.; Wang, P. S., Merging Visible-Light Photoredox and Chiral Phosphate Catalysis for Asymmetric Friedel-Crafts
Reaction with in Situ Generation of N-Acyl lmines. Org. Lett. 2019, 21 (9), 2993-2997.

138. Ma, C.; Sheng, F.-T.; Wang, H.-Q.; Deng, S.; Zhang, Y.-C.; Jiao, Y.; Tan, W.; Shi, F., Atroposelective Access to Oxindole-Based

Axially Chiral Styrenes via the Strategy of Catalytic Kinetic Resolution. J. Am. Chem. Soc. 2020, 142 (37), 15686-15696.

139. Maskeri, M. A.; Brueckner, A. C.; Feoktistova, T.; O'Connor, M. J.; Walden, D. M.; Cheong, P. H.-Y.; Scheidt, K. A., Mechanism

and origins of selectivity in the enantioselective oxa-Pictet–Spengler reaction: a cooperative catalytic complex from a hydrogen bond donor and
chiral phosphoric acid. Chem. Sci. 2020, 11 (33), 8736-8743.

140. Shen, Y.; Shen, M.-L.; Wang, P.-S., Light-Mediated Chiral Phosphate Catalysis for Asymmetric Dicarbofunctionalization of

Enamides. ACS Catalysis 2020, 10 (15), 8247-8253.

141. Thomson, C. J.; Barber, D. M.; Dixon, D. J., Catalytic Enantioselective Direct Aldol Addition of Aryl Ketones to α-Fluorinated

Ketones. Angewandte Chemie International Edition 2020, 59 (13), 5359-5364.

142. Zhang, L.; Zhu, R.; Feng, A.; Zhao, C.; Chen, L.; Feng, G.; Liu, L., Redox deracemization of β,γ-alkynyl α-amino esters. Chem. Sci.
2020, 11 (17), 4444-4449.

143. Zhu, Z.; Odagi, M.; Zhao, C.; Abboud, K. A.; Kirm, H. U.; Saame, J.; Lõkov, M.; Leito, I.; Seidel, D., Highly Acidic Conjugate-Base-

Stabilized Carboxylic Acids Catalyze Enantioselective oxa-Pictet–Spengler Reactions with Ketals. Angewandte Chemie International Edition

2020, 59 (5), 2028-2032.

144. Che, C.; Li, Y.-N.; Cheng, X.; Lu, Y.-N.; Wang, C.-J., Visible-Light-Enabled Enantioconvergent Synthesis of α-Amino Acid
Derivatives via Synergistic Brønsted Acid/Photoredox Catalysis. Angewandte Chemie International Edition 2021, 60 (9), 4698-4704.

145. Corti, V.; Riccioli, R.; Martinelli, A.; Sandri, S.; Fochi, M.; Bernardi, L., Stereodivergent entry to β-branched β-trifluoromethyl α-

amino acid derivatives by sequential catalytic asymmetric reactions. Chem. Sci. 2021, 12 (30), 10233-10241.

146. He, Y.-P.; Wu, H.; Wang, Q.; Zhu, J., Catalytic Enantioselective Synthesis of Morpholinones Enabled by Aza-Benzilic Ester
Rearrangement. J. Am. Chem. Soc. 2021, 143 (19), 7320-7325.

147. Kim, A.; Kim, A.; Park, S.; Kim, S.; Jo, H.; Ok, K. M.; Lee, S. K.; Song, J.; Kwon, Y., Catalytic and Enantioselective Control of the

C–N Stereogenic Axis via the Pictet–Spengler Reaction. Angewandte Chemie International Edition 2021, 60 (22), 12279-12283.

148. Zhao, F.; Shu, C.; Young, C. M.; Carpenter-Warren, C.; Slawin, A. M. Z.; Smith, A. D., Enantioselective Synthesis of α-Aryl-β2-

Amino-Esters by Cooperative Isothiourea and Brønsted Acid Catalysis. Angewandte Chemie International Edition 2021, 60 (21), 11892-11900.

149. Zhu, C.; Mandrelli, F.; Zhou, H.; Maji, R.; List, B., Catalytic Asymmetric Synthesis of Unprotected β2-Amino Acids. J. Am. Chem.
Soc. 2021, 143 (9), 3312-3317.

4.2 Conjugate Addition

1. Horstmann, T. E.; Guerin, D. J.; Miller, S. J., Asymmetric conjugate addition of azide to alpha,beta-unsaturated carbonyl compounds
catalyzed by simple peptides. Angew. Chem.-Int. Edit. 2000, 39 (20), 3635-3638.

2. Guerin, D. J.; Miller, S. J., Asymmetric azidation-cycloaddition with open-chain peptide-based catalysts. A sequential enantioselective

route to triazoles. J. Am. Chem. Soc. 2002, 124 (10), 2134-2136.

3. Okino, T.; Hoashi, Y.; Takemoto, Y., Enantioselective Michael reaction of malonates to nitroolefins catalyzed by bifunctional

organocatalysts. J. Am. Chem. Soc. 2003, 125 (42), 12672-12673.

4. Li, H. M.; Wang, Y.; Tang, L.; Deng, L., Highly enantioselective conjugate addition of malonate and beta-ketoester to nitroalkenes:
Asymmetric C-C bond formation with new bifunctional organic catalysts based on cinchona alkaloids. J. Am. Chem. Soc. 2004, 126 (32), 9906-

9907.

5. Ooi, T.; Ohara, D.; Tamura, M.; Maruoka, K., Design of new chiral phase-transfer catalysts with dual functions for highly

enantioselective epoxidation of alpha,beta-unsaturated ketones. J. Am. Chem. Soc. 2004, 126 (22), 6844-6845.

6. Herrera, R. P.; Sgarzani, V.; Bernardi, L.; Ricci, A., Catalytic enantioselective Friedel-Crafts alkylation of indoles with nitroalkenes
by using a simple thiourea organocatalyst. Angew. Chem.-Int. Edit. 2005, 44 (40), 6576-6579.

7. Hoashi, Y.; Okino, T.; Takemoto, Y., Enantioselective Michael addition to alpha,beta-unsaturated imides catalyzed by a bifunctional

organocatalyst. Angew. Chem.-Int. Edit. 2005, 44 (26), 4032-4035.

8. Li, H. M.; Wang, Y.; Tang, L.; Wu, F. H.; Liu, X. F.; Guo, C. Y.; Foxman, B. M.; Deng, L., Stereocontrolled creation of adjacent
quaternary and tertiary stereocenters by a catalytic conjugate addition. Angew. Chem.-Int. Edit. 2005, 44 (1), 105-108.

9. McCooey, S. H.; Connon, S. J., Urea- and thiourea-substituted cinchona alkaloid derivatives as highly efficient bifunctional

organocatalysts for the asymmetric addition of malonate to nitroalkenes: Inversion of configuration at C9 dramatically improves catalyst

performance. Angew. Chem.-Int. Edit. 2005, 44 (39), 6367-6370.

10. Okino, T.; Hoashi, Y.; Furukawa, T.; Xu, X. N.; Takemoto, Y., Enantio- and diastereoselective Michael reaction of 1,3-dicarbonyl

compounds to nitroolefins catalyzed by a bifunctional thiourea. J. Am. Chem. Soc. 2005, 127 (1), 119-125.

11. Lubkoll, J.; Wennemers, H., Mimicry of polyketide synthases - Enantioselective 1,4-addition reactions of malonic acid half-thioesters

to nitroolefins. Angew. Chem.-Int. Edit. 2007, 46 (36), 6841-6844.

12. Perdicchia, D.; Jorgensen, K. A., Asymmetric aza-michael reactions catalyzed by cinchona alkaloids. J. Org. Chem. 2007, 72 (9),

3565-3568.

13. Sibi, M. P.; Itoh, K., Organocatalysis in conjugate amine additions. Synthesis of beta-amino acid derivatives. J. Am. Chem. Soc. 2007,
129 (26), 8064-+.

14. Ganesh, M.; Seidel, D., Catalytic Enantioselective Additions of Indoles to Nitroalkenes. J. Am. Chem. Soc. 2008, 130 (49), 16464-+.

15. Gioia, C.; Hauville, A.; Bernardi, L.; Fini, F.; Ricci, A. In Organocatalytic Asymmetric Diels-Alder Reactions of 3-Vinylindoles,

International Sympsium on Creation and Control of Advanced Selective Catalysis, Kyoto, JAPAN, 2008; Kyoto, JAPAN, 2008; pp 9236-9239.

16. Li, D. R.; Murugan, A.; Falck, J. R., Enantioselective, organocatalytic oxy-michael addition to gamma/delta-hydroxy-alpha,beta-

enones: Boronate-amine complexes as chiral hydroxide synthons. J. Am. Chem. Soc. 2008, 130 (1), 46-+.

17. Li, P. F.; Wang, Y. C.; Liang, X. M.; Ye, J. X., Asymmetric multifunctional organocatalytic Michael addition of nitroalkanes to
alpha,beta-unsaturated ketones. Chem. Commun. 2008, (28), 3302-3304.

18. Malerich, J. P.; Hagihara, K.; Rawal, V. H., Chiral Squaramide Derivatives are Excellent Hydrogen Bond Donor Catalysts. J. Am.

Chem. Soc. 2008, 130 (44), 14416-+.

19. Peng, F. Z.; Shao, Z. H.; Fan, B. M.; Song, H.; Li, G. P.; Zhang, H. B., Organocatalytic enantioselective Michael addition of 2,4-

pentandione to nitroalkenes promoted by bifunctional thioureas with central and axial chiral elements. J. Org. Chem. 2008, 73 (13), 5202-5205.

20. Rabalakos, C.; Wulff, W. D., Enantioselective organocatalytic direct Michael addition of nitroalkanes to nitroalkenes promoted by a
unique bifunctional DMAP-thiourea. J. Am. Chem. Soc. 2008, 130 (41), 13524-+.

21. Wang, J.; Xie, H. X.; Li, H.; Zu, L. S.; Wang, W., A highly stereoselective hydrogen-bond-mediated Michael-Michael cascade

process through dynamic kinetic resolution. Angew. Chem.-Int. Edit. 2008, 47 (22), 4177-4179.

22. Akiyanza, T.; Katoh, T.; Mori, K., Enantioselective Robinson-Type Annulation Reaction Catalyzed by Chiral Phosphoric Acids.

Angew. Chem.-Int. Edit. 2009, 48 (23), 4226-4228.

23. Bui, T.; Syed, S.; Barbas, C. F., Thiourea-Catalyzed Highly Enantio- and Diastereoselective Additions of Oxindoles to Nitroolefins:

Application to the Formal Synthesis of (+)-Physostigmine. J. Am. Chem. Soc. 2009, 131 (25), 8758-+.

24. Dickmeiss, G.; De Sio, V.; Udmark, J.; Poulsen, T. B.; Marcos, V.; Jorgensen, K. A., Organocatalytic Asymmetric Desymmetrization-

Fragmentation of Cyclic Ketones. Angew. Chem.-Int. Edit. 2009, 48 (36), 6650-6653.

25. Dong, X. Q.; Teng, H. L.; Wang, C. J., Highly Enantioselective Direct Michael Addition of Nitroalkanes to Nitroalkenes Catalyzed by
Amine-Thiourea Bearing Multiple Hydrogen-Bonding Donors. Org. Lett. 2009, 11 (6), 1265-1268.

26. Inokuma, T.; Takasu, K.; Sakaeda, T.; Takemoto, Y., Hydroxyl Group-Directed Organocatalytic Asymmetric Michael Addition of

alpha,beta-Unsaturated Ketones with Alkenylboronic Acids. Org. Lett. 2009, 11 (11), 2425-2428.

27. Jiang, Z. Y.; Pan, Y. H.; Zhao, Y. J.; Ma, T.; Lee, R.; Yang, Y. Y.; Huang, K. W.; Wong, M. W.; Tan, C. H., Synthesis of a Chiral

Quaternary Carbon Center Bearing a Fluorine Atom: Enantio- and Diastereoselective Guanidine-Catalyzed Addition of Fluorocarbon
Nucleophiles. Angew. Chem.-Int. Edit. 2009, 48 (20), 3627-3631.

28. Kimmel, K. L.; Robak, M. T.; Ellman, J. A., Enantioselective Addition of Thioacetic Acid to Nitroalkenes via N-Sulfinyl Urea

Organocatalysis. J. Am. Chem. Soc. 2009, 131 (25), 8754-+.

29. Li, P. F.; Wen, S. G.; Yu, F.; Liu, Q. X.; Li, W. J.; Wang, Y. C.; Liang, X. M.; Ye, J. X., Enantioselective Organocatalytic Michael

Addition of Malonates to alpha,beta-Unsaturated Ketones. Org. Lett. 2009, 11 (3), 753-756.

30. Liu, Y.; Sun, B. F.; Wang, B. M.; Wakem, M.; Deng, L., Catalytic Asymmetric Conjugate Addition of Simple Alkyl Thiols to
alpha,beta-Unsaturated N-Acylated Oxazolidin-2-ones with Bifunctional Catalysts. J. Am. Chem. Soc. 2009, 131 (2), 418-+.

31. Lu, H. H.; Zhang, F. G.; Meng, X. G.; Duan, S. W.; Xiao, W. J., Enantioselective Michael Reactions of beta,beta-Disubstituted

Nitroalkenes: A New Approach to beta(2,2)-Amino Acids with Hetero-Quaternary Stereocenters. Org. Lett. 2009, 11 (17), 3946-3949.

32. Luo, J.; Xu, L. W.; Hay, R. A. S.; Lu, Y. X., Asymmetric Michael Addition Mediated by Novel Cinchona Alkaloid-Derived

Bifunctional Catalysts Containing Sulfonamides. Org. Lett. 2009, 11 (2), 437-440.

33. Mori, K.; Katoh, T.; Suzuki, T.; Noji, T.; Yamanaka, M.; Akiyama, T., Chiral Phosphoric Acid Catalyzed Desymmetrization of meso-
1,3-Diones: Asymmetric Synthesis of Chiral Cyclohexenones. Angew. Chem.-Int. Edit. 2009, 48 (51), 9652-9654.

34. Nodes, W. J.; Nutt, D. R.; Chippindale, A. M.; Cobb, A. J. A., Enantioselective Intramolecular Michael Addition of Nitronates onto

Conjugated Esters: Access to Cyclic gamma-Amino Acids with up to Three Stereocenters. J. Am. Chem. Soc. 2009, 131 (44), 16016-+.

35. Simon, L.; Goodman, J. M., What is the mechanism of amine conjugate additions to pyrazole crotonate catalyzed by thiourea

catalysts? Org. Biomol. Chem. 2009, 7 (3), 483-487.

36. Soh, J. Y. T.; Tan, C. H., Amino-Indanol Catalyzed Enantioselective Reactions of 3-Hydroxy-2-Pyridones. J. Am. Chem. Soc. 2009,
131 (20), 6904-+.

37. Tan, B.; Zeng, X. F.; Lu, Y. P.; Chua, P. J.; Zhong, G. F., Rational Design of Organocatalyst: Highly Stereoselective Michael

Addition of Cyclic Ketones to Nitroolefins. Org. Lett. 2009, 11 (9), 1927-1930.

38. Wang, Y.; Han, R. G.; Zhao, Y. L.; Yang, S.; Xu, P. F.; Dixon, D. J., Asymmetric Organocatalytic Relay Cascades: Catalyst-

Controlled Stereoisomer Selection in the Synthesis of Functionalized Cyclohexanes. Angew. Chem.-Int. Edit. 2009, 48 (52), 9834-9838.

39. Yang, Y. Q.; Chai, Z.; Wang, H. F.; Chen, X. K.; Cui, H. F.; Zheng, C. W.; Xiao, H.; Li, P.; Zhao, G., Chiral Primary-Secondary

Diamines Catalyzed Michael-Aldol-Dehydration Reaction between Benzoylacetates and alpha,beta-Unsaturated Ketones: Highly

Enantioselective Synthesis of Functionalized Chiral Cyclohexenones. Chem.-Eur. J. 2009, 15 (48), 13295-13298.

40. Yu, Z. P.; Liu, X. H.; Zhou, L.; Lin, L. L.; Feng, X. M., Bifunctional Guanidine via an Amino Amide Skeleton for Asymmetric

Michael Reactions of beta-Ketoesters with Nitroolefins: A Concise Synthesis of Bicyclic beta-Amino Acids. Angew. Chem.-Int. Edit. 2009, 48
(28), 5195-5198.

41. Zhong, C.; Chen, Y. F.; Petersen, J. L.; Akhmedov, N. G.; Shi, X. D., Enantioselective Intermolecular Crossed-Conjugate Additions

between Nitroalkenes and alpha,beta-Enals through a Dual Activation Strategy. Angew. Chem.-Int. Edit. 2009, 48 (7), 1279-1282.

42. Gu, Q.; Rong, Z. Q.; Zheng, C.; You, S. L., Desymmetrization of Cyclohexadienones via Bronsted Acid-Catalyzed Enantioselective

Oxo-Michael Reaction. J. Am. Chem. Soc. 2010, 132 (12), 4056-+.

43. Li, X.; Deng, H.; Zhang, B.; Li, J. Y.; Zhang, L.; Luo, S. Z.; Cheng, J. P., Physical Organic Study of Structure-Activity-
Enantioselectivity Relationships in Asymmetric Bifunctional Thiourea Catalysis: Hints for the Design of New Organocatalysts. Chem.-Eur. J.

2010, 16 (2), 450-455.

44. Liu, C.; Lu, Y. X., Primary Amine/(+)-CSA Salt-Promoted Organocatalytic Conjugate Addition of Nitro Esters to Enones. Org. Lett.

2010, 12 (10), 2278-2281.

45. Matoba, K.; Kawai, H.; Furukawa, T.; Kusuda, A.; Tokunaga, E.; Nakamura, S.; Shiro, M.; Shibata, N., Enantioselective Synthesis of
Trifluoromethyl-Substituted 2-Isoxazolines: Asymmetric Hydroxylamine/Enone Cascade Reaction. Angew. Chem.-Int. Edit. 2010, 49 (33), 5762-

5766.

46. Murai, K.; Fukushima, S.; Hayashi, S.; Takahara, Y.; Fujioka, H., C-3-Symmetric Chiral Trisimidazoline: Design and Application to

Organocatalyst. Org. Lett. 2010, 12 (5), 964-966.

47. Sohtome, Y.; Shin, B.; Horitsugi, N.; Takagi, R.; Noguchi, K.; Nagasawa, K., Entropy-Controlled Catalytic Asymmetric 1,4-Type
Friedel-Crafts Reaction of Phenols Using Conformationally Flexible Guanidine/Bisthiourea Organocatalyst. Angew. Chem.-Int. Edit. 2010, 49

(40), 7299-7303.

48. Tan, B.; Lu, Y. P.; Zeng, X. F.; Chua, P. J.; Zhong, G. F., Facile Domino Access to Chiral Bicyclo 3.2.1 octanes and Discovery of a

New Catalytic Activation Mode. Org. Lett. 2010, 12 (12), 2682-2685.

49. Wang, X. F.; Hua, Q. L.; Cheng, Y.; An, X. L.; Yang, Q. Q.; Chen, J. R.; Xiao, W. J., Organocatalytic Asymmetric Sulfa-

Michael/Michael Addition Reactions: A Strategy for the Synthesis of Highly Substituted Chromans with a Quaternary Stereocenter. Angew.

Chem.-Int. Edit. 2010, 49 (45), 8379-8383.

50. Wei, Q.; Gong, L. Z., Organocatalytic Asymmetric Formal 4+2 Cycloaddition for the Synthesis of Spiro 4-cyclohexanone-1,3 '-
oxindoline Derivatives in High Optical Purity. Org. Lett. 2010, 12 (5), 1008-1011.

51. Zhu, Q. A.; Lu, Y. X., Stereocontrolled Creation of All-Carbon Quaternary Stereocenters by Organocatalytic Conjugate Addition of

Oxindoles to Vinyl Sulfone. Angew. Chem.-Int. Edit. 2010, 49 (42), 7753-7756.

52. Zhu, Y.; Malerich, J. P.; Rawal, V. H., Squaramide-Catalyzed Enantioselective Michael Addition of Diphenyl Phosphite to

Nitroalkenes. Angew. Chem.-Int. Edit. 2010, 49 (1), 153-156.

53. Bartelson, K. J.; Singh, R. P.; Foxman, B. M.; Deng, L., Catalytic asymmetric 4+2 additions with aliphatic nitroalkenes. Chem. Sci.
2011, 2 (10), 1940-1944.

54. Gu, Q.; You, S. L., Desymmetrization of cyclohexadienones via cinchonine derived thiourea-catalyzed enantioselective aza-Michael

reaction and total synthesis of (-)-Mesembrine. Chem. Sci. 2011, 2 (8), 1519-1522.

55. Hatcher, J. M.; Kohler, M. C.; Coltart, D. M., Catalytic Asymmetric Addition of Thiols to Nitrosoalkenes Leading to Chiral Non-

Racemic alpha-Sulfenyl Ketones. Org. Lett. 2011, 13 (15), 3810-3813.

56. He, L.; Chen, X. H.; Wang, D. N.; Luo, S. W.; Zhang, W. Q.; Yu, J.; Ren, L.; Gong, L. Z., Binaphthol-Derived Bisphosphoric Acids
Serve as Efficient Organocatalysts for Highly Enantioselective 1,3-Dipolar Cycloaddition of Azomethine Ylides to Electron-Deficient Olefins. J.

Am. Chem. Soc. 2011, 133 (34), 13504-13518.

57. He, P.; Liu, X. H.; Shi, J. A.; Lin, L. L.; Feng, X. M., Organocatalytic Sequential Michael Reactions: Stereoselective Synthesis of

Multifunctionalized Tetrahydroindan Derivatives. Org. Lett. 2011, 13 (5), 936-939.

58. Inokuma, T.; Furukawa, M.; Uno, T.; Suzuki, Y.; Yoshida, K.; Yano, Y.; Matsuzaki, K.; Takemoto, Y., Bifunctional Hydrogen-Bond
Donors That Bear a Quinazoline or Benzothiadiazine Skeleton for Asymmetric Organocatalysis. Chem.-Eur. J. 2011, 17 (37), 10470-10477.

59. Liao, Y. H.; Liu, X. L.; Wu, Z. J.; Du, X. L.; Zhang, X. M.; Yuan, W. C., Thiourea-Catalyzed Highly Diastereo- and Enantioselective

Conjugate Additions of alpha-Substituted Cyanoacetates to Maleimides: Efficient Construction of Vicinal Quaternary-Tertiary Stereocenters.

Adv. Synth. Catal. 2011, 353 (10), 1720-1728.

60. Moccia, M.; Fini, F.; Scagnetti, M.; Adamo, M. F. A., Catalytic Enantioselective Addition of Sodium Bisulfite to Chalcones. Angew.
Chem.-Int. Edit. 2011, 50 (30), 6893-6895.

61. Pesciaioli, F.; Righi, P.; Mazzanti, A.; Bartoli, G.; Bencivenni, G., Organocatalytic Michael-Alkylation Cascade: The Enantioselective

Nitrocyclopropanation of Oxindoles. Chem.-Eur. J. 2011, 17 (10), 2842-2845.

62. Provencher, B. A.; Bartelson, K. J.; Liu, Y.; Foxman, B. M.; Deng, L., Structural Study-Guided Development of Versatile Phase-

Transfer Catalysts for Asymmetric Conjugate Additions of Cyanide. Angew. Chem.-Int. Edit. 2011, 50 (45), 10565-10569.

63. Sternativo, S.; Calandriello, A.; Costantino, F.; Testaferri, L.; Tiecco, M.; Marini, F., A Highly Enantioselective One-Pot Synthesis of
Spirolactones by an Organocatalyzed Michael Addition/Cyclization Sequence. Angew. Chem.-Int. Edit. 2011, 50 (40), 9382-9385.

64. Tan, B.; Candeias, N. R.; Barbas, C. F., Construction of bispirooxindoles containing three quaternary stereocentres in a cascade using

a single multifunctional organocatalyst. Nat. Chem. 2011, 3 (6), 473-477.

65. Tan, B.; Hernandez-Torres, G.; Barbas, C. F., Highly Efficient Hydrogen-Bonding Catalysis of the Diels-Alder Reaction of 3-

Vinylindoles and Methyleneindolinones Provides Carbazolespirooxindole Skeletons. J. Am. Chem. Soc. 2011, 133 (32), 12354-12357.

66. Terada, M.; Moriya, K.; Kanomata, K.; Sorimachi, K., Chiral Bronsted Acid Catalyzed Stereoselective Addition of Azlactones to 3-

Vinylindoles for Facile Access to Enantioenriched Tryptophan Derivatives. Angew. Chem.-Int. Edit. 2011, 50 (52), 12586-12590.

67. Zhao, Q. Y.; Pei, C. K.; Guan, X. Y.; Shi, M., Enantioselective Intermolecular Rauhut-Currier Reaction of Electron-Deficient Allenes
with Maleimides. Adv. Synth. Catal. 2011, 353 (11-12), 1973-1979.

68. Akagawa, K.; Kudo, K., Construction of an All-Carbon Quaternary Stereocenter by the Peptide-Catalyzed Asymmetric Michael

Addition of Nitromethane to beta-Disubstituted alpha,beta-Unsaturated Aldehydes. Angew. Chem.-Int. Edit. 2012, 51 (51), 12786-12789.

69. Bandar, J. S.; Lambert, T. H., Enantioselective Bronsted Base Catalysis with Chiral Cyclopropenimines. J. Am. Chem. Soc. 2012, 134

(12), 5552-5555.

70. Curti, C.; Rassu, G.; Zambrano, V.; Pinna, L.; Pelosi, G.; Sartori, A.; Battistini, L.; Zanardi, F.; Casiraghi, G., Bifunctional Cinchona
Alkaloid/Thiourea Catalyzes Direct and Enantioselective Vinylogous Michael Addition of 3-Alkylidene Oxindoles to Nitroolefins. Angew.

Chem.-Int. Edit. 2012, 51 (25), 6200-6204.

71. Dou, X. W.; Lu, Y. X., Diastereodivergent Synthesis of 3-Spirocyclopropyl-2-oxindoles through Direct Enantioselective

Cyclopropanation of Oxindoles. Chem.-Eur. J. 2012, 18 (27), 8315-8319.

72. Kimmel, K. L.; Weaver, J. D.; Ellman, J. A., Enantio- and diastereoselective addition of cyclohexyl Meldrum's acid to beta- and
alpha,beta-disubstituted nitroalkenes via N-sulfinyl urea catalysis. Chem. Sci. 2012, 3 (1), 121-125.

73. Kimmel, K. L.; Weaver, J. D.; Lee, M.; Ellman, J. A., Catalytic Enantioselective Protonation of Nitronates Utilizing an Organocatalyst

Chiral Only at Sulfur. J. Am. Chem. Soc. 2012, 134 (22), 9058-9061.

74. Lattanzi, A.; De Fusco, C.; Russo, A.; Poater, A.; Cavallo, L., Hexafluorobenzene: a powerful solvent for a noncovalent

stereoselective organocatalytic Michael addition reaction. Chem. Commun. 2012, 48 (11), 1650-1652.

75. Li, X.; Zhang, Y. Y.; Xue, X. S.; Jin, J. L.; Tan, B. X.; Liu, C.; Dong, N.; Cheng, J. P., Asymmetric Michael Addition Reactions
between 3-Substituted Benzofuran-2(3H)-ones and 1,1-Bis(phenylsulfonyl)ethylene Catalyzed by Bifunctional Catalysts Containing Tertiary

Amine and Thiourea Groups. European Journal of Organic Chemistry 2012, (9), 1774-1782.

76. Ling, J. B.; Su, Y.; Zhu, H. L.; Wang, G. Y.; Xu, P. F., Hydrogen-Bond-Mediated Cascade Reaction Involving Chalcones: Facile
Synthesis of Enantioenriched Trisubstituted Tetrahydrothiophenes. Org. Lett. 2012, 14 (4), 1090-1093.

77. Liu, X. W.; Yan, Y.; Wang, Y. Q.; Wang, C.; Sun, J., Highly Enantioselective Reduction of beta-Amino Nitroolefins with a Simple N-

Sulfinyl Urea as Bifunctional Catalyst. Chem.-Eur. J. 2012, 18 (30), 9204-9207.

78. Loh, C. C. J.; Raabe, G.; Enders, D., Enantioselective Synthesis of Tetrahydrocarbazoles through a Michael Addition/Ciamician-

Plancher Rearrangement Sequence: Asymmetric Synthesis of a Potent Constrained Analogue of MS-245. Chem.-Eur. J. 2012, 18 (42), 13250-
13254.

79. Noole, A.; Sucman, N. S.; Kabeshov, M. A.; Kanger, T.; Macaev, F. Z.; Malkov, A. V., Highly Enantio- and Diastereoselective

Generation of Two Quaternary Centers in Spirocyclopropanation of Oxindole Derivatives. Chem.-Eur. J. 2012, 18 (47), 14929-14933.

80. Palacio, C.; Connon, S. J., A novel C-5 ' substituted cinchona alkaloid-derived catalyst promotes additions of alkyl thiols to

nitroolefins with excellent enantioselectivity. Chem. Commun. 2012, 48 (23), 2849-2851.

81. Pei, C. K.; Jiang, Y.; Wei, Y.; Shi, M., Enantioselective Synthesis of Highly Functionalized Phosphonate-Substituted Pyrans or
Dihydropyrans Through Asymmetric 4+2 Cycloaddition of beta,gamma-Unsaturated alpha-Ketophosphonates with Allenic Esters. Angew.

Chem.-Int. Edit. 2012, 51 (45), 11328-11332.

82. Takizawa, S.; Tue, M. N. N.; Grossmann, A.; Enders, D.; Sasai, H., Enantioselective Synthesis of alpha-Alkylidene-gamma-

Butyrolactones: Intramolecular Rauhut-Currier Reaction Promoted by Acid/Base Organocatalysts. Angew. Chem.-Int. Edit. 2012, 51 (22), 5423-
5426.

83. Tripathi, C. B.; Kayal, S.; Mukherjee, S., Catalytic Asymmetric Synthesis of alpha,beta-Disubstituted alpha,gamma-

Diaminophosphonic Acid Precursors by Michael Addition of alpha-Substituted Nitrophosphonates to Nitroolefins. Org. Lett. 2012, 14 (13),

3296-3299.

84. Xiao, X.; Liu, X. H.; Dong, S. X.; Cai, Y. F.; Lin, L. L.; Feng, X. M., Asymmetric Synthesis of 2,3-Dihydroquinolin-4-one
Derivatives Catalyzed by a Chiral Bisguanidium Salt. Chem.-Eur. J. 2012, 18 (50), 15922-15926.

85. Zhang, W.; Tan, D.; Lee, R.; Tong, G. H.; Chen, W. C.; Qi, B. J.; Huang, K. W.; Tan, C. H.; Jiang, Z. Y., Highly Enantio- and

Diastereoselective Reactions of gamma-Substituted Butenolides Through Direct Vinylogous Conjugate Additions. Angew. Chem.-Int. Edit. 2012,

51 (40), 10069-10073.

86. Zhang, Z. H.; Antilla, J. C., Enantioselective Construction of Pyrroloindolines Catalyzed by Chiral Phosphoric Acids: Total Synthesis
of (-)-Debromoflustramine B. Angew. Chem.-Int. Edit. 2012, 51 (47), 11778-11782.

87. Zhong, F. R.; Luo, J.; Chen, G. Y.; Dou, X. W.; Lu, Y. X., Highly Enantioselective Regiodivergent Allylic Alkylations of MBH

Carbonates with Phthalides. J. Am. Chem. Soc. 2012, 134 (24), 10222-10227.

88. Buyck, T.; Wang, Q.; Zhu, J. P., Catalytic Enantioselective Michael Addition of alpha-Aryl-alpha-Isocyanoacetates to Vinyl

Selenone: Synthesis of alpha,alpha-Disubstituted alpha-Amino Acids and (+)- and (-)-Trigonoliimine A. Angew. Chem.-Int. Edit. 2013, 52 (48),
12714-12718.

89. Chen, L. A.; Xu, W. C.; Huang, B.; Ma, J. J.; Wang, L.; Xi, J. W.; Harms, K.; Gong, L.; Meggers, E., Asymmetric Catalysis with an

Inert Chiral-at-Metal Iridium Complex. J. Am. Chem. Soc. 2013, 135 (29), 10598-10601.

90. Das, U.; Tsai, Y. L.; Lin, W. W., An efficient organocatalytic enantioselective synthesis of spironitrocyclopropanes. Org. Biomol.

Chem. 2013, 11 (1), 44-47.

91. Diosdado, S.; Etxabe, J.; Izquierdo, J.; Landa, A.; Mielgo, A.; Olaizola, I.; Lopez, R.; Palomo, C., Catalytic Enantioselective Synthesis

of Tertiary Thiols From 5H-Thiazol-4-ones and Nitroolefins: Bifunctional Ureidopeptide-Based Bronsted Base Catalysis. Angew. Chem.-Int.
Edit. 2013, 52 (45), 11846-11851.

92. Dou, X. W.; Yao, W. J.; Zhou, B.; Lu, Y. X., Asymmetric synthesis of 3-spirocyclopropyl-2-oxindoles via intramolecular trapping of

chiral aza-ortho-xylylene. Chem. Commun. 2013, 49 (80), 9224-9226.

93. Duque, M. D. S.; Basle, O.; Genisson, Y.; Plaquevent, J. C.; Bugaut, X.; Constantieux, T.; Rodriguez, J., Enantioselective

Organocatalytic Multicomponent Synthesis of 2,6-Diazabicyclo 2.2.2 octanones. Angew. Chem.-Int. Edit. 2013, 52 (52), 14143-14146.

94. Fukata, Y.; Asano, K.; Matsubara, S., Procedure-Controlled Enantioselectivity Switch in Organocatalytic 2-Oxazolidinone Synthesis.
J. Am. Chem. Soc. 2013, 135 (33), 12160-12163.

95. He, L.; Laurent, G.; Retailleau, P.; Folleas, B.; Brayer, J. L.; Masson, G., Highly Enantioselective Aza-Diels-Alder Reaction of 1-

Azadienes with Enecarbamates Catalyzed by Chiral Phosphoric Acids. Angew. Chem.-Int. Edit. 2013, 52 (42), 11088-11091.

96. Hintermann, L.; Ackerstaff, J.; Boeck, F., Inner Workings of a Cinchona Alkaloid Catalyzed Oxa-Michael Cyclization: Evidence for a

Concerted Hydrogen-Bond-Network Mechanism. Chem.-Eur. J. 2013, 19 (7), 2311-2321.

97. Jiang, X. X.; Liu, L. P.; Zhang, P. P.; Zhong, Y.; Wang, R., Catalytic Asymmetric beta,gamma Activation of alpha,beta-Unsaturated
gamma-Butyrolactams: Direct Approach to beta,gamma-Functionalized Dihydropyranopyrrolidin-2-ones. Angew. Chem.-Int. Edit. 2013, 52 (43),

11329-11333.

98. Jin, Z. C.; Xu, J. F.; Yang, S.; Song, B. A.; Chi, Y. R., Enantioselective Sulfonation of Enones with Sulfonyl Imines by Cooperative

N-Heterocyclic-Carbene/Thiourea/Tertiary-Amine Multicatalysis. Angew. Chem.-Int. Edit. 2013, 52 (47), 12354-12358.

99. Kobayashi, Y.; Taniguchi, Y.; Hayama, N.; Inokuma, T.; Takemoto, Y., A Powerful Hydrogen-Bond-Donating Organocatalyst for the
Enantioselective Intramolecular Oxa-Michael Reaction of alpha,beta-Unsaturated Amides and Esters. Angew. Chem.-Int. Edit. 2013, 52 (42),

11114-11118.

100. Min, C.; Mittal, N.; Sun, D. X.; Seidel, D., Conjugate-Base-Stabilized Bronsted Acids as Asymmetric Catalysts: Enantioselective
Povarov Reactions with Secondary Aromatic Amines. Angew. Chem.-Int. Edit. 2013, 52 (52), 14084-14088.

101. Qian, H.; Yu, X. Z.; Zhang, J. L.; Sun, J. W., Organocatalytic Enantioselective Synthesis of 2,3-Allenoates by Intermolecular Addition

of Nitroalkanes to Activated Enynes. J. Am. Chem. Soc. 2013, 135 (48), 18020-18023.

102. Yang, K. S.; Nibbs, A. E.; Turkmen, Y. E.; Rawal, V. H., Squaramide-Catalyzed Enantioselective Michael Addition of Masked Acyl

Cyanides to Substituted Enones. J. Am. Chem. Soc. 2013, 135 (43), 16050-16053.

103. Zhong, F. R.; Dou, X. W.; Han, X. Y.; Yao, W. J.; Zhu, Q.; Meng, Y. Z.; Lu, Y. X., Chiral Phosphine Catalyzed Asymmetric Michael
Addition of Oxindoles. Angew. Chem.-Int. Edit. 2013, 52 (3), 943-947.

104. Badiola, E.; Fiser, B.; Gomez-Bengoa, E.; Mielgo, A.; Olaizola, I.; Urruzuno, I.; Garcia, J. M.; Odriozola, J. M.; Razkin, J.; Oiarbide,

M.; Palomo, C., Enantioselective Construction of Tetrasubstituted Stereogenic Carbons through Bronsted Base Catalyzed Michael Reactions:

alpha '-Hydroxy Enones as Key Enoate Equivalent. J. Am. Chem. Soc. 2014, 136 (51), 17869-17881.

105. Hsiao, C.-C.; Liao, H.-H.; Rueping, M., Enantio- and Diastereoselective Access to Distant Stereocenters Embedded within
Tetrahydroxanthenes: Utilizing ortho-Quinone Methides as Reactive Intermediates in Asymmetric Bronsted Acid Catalysis. Angew. Chem.-Int.

Edit. 2014, 53 (48), 13258-13263.

106. Liao, L.; Shu, C.; Zhang, M.; Liao, Y.; Hu, X.; Zhang, Y.; Wu, Z.; Yuan, W.; Zhang, X., Highly Enantioselective 3+2 Coupling of

Indoles with Quinone Monoimines Promoted by a Chiral Phosphoric Acid. Angew. Chem.-Int. Edit. 2014, 53 (39), 10471-10475.

107. Ma, J.; Ding, X.; Hu, Y.; Huang, Y.; Gong, L.; Meggers, E., Metal-templated chiral Bronsted base organocatalysis. Nature
Communications 2014, 5.

108. Manna, M. S.; Mukherjee, S., Remarkable influence of secondary catalyst site on enantioselective desymmetrization of

cyclopentenedione. Chem. Sci. 2014, 5 (4), 1627-1633.

109. Manoni, F.; Connon, S. J., Catalytic Asymmetric Tamura Cycloadditions. Angew. Chem.-Int. Edit. 2014, 53 (10), 2628-2632.

110. McNulty, J.; Zepeda-Velazquez, C., Enantioselective Organocatalytic Michael/Aldol Sequence: Anticancer Natural Product (+)-trans-

Dihydrolycoricidine. Angew. Chem.-Int. Edit. 2014, 53 (32), 8450-8454.

111. Phelan, J. P.; Patel, E. J.; Ellman, J. A., Catalytic Enantioselective Addition of Thioacids to Trisubstituted Nitroalkenes. Angew.
Chem.-Int. Edit. 2014, 53 (42), 11329-11332.

112. Sun, Z.; Winschel, G. A.; Zimmerman, P. M.; Nagorny, P., Enantioselective Synthesis of Piperidines through the Formation of Chiral

Mixed Phosphoric Acid Acetals: Experimental and Theoretical Studies. Angew. Chem.-Int. Edit. 2014, 53 (42), 11194-11198.

113. Tian, X.; Hofmann, N.; Melchiorre, P., Asymmetric Vinylogous Diels-Alder Reactions Catalyzed by a Chiral Phosphoric Acid.

Angew. Chem.-Int. Edit. 2014, 53 (11), 2997-3000.

114. Yeung, C. S.; Ziegler, R. E.; Porco, J. A., Jr.; Jacobsen, E. N., Thiourea-Catalyzed Enantioselective Addition of Indoles to Pyrones:
Alkaloid Cores with Quaternary Carbons. J. Am. Chem. Soc. 2014, 136 (39), 13614-13617.

115. Zhang, Y.-C.; Zhao, J.-J.; Jiang, F.; Sun, S.-B.; Shi, F., Organocatalytic Asymmetric Arylative Dearomatization of 2,3-Disubstituted

Indoles Enabled by Tandem Reactions. Angew. Chem.-Int. Edit. 2014, 53 (50), 13912-13915.

116. Burns, A. R.; Madec, A. G. E.; Low, D. W.; Roy, I. D.; Lam, H. W., Enantioselective synthesis of bicyclo 3.n.1 alkanes by chiral

phosphoric acid-catalyzed desymmetrizing Michael cyclizations. Chem. Sci. 2015, 6 (6), 3550-3555.

117. Dong, X.; Liang, L.; Li, E.; Huang, Y., Highly Enantioselective Intermolecular Cross Rauhut-Currier Reaction Catalyzed by a

Multifunctional Lewis Base Catalyst. Angew. Chem.-Int. Edit. 2015, 54 (5), 1621-1624.

118. Engl, O. D.; Fritz, S. P.; Wennemers, H., Stereoselective Organocatalytic Synthesis of Oxindoles with Adjacent Tetrasubstituted

Stereocenters. Angew. Chem.-Int. Edit. 2015, 54 (28), 8193-8197.

119. Etxabe, J.; Izquierdo, J.; Landa, A.; Oiarbide, M.; Palomo, C., Catalytic Enantioselective Synthesis of N,C,C-Trisubstituted -Amino
Acid Derivatives Using 1H-Imidazol-4(5H)-ones as Key Templates. Angew. Chem.-Int. Edit. 2015, 54 (23), 6883-6886.

120. Farley, A. J. M.; Sandford, C.; Dixon, D. J., Bifunctional Iminophosphorane Catalyzed Enantioselective Sulfa-Michael Addition to

Unactivated alpha-Substituted Acrylate Esters. J. Am. Chem. Soc. 2015, 137 (51), 15992-15995.

121. Guo, W.; Wu, B.; Zhou, X.; Chen, P.; Wang, X.; Zhou, Y.-G.; Liu, Y.; Li, C., Formal Asymmetric Catalytic Thiolation witha

Bifunctional Catalyst at a Water-Oil Interface: Synthesis of Benzyl Thiols. Angew. Chem.-Int. Edit. 2015, 54 (15), 4522-4526.

122. Li, Y.; Su, X.; Zhou, W.; Li, W.; Zhang, J., Amino Acid Derived Phosphine-Catalyzed Enantioselective 1,4-Dipolar Spiroannulation
of Cyclobutenones and Isatylidenemalononitrile. Chem.-Eur. J. 2015, 21 (11), 4224-4228.

123. Manna, M. S.; Mukherjee, S., Organocatalytic Enantioselective Formal C(sp(2))-H Alkylation. J. Am. Chem. Soc. 2015, 137 (1), 130-

133.

124. Miles, D. H.; Guasch, J.; Toste, F. D., A Nucleophilic Strategy for Enantioselective Intermolecular alpha-Amination: Access to

Enantioenriched alpha-Arylamino Ketones. J. Am. Chem. Soc. 2015, 137 (24), 7632-7635.

125. Su, X.; Zhou, W.; Li, Y. Y.; Zhang, J. L., Design, Synthesis, and Application of a Chiral Sulfinamide Phosphine Catalyst for the
Enantioselective Intramolecular Rauhut-Currier Reaction. Angew. Chem.-Int. Edit. 2015, 54 (23), 6874-6877.

126. Wang, S. G.; Liu, X. J.; Zhao, Q. C.; Zheng, C.; Wang, S. B.; You, S. L., Asymmetric Dearomatization of beta-Naphthols through a

Bifunctional-Thiourea-Catalyzed Michael Reaction. Angew. Chem.-Int. Edit. 2015, 54 (49), 14929-14932.

127. Wang, Z. B.; Wong, Y. F.; Sun, J. W., Catalytic Asymmetric 1,6-Conjugate Addition of para-Quinone Methides: Formation of All-

Carbon Quaternary Stereocenters. Angew. Chem.-Int. Edit. 2015, 54 (46), 13711-13714.

128. Yu, J. S.; Liao, F. M.; Gao, W. M.; Liao, K.; Zuo, R. L.; Zhou, J., Michael Addition Catalyzed by Chiral Secondary Amine
Phosphoramide Using Fluorinated Silyl Enol Ethers: Formation of Quaternary Carbon Stereocenters. Angew. Chem.-Int. Edit. 2015, 54 (25),

7381-7385.

129. Zhao, J.-J.; Sun, S.-B.; He, S.-H.; Wu, Q.; Shi, F., Catalytic Asymmetric Inverse-Electron-Demand Oxa-Diels-Alder Reaction of In
Situ Generated ortho-Quinone Methides with 3-Methyl-2-Vinylindoles. Angew. Chem.-Int. Edit. 2015, 54 (18), 5460-5464.

130. Zhao, W.; Wang, Z.; Chu, B.; Sun, J., Enantioselective Formation of All-Carbon Quaternary Stereocenters from Indoles and Tertiary

Alcohols Bearing A Directing Group. Angew. Chem.-Int. Edit. 2015, 54 (6), 1910-1913.

131. Berkes, B.; Ozsvath, K.; Molnar, L.; Gati, T.; Holczbauer, T.; Kardos, G.; Soos, T., Expedient and Diastereodivergent Assembly of

Terpenoid Decalin Subunits having Quaternary Stereocenters through Organocatalytic Robinson Annulation of Nazarov Reagent. Chem.-Eur. J.
2016, 22 (50), 18101-18106.

132. Dell'Amico, L.; Vega-Penaloza, A.; Cuadros, S.; Melchiorre, P., Enantioselective Organocatalytic Diels-Alder Trapping of

Photochemically Generated Hydroxy-o-Quinodimethanes. Angew. Chem.-Int. Edit. 2016, 55 (10), 3313-3317.

133. Hack, D.; Durr, A. B.; Deckers, K.; Chauhan, P.; Seling, N.; Rubenach, L.; Mertens, L.; Raabe, G.; Schoenebeck, F.; Enders, D.,

Asymmetric Synthesis of Spiropyrazolones by Sequential Organo- and Silver Catalysis. Angew. Chem.-Int. Edit. 2016, 55 (5), 1797-1800.

134. Izquierdo, J.; Landa, A.; Bastida, I.; Lopez, R.; Oiarbide, M.; Palomo, C., Base-Catalyzed Asymmetric alpha-Functionalization of 2-
(Cyanomethyl)azaarene N-Oxides Leading to Quaternary Stereocenters. J. Am. Chem. Soc. 2016, 138 (10), 3282-3285.

135. Liu, Y. D.; Ao, J.; Paladhi, S.; Song, C. E.; Yan, H. L., Organocatalytic Asymmetric Synthesis of Chiral Dioxazinanes and

Dioxazepanes with in Situ Generated Nitrones via a Tandem Reaction Pathway Using a Cooperative Cation Binding Catalyst. J. Am. Chem. Soc.

2016, 138 (50), 16486-16492.

136. Moliterno, M.; Cari, R.; Puglisi, A.; Antenucci, A.; Sperandio, C.; Moretti, E.; Di Sabato, A.; Salvio, R.; Bella, M., Quinine-Catalyzed
Asymmetric Synthesis of 2,2 '-Binaphthol-Type Biaryls under Mild Reaction Conditions. Angew. Chem.-Int. Edit. 2016, 55 (22), 6525-6529.

137. Ni, C. J.; Tong, X. F., Amine-Catalyzed Asymmetric (3+3) Annulations of beta '-Acetoxy Allenoates: Enantioselective Synthesis of

4H-Pyrans. J. Am. Chem. Soc. 2016, 138 (25), 7872-7875.

138. Nishimine, T.; Taira, H.; Tokunaga, E.; Shiro, M.; Shibata, N., Enantioselective Trichloromethylation of MBH-Fluorides with

Chloroform Based on Silicon-assisted C-F Activation and Carbanion Exchange Induced by a Ruppert-Prakash Reagent. Angew. Chem.-Int. Edit.
2016, 55 (1), 359-363.

139. Okusu, S.; Okazaki, H.; Tokunaga, E.; Soloshonok, V. A.; Shibata, N., Organocatalytic Enantioselective Nucleophilic Alkynylation of

Allyl Fluorides Affording Chiral Skipped Ene-ynes. Angew. Chem.-Int. Edit. 2016, 55 (23), 6744-6748.

140. Quinonero, O.; Jean, M.; Vanthuyne, N.; Roussel, C.; Bonne, D.; Constantieux, T.; Bressy, C.; Bugaut, X.; Rodriguez, J., Combining

Organocatalysis with Central-to-Axial Chirality Conversion: Atroposelective Hantzsch-Type Synthesis of 4-Arylpyridines. Angew. Chem.-Int.
Edit. 2016, 55 (4), 1401-1405.

141. Yang, C.; Zhang, E. G.; Li, X.; Cheng, J. P., Asymmetric Conjugate Addition of Benzofuran-2-ones to Alkyl 2-Phthalimidoacrylates:

Modeling Structure-Stereoselectivity Relationships with Steric and Electronic Parameters. Angew. Chem.-Int. Edit. 2016, 55 (22), 6506-6510.

142. Yang, Z. Y.; He, Y.; Toste, F. D., Biomimetic Approach to the Catalytic Enantioselective Synthesis of Flavonoids. J. Am. Chem. Soc.

2016, 138 (31), 9775-9778.

143. Zhu, B.; Lee, R.; Li, J. T.; Ye, X. Y.; Hong, S. N.; Qiu, S.; Coote, M. L.; Jiang, Z. Y., Chemoselective Switch in the Asymmetric

Organocatalysis of 5H-Oxazol-4-ones and N-Itaconimides: Addition-Protonation or 4+2 Cycloaddition. Angew. Chem.-Int. Edit. 2016, 55 (4),

1299-1303.

144. Zhu, B.; Qiu, S.; Li, J. T.; Coote, M. L.; Lee, R.; Jiang, Z. Y., Asymmetric 4+2 annulation of 5H-thiazol-4-ones with a chiral

dipeptide-based Bronsted base catalyst. Chem. Sci. 2016, 7 (9), 6060-6067.

145. Blom, J.; Vidal-Albalat, A.; Jorgensen, J.; Barlose, C. L.; Jessen, K. S.; Iversen, M. V.; Jorgensen, K. A., Directing the Activation of
Donor-Acceptor Cyclopropanes Towards Stereoselective 1,3-Dipolar Cycloaddition Reactions by BrOnsted Base Catalysis. Angew. Chem.-Int.

Edit. 2017, 56 (39), 11831-11835.

146. Chen, M.; Sun, J. W., Catalytic Asymmetric N-Alkylation of Indoles and Carbazoles through 1,6-Conjugate Addition of Aza-para-

quinone Methides. Angew. Chem.-Int. Edit. 2017, 56 (16), 4583-4587.

147. Chen, M.; Sun, J. W., How Understanding the Role of an Additive Can Lead to an Improved Synthetic Protocol without an Additive:
Organocatalytic Synthesis of Chiral Diarylmethyl Alkynes. Angew. Chem.-Int. Edit. 2017, 56 (39), 11966-11970.

148. Choudhury, A. R.; Manna, M. S.; Mukherjee, S., Nitro-enabled catalytic enantioselective formal umpolung alkenylation of beta-

ketoesters. Chem. Sci. 2017, 8 (9), 6686-6690.

149. del Pozo, S.; Vera, S.; Oiarbide, M.; Palomo, C., Catalytic Asymmetric Synthesis of Quaternary Barbituric Acids. J. Am. Chem. Soc.

2017, 139 (43), 15308-15311.

150. Frias, M.; Mas-Balleste, R.; Arias, S.; Alvarado, C.; Aleman, J., Asymmetric Synthesis of Rauhut-Currier type Products by a

Regioselective Mukaiyama Reaction under Bifunctional Catalysis. J. Am. Chem. Soc. 2017, 139 (2), 672-679.

151. Liu, S. Y.; Maruoka, K.; Shirakawa, S., Chiral Tertiary Sulfonium Salts as Effective Catalysts for Asymmetric Base-Free Neutral

Phase-Transfer Reactions. Angew. Chem.-Int. Edit. 2017, 56 (17), 4819-4823.

152. Raut, V. S.; Jean, M.; Vanthuyne, N.; Roussel, C.; Constantieux, T.; Bressy, C.; Bugaut, X.; Bonne, D.; Rodriguez, J.,

Enantioselective Syntheses of Furan Atropisomers by an Oxidative Central-to-Axial Chirality Conversion Strategy. J. Am. Chem. Soc. 2017, 139
(6), 2140-2143.

153. Zhao, Y. L.; Lou, Q. X.; Wang, L. S.; Hu, W. H.; Zhao, J. L., Organocatalytic Friedel-Crafts Alkylation/Lactonization Reaction of

Naphthols with 3-Trifluoroethylidene Oxindoles: The Asymmetric Synthesis of Dihydrocoumarins. Angew. Chem.-Int. Edit. 2017, 56 (1), 338-
342.

154. Formica, M.; Sorin, G.; Farley, A. J. M.; Diaz, J.; Paton, R. S.; Dixon, D. J., Bifunctional iminophosphorane catalysed

enantioselective sulfa-Michael addition of alkyl thiols to alkenyl benzimidazoles. Chem. Sci. 2018, 9 (34), 6969-6974.

155. Guerrero-Corella, A.; Esteban, F.; Iniesta, M.; Martin-Somer, A.; Parra, M.; Diaz-Tendero, S.; Fraile, A.; Aleman, J., 2-

Hydroxybenzophenone as a Chemical Auxiliary for the Activation of Ketiminoesters for Highly Enantioselective Addition to Nitroalkenes under
Bifunctional Catalysis. Angew. Chem.-Int. Edit. 2018, 57 (19), 5350-5354.

156. Jia, S. Q.; Chen, Z. L.; Zhang, N.; Tan, Y.; Liu, Y. D.; Deng, J.; Yan, H. L., Organocatalytic Enantioselective Construction of Axially

Chiral Sulfone-Containing Styrenes. J. Am. Chem. Soc. 2018, 140 (23), 7056-7060.

157. Thomson, C. J.; Barber, D. M.; Dixon, D. J., One-Pot Catalytic Enantioselective Synthesis of 2-Pyrazolines. Angew. Chem.-Int. Edit.

2019, 58 (8), 2469-2473.

158. Vishe, M.; Johnston, J. N., The inverted ketene synthon: a double umpolung approach to enantioselective beta(2,3)-amino amide
synthesis. Chem. Sci. 2019, 10 (4), 1138-1143.

159. Ghosh, S.; Das, S.; De, C. K.; Yepes, D.; Neese, F.; Bistoni, G.; Leutzsch, M.; List, B., Strong and Confined Acids Control Five

Stereogenic Centers in Catalytic Asymmetric Diels–Alder Reactions of Cyclohexadienones with Cyclopentadiene. Angewandte Chemie

International Edition 2020, 59 (30), 12347-12351.

160. Kondoh, A.; Ishikawa, S.; Terada, M., Development of Chiral Ureates as Chiral Strong Brønsted Base Catalysts. J. Am. Chem. Soc.
2020, 142 (8), 3724-3728.

161. Li, X.; Duan, M.; Deng, Z.; Shao, Q.; Chen, M.; Zhu, G.; Houk, K. N.; Sun, J., Catalytic enantioselective synthesis of chiral

tetraarylmethanes. Nature Catalysis 2020, 3 (12), 1010-1019.

162. Li, X.; Sun, J., Organocatalytic Enantioselective Synthesis of Chiral Allenes: Remote Asymmetric 1,8-Addition of Indole Imine

Methides. Angewandte Chemie International Edition 2020, 59 (39), 17049-17054.

163. Lin, Y.; Hirschi, W. J.; Kunadia, A.; Paul, A.; Ghiviriga, I.; Abboud, K. A.; Karugu, R. W.; Vetticatt, M. J.; Hirschi, J. S.; Seidel, D.,
A Selenourea-Thiourea Brønsted Acid Catalyst Facilitates Asymmetric Conjugate Additions of Amines to α,β-Unsaturated Esters. J. Am. Chem.

Soc. 2020, 142 (12), 5627-5635.

164. Varlet, T.; Gelis, C.; Retailleau, P.; Bernadat, G.; Neuville, L.; Masson, G., Enantioselective Redox-Divergent Chiral Phosphoric Acid

Catalyzed Quinone Diels–Alder Reactions. Angewandte Chemie International Edition 2020, 59 (22), 8491-8496.

165. Zhu, Z.; Odagi, M.; Supantanapong, N.; Xu, W.; Saame, J.; Kirm, H.-U.; Abboud, K. A.; Leito, I.; Seidel, D., Modular Design of
Chiral Conjugate-Base-Stabilized Carboxylic Acids: Catalytic Enantioselective [4 + 2] Cycloadditions of Acetals. J. Am. Chem. Soc. 2020, 142

(36), 15252-15258.

166. Dai, Z.-Y.; Nong, Z.-S.; Song, S.; Wang, P.-S., Asymmetric Photocatalytic C(sp3)–H Bond Addition to α-Substituted Acrylates. Org.

Lett. 2021, 23 (8), 3157-3161.

167. Kong, M.; Tan, Y.; Zhao, X.; Qiao, B.; Tan, C.-H.; Cao, S.; Jiang, Z., Catalytic Reductive Cross Coupling and Enantioselective
Protonation of Olefins to Construct Remote Stereocenters for Azaarenes. J. Am. Chem. Soc. 2021, 143 (10), 4024-4031.

168. Li, Z.; Li, Y.; Li, X.; Wu, M.; He, M.-L.; Sun, J., Organocatalytic asymmetric formal oxidative coupling for the construction of all-

aryl quaternary stereocenters. Chem. Sci. 2021, 12 (35), 11793-11798.

169. Varlet, T.; Matišić, M.; Van Elslande, E.; Neuville, L.; Gandon, V.; Masson, G., Enantioselective and Diastereodivergent Synthesis of

Spiroindolenines via Chiral Phosphoric Acid-Catalyzed Cycloaddition. J. Am. Chem. Soc. 2021, 143 (30), 11611-11619.

170. Zhang, H.; He, J.; Chen, Y.; Zhuang, C.; Jiang, C.; Xiao, K.; Su, Z.; Ren, X.; Wang, T., Regio- and Stereoselective Cascade of β,γ-

Unsaturated Ketones by Dipeptided Phosphonium Salt Catalysis: Stereospecific Construction of Dihydrofuro-Fused [2,3-b] Skeletons.
Angewandte Chemie International Edition 2021, 60 (36), 19860-19870.

171. Liu, S.-J.; Chen, Z.-H.; Chen, J.-Y.; Ni, S.-F.; Zhang, Y.-C.; Shi, F., Rational Design of Axially Chiral Styrene-Based Organocatalysts

and Their Application in Catalytic Asymmetric (2+4) Cyclizations. Angewandte Chemie International Edition 2022, 61 (7), e202112226.

4.3 Other Reactions

1. Liu, X. F.; Li, H. M.; Deng, L., Highly enantioselective amination of alpha-substituted alpha-cyanoacetates with chiral catalysts

accessible from both quinine and quinidine. Org. Lett. 2005, 7 (2), 167-169.

2. Dai, X.; Nakai, T.; Romero, J. A. C.; Fu, G. C., Enantioselective synthesis of protected amines by the catalytic asymmetric addition of
hydrazoic acid to ketenes. Angew. Chem.-Int. Edit. 2007, 46 (23), 4367-4369.

3. Poisson, T.; Dalla, V.; Marsais, F.; Dupas, G.; Oudeyer, S.; Levacher, V., Organocatalytic enantioselective protonation of silyl

enolates mediated by cinchona alkaloids and a latent source of HF. Angew. Chem.-Int. Edit. 2007, 46 (37), 7090-7093.

4. Wang, Y.; Li, H. M.; Wang, Y. Q.; Liu, Y.; Foxman, B. M.; Deng, L., Asymmetric Diels-Alder reactions of 2-pyrones with a

bifunctional organic catalyst. J. Am. Chem. Soc. 2007, 129 (20), 6364-+.

5. Fang, Y. Q.; Jacobsen, E. N., Cooperative, highly enantioselective phosphinothiourea catalysis of imine-allene [3+2] cycloadditions.
J. Am. Chem. Soc. 2008, 130 (17), 5660-+.

6. Hashimoto, T.; Uchiyama, N.; Maruoka, K., Trans-Selective Asymmetric Aziridination of Diazoacetamides and N-Boc Imines

Catalyzed by Axially Chiral Dicarboxylic Acid. J. Am. Chem. Soc. 2008, 130 (44), 14380-+.

7. Jiang, Y. Q.; Shi, Y. L.; Shi, M., Chiral phosphine-catalyzed enantioselective construction of gamma-butenolides through substitution

of Morita-Baylis-Hillman acetates with 2-trimethylsilyloxy furan. J. Am. Chem. Soc. 2008, 130 (23), 7202-+.

8. Oh, S. H.; Rho, H. S.; Lee, J. W.; Lee, J. E.; Youk, S. H.; Chin, J.; Song, C. E., A highly reactive and enantioselective bifunctional
organocatalyst for the methanolytic desymmetrization of cyclic anhydrides: Prevention of catalyst aggregation. Angew. Chem.-Int. Edit. 2008, 47

(41), 7872-7875.

9. Peschiulli, A.; Gun'ko, Y.; Connon, S. J., Highly enantioselective desymmetrization of meso anhydrides by a bifunctional thiourea-

based organocatalyst at low catalyst loadings and room temperature. J. Org. Chem. 2008, 73 (6), 2454-2457.

10. Guo, Q. X.; Peng, Y. G.; Zhang, J. W.; Song, L.; Feng, Z.; Gong, L. Z., Highly Enantioselective Alkylation Reaction of Enamides by

Bronsted-Acid Catalysis. Org. Lett. 2009, 11 (20), 4620-4623.

11. Lu, M.; Zhu, D.; Lu, Y. P.; Zeng, X. F.; Tan, B.; Xu, Z. J.; Zhong, G. F., Chiral Bronsted Acid-Catalyzed Enantioselective alpha-

Hydroxylation of beta-Dicarbonyl Compounds. J. Am. Chem. Soc. 2009, 131 (13), 4562-+.

12. Wang, S. X.; Chen, F. E., A Novel Cost-Effective Thiourea Bifunctional Organocatalyst for Highly Enantioselective Alcoholysis of

meso-Cyclic Anhydrides: Enhanced Enantioselectivity by Configuration Inversion. Adv. Synth. Catal. 2009, 351 (4), 547-552.

13. Basak, A. K.; Shimada, N.; Bow, W. F.; Vicic, D. A.; Tius, M. A., An Organocatalytic Asymmetric Nazarov Cyclization. J. Am.
Chem. Soc. 2010, 132 (24), 8266-+.

14. Bui, T.; Candeias, N. R.; Barbas, C. F., Dimeric Quinidine-Catalyzed Enantioselective Aminooxygenation of Oxindoles: An

Organocatalytic Approach to 3-Hydroxyoxindole Derivatives. J. Am. Chem. Soc. 2010, 132 (16), 5574-+.

15. Gustafson, J. L.; Lim, D.; Miller, S. J., Dynamic Kinetic Resolution of Biaryl Atropisomers via Peptide-Catalyzed Asymmetric

Bromination. Science 2010, 328 (5983), 1251-1255.

16. Liu, F.; Qian, D. Y.; Li, L.; Zhao, X. L.; Zhang, J. L., Diastereo- and Enantioselective Gold(I)-Catalyzed Intermolecular Tandem
Cyclization/ 3+3 Cycloadditions of 2-(1-Alkynyl)-2-alken-1-ones with Nitrones. Angew. Chem.-Int. Edit. 2010, 49 (37), 6669-6672.

17. Uraguchi, D.; Koshimoto, K.; Miyake, S.; Ooi, T., Chiral Ammonium Betaines as Ionic Nucleophilic Catalysts. Angew. Chem.-Int.

Edit. 2010, 49 (32), 5567-5569.

18. Uraguchi, D.; Koshimoto, K.; Ooi, T., Flexible synthesis, structural determination, and synthetic application of a new C-1-symmetric

chiral ammonium betaine. Chem. Commun. 2010, 46 (2), 300-302.

19. Veitch, G. E.; Jacobsen, E. N., Tertiary Aminourea-Catalyzed Enantioselective Iodolactonization. Angew. Chem.-Int. Edit. 2010, 49
(40), 7332-7335.

20. Wang, X. S.; Lan, Q.; Shirakawa, S.; Maruoka, K., Chiral bifunctional phase transfer catalysts for asymmetric fluorination of beta-

keto esters. Chem. Commun. 2010, 46 (2), 321-323.

21. Zhou, L.; Tan, C. K.; Jiang, X. J.; Chen, F.; Yeung, Y. Y., Asymmetric Bromolactonization Using Amino-thiocarbamate Catalyst. J.
Am. Chem. Soc. 2010, 132 (44), 15474-15476.

22. Beck, E. M.; Hyde, A. M.; Jacobsen, E. N., Chiral Sulfinamide/Achiral Sulfonic Acid Cocatalyzed Enantioselective Protonation of

Enol Silanes. Org. Lett. 2011, 13 (16), 4260-4263.

23. Hashimoto, T.; Omote, M.; Maruoka, K., Asymmetric Inverse-Electron-Demand 1,3-Dipolar Cycloaddition of C,N-Cyclic

Azomethine Imines: An Umpolung Strategy. Angew. Chem.-Int. Edit. 2011, 50 (15), 3489-3492.

24. Hayashi, M.; Nakamura, S., Catalytic Enantioselective Protonation of alpha-Oxygenated Ester Enolates Prepared through Phospha-

Brook Rearrangement. Angew. Chem.-Int. Edit. 2011, 50 (10), 2249-2252.

25. Huang, J. R.; Cui, H. L.; Lei, J.; Sun, X. H.; Chen, Y. C., Organocatalytic chemoselective asymmetric N-allylic alkylation of

enamides. Chem. Commun. 2011, 47 (16), 4784-4786.

26. Ohmatsu, K.; Kiyokawa, M.; Ooi, T., Chiral 1,2,3-Triazoliums as New Cationic Organic Catalysts with Anion-Recognition Ability:
Application to Asymmetric Alkylation of Oxindoles. J. Am. Chem. Soc. 2011, 133 (5), 1307-1309.

27. Tan, C. K.; Zhou, L.; Yeung, Y. Y., Aminothiocarbamate-Catalyzed Asymmetric Bromolactonization of 1,2-Disubstituted Olefinic

Acids. Org. Lett. 2011, 13 (10), 2738-2741.

28. Wu, Y. W.; Singh, R. P.; Deng, L., Asymmetric Olefin Isomerization of Butenolides via Proton Transfer Catalysis by an Organic

Molecule. J. Am. Chem. Soc. 2011, 133 (32), 12458-12461.

29. Xiao, H.; Chai, Z.; Wang, H. F.; Wang, X. W.; Cao, D. D.; Liu, W.; Lu, Y. P.; Yang, Y. Q.; Zhao, G., Bifunctional N-Acyl-
Aminophosphine-Catalyzed Asymmetric 4+2 Cycloadditions of Allenoates and Imines. Chem.-Eur. J. 2011, 17 (38), 10561-10564.

30. Zhong, F. R.; Han, X. Y.; Wang, Y. Q.; Lu, Y. X., Highly Enantioselective 3+2 Annulation of Morita-Baylis-Hillman Adducts

Mediated by L-Threonine-Derived Phosphines: Synthesis of 3-Spirocyclopentene-2-oxindoles having Two Contiguous Quaternary Centers.

Angew. Chem.-Int. Edit. 2011, 50 (34), 7837-7841.

31. Zhou, L.; Chen, J.; Tan, C. K.; Yeung, Y. Y., Enantioselective Bromoaminocyclization Using Amino-Thiocarbamate Catalysts. J. Am.
Chem. Soc. 2011, 133 (24), 9164-9167.

32. Coric, I.; List, B., Asymmetric spiroacetalization catalysed by confined Bronsted acids. Nature 2012, 483 (7389), 315-319.

33. Guo, C.; Song, J.; Huang, J.-Z.; Chen, P.-H.; Luo, S.-W.; Gong, L.-Z., Core-Structure-Oriented Asymmetric Organocatalytic

Substitution of 3-Hydroxyoxindoles: Application in the Enantioselective Total Synthesis of (+)-Folicanthine. Angew. Chem.-Int. Edit. 2012, 51

(4), 1046-1050.

34. Han, X.; Zhong, F.; Wang, Y.; Lu, Y., Versatile Enantioselective 3+2 Cyclization between Imines and Allenoates Catalyzed by
Dipeptide-Based Phosphines. Angew. Chem.-Int. Edit. 2012, 51 (3), 767-770.

35. Paull, D. H.; Fang, C.; Donald, J. R.; Pansick, A. D.; Martin, S. F., Bifunctional Catalyst Promotes Highly Enantioselective

Bromolactonizations To Generate Stereogenic C-Br Bonds. J. Am. Chem. Soc. 2012, 134 (27), 11128-11131.

36. Simon, L.; Goodman, J. M., Mechanism of Amination of beta-Keto Esters by Azadicarboxylates Catalyzed by an Axially Chiral
Guanidine: Acyclic Keto Esters React through an E Enolate. J. Am. Chem. Soc. 2012, 134 (40), 16869-16876.

37. Song, L.; Guo, Q. X.; Li, X. C.; Tian, J.; Peng, Y. G., The Direct Asymmetric a Alkylation of Ketones by Bronsted Acid Catalysis.

Angew. Chem.-Int. Edit. 2012, 51 (8), 1899-1902.

38. Wu, Y. W.; Deng, L., Asymmetric Synthesis of Trifluoromethylated Amines via Catalytic Enantioselective Isomerization of Imines. J.

Am. Chem. Soc. 2012, 134 (35), 14334-14337.

39. Xu, J. X.; Hu, Y. L.; Huang, D. F.; Wang, K. H.; Xu, C. M.; Niu, T., Thiourea-Catalyzed Enantioselective Fluorination of ss-Keto
Esters. Adv. Synth. Catal. 2012, 354 (2-3), 515-526.

40. Barrett, K. T.; Miller, S. J., Enantioselective Synthesis of Atropisomeric Benzamides through Peptide-Catalyzed Bromination. J. Am.

Chem. Soc. 2013, 135 (8), 2963-2966.

41. Chen, Z. L.; Sun, J. W., Enantio- and Diastereoselective Assembly of Tetrahydrofuran and Tetrahydropyran Skeletons with All-

Carbon-Substituted Quaternary Stereocenters. Angew. Chem.-Int. Edit. 2013, 52 (51), 13593-13596.

42. Coric, I.; Kim, J. H.; Vlaar, T.; Patil, M.; Thiel, W.; List, B., Bronsted Acid Catalyzed Asymmetric S(N)2-Type O-Alkylations.
Angew. Chem.-Int. Edit. 2013, 52 (12), 3490-3493.

43. Guin, J.; Varseev, G.; List, B., Catalytic Asymmetric Protonation of Silyl Ketene Imines. J. Am. Chem. Soc. 2013, 135 (6), 2100-2103.

44. Li, G. Q.; Gao, H.; Keene, C.; Devonas, M.; Ess, D. H.; Kurti, L., Organocatalytic Aryl-Aryl Bond Formation: An Atroposelective 3,3

-Rearrangement Approach to BINAM Derivatives. J. Am. Chem. Soc. 2013, 135 (20), 7414-7417.

45. Li, M. L.; Woods, P. A.; Smith, M. D., Cation-directed enantioselective synthesis of quaternary-substituted indolenines. Chem. Sci.

2013, 4 (7), 2907-2911.

46. Mori, K.; Ichikawa, Y.; Kobayashi, M.; Shibata, Y.; Yamanaka, M.; Akiyama, T., Enantioselective Synthesis of Multisubstituted
Biaryl Skeleton by Chiral Phosphoric Acid Catalyzed Desymmetrization/Kinetic Resolution Sequence. J. Am. Chem. Soc. 2013, 135 (10), 3964-

3970.

47. Ohmatsu, K.; Ando, Y.; Ooi, T., Asymmetric Substitution at the Tetrasubstituted Chiral Carbon: Catalytic Ring-Opening Alkylation

of Racemic 2,2-Disubstituted Aziridines with 3-Substituted Oxindoles. J. Am. Chem. Soc. 2013, 135 (50), 18706-18709.

48. Romanov-Michailidis, F.; Guenee, L.; Alexakis, A., Enantioselective Organocatalytic Fluorination-Induced Wagner-Meerwein
Rearrangement. Angew. Chem.-Int. Edit. 2013, 52 (35), 9266-9270.

49. Xue, X. S.; Li, X.; Yu, A.; Yang, C.; Song, C.; Cheng, J. P., Mechanism and Selectivity of Bioinspired Cinchona Alkaloid Derivatives

Catalyzed Asymmetric Olefin Isomerization: A Computational Study. J. Am. Chem. Soc. 2013, 135 (20), 7462-7473.

50. Zhao, Y.; Jiang, X. J.; Yeung, Y. Y., Catalytic, Enantioselective, and Highly Chemoselective Bromocyclization of Olefinic

Dicarbonyl Compounds. Angew. Chem.-Int. Edit. 2013, 52 (33), 8597-8601.

51. Fang, Y.-Q.; Tadross, P. M.; Jacobsen, E. N., Highly Enantioselective, Intermolecular Hydroamination of Allenyl Esters Catalyzed by

Bifunctional Phosphinothioureas. J. Am. Chem. Soc. 2014, 136 (52), 17966-17968.

52. Mbofana, C. T.; Miller, S. J., Diastereo- and Enantioselective Addition of Anilide-Functionalized Allenoates to N-Acylimines

Catalyzed by a Pyridylalanine-Based Peptide. J. Am. Chem. Soc. 2014, 136 (8), 3285-3292.

53. Meng, S.-S.; Liang, Y.; Cao, K.-S.; Zou, L.; Lin, X.-B.; Yang, H.; Houk, K. N.; Zheng, W.-H., Chiral Phosphoric Acid Catalyzed

Highly Enantioselective Desymmetrization of 2-Substituted and 2,2-Disubstituted 1,3-Diols via Oxidative Cleavage of Benzylidene Acetals. J.
Am. Chem. Soc. 2014, 136 (35), 12249-12252.

54. Monaco, M. R.; Poladura, B.; de Los Bernardos, M. D.; Leutzsch, M.; Goddard, R.; List, B., Activation of Carboxylic Acids in

Asymmetric Organocatalysis. Angew. Chem.-Int. Edit. 2014, 53 (27), 7063-7067.

55. Monaco, M. R.; Prevost, S.; List, B., Organocatalytic Asymmetric Hydrolysis of Epoxides. Angew. Chem.-Int. Edit. 2014, 53 (31),

8142-8145.

56. Monaco, M. R.; Prevost, S.; List, B., Catalytic Asymmetric Synthesis of Thiols. J. Am. Chem. Soc. 2014, 136 (49), 16982-16985.

57. Nishimine, T.; Fukushi, K.; Shibata, N.; Taira, H.; Tokunaga, E.; Yamano, A.; Shiro, M.; Shibata, N., Kinetic Resolution of Allyl
Fluorides by Enantioselective Allylic Trifluoromethylation Based on Silicon-Assisted C-F Bond Cleavage. Angew. Chem.-Int. Edit. 2014, 53 (2),

517-520.

58. Wang, T.; Yao, W.; Zhong, F.; Pang, G. H.; Lu, Y., Phosphine-Catalyzed Enantioselective gamma-Addition of 3-Substituted

Oxindoles to 2,3-Butadienoates and 2-Butynoates: Use of Prochiral Nucleophiles. Angew. Chem.-Int. Edit. 2014, 53 (11), 2964-2968.

59. Yin, X.-P.; Zeng, X.-P.; Liu, Y.-L.; Liao, F.-M.; Yu, J.-S.; Zhou, F.; Zhou, J., Asymmetric Triple Relay Catalysis: Enantioselective
Synthesis of Spirocyclic Indolines through a One-Pot Process Featuring an Asymmetric 6 pi Electrocyclization. Angew. Chem.-Int. Edit. 2014, 53

(50), 13740-13745.

60. Chen, Y. H.; Cheng, D. J.; Zhang, J.; Wang, Y.; Liu, X. Y.; Tan, B., Atroposelective Synthesis of Axially Chiral Biaryldiols via

Organocatalytic Arylation of 2-Naphthols. J. Am. Chem. Soc. 2015, 137 (48), 15062-15065.

61. Huang, S.; Koetzner, L.; De, C. K.; List, B., Catalytic Asymmetric Dearomatizing Redox Cross Coupling of Ketones with Aryl
Hydrazines Giving 1,4-Diketones. J. Am. Chem. Soc. 2015, 137 (10), 3446-3449.

62. Kuroda, Y.; Harada, S.; Oonishi, A.; Yamaoka, Y.; Yamada, K.; Takasu, K., Organocatalytic Activation of the Leaving Group in the

Intramolecular Asymmetric S(N)2 ' Reaction. Angew. Chem.-Int. Edit. 2015, 54 (28), 8263-8266.

63. Lin, J. S.; Yu, P.; Huang, L.; Zhang, P.; Tan, B.; Liu, X. Y., BrOnsted Acid Catalyzed Asymmetric Hydroamination of Alkenes:
Synthesis of Pyrrolidines Bearing a Tetrasubstituted Carbon Stereocenter. Angew. Chem.-Int. Edit. 2015, 54 (27), 7847-7851.

64. Min, C.; Lin, C. T.; Seidel, D., Catalytic Enantioselective Intramolecular Aza-Diels-Alder Reactions. Angew. Chem.-Int. Edit. 2015,

54 (22), 6608-6612.

65. Miyaji, R.; Asano, K.; Matsubara, S., Bifunctional Organocatalysts for the Enantioselective Synthesis of Axially Chiral Isoquinoline

N-Oxides. J. Am. Chem. Soc. 2015, 137 (21), 6766-6769.

66. Odagi, M.; Furukori, K.; Yamamoto, Y.; Sato, M.; Iida, K.; Yamanaka, M.; Nagasawa, K., Origin of Stereocontrol in Guanidine-
Bisurea Bifunctional Organocatalyst That Promotes alpha-Hydroxylation of Tetralone-Derived beta-Ketoesters: Asymmetric Synthesis of beta-

and gamma-Substituted Tetralone Derivatives via Organocatalytic Oxidative Kinetic Resolution. J. Am. Chem. Soc. 2015, 137 (5), 1909-1915.

67. Pous, J.; Courant, T.; Bernadat, G.; Iorga, B. I.; Blanchard, F.; Masson, G., Regio-, Diastereo-, and Enantioselective Nitroso-Diels-

Alder Reaction of 1,3-Diene-1-carbamates Catalyzed by Chiral Phosphoric Acids. J. Am. Chem. Soc. 2015, 137 (37), 11950-11953.

68. Romanov-Michailidis, F.; Romanova-Michaelides, M.; Pupier, M.; Alexakis, A., Enantioselective Halogenative Semi-Pinacol
Rearrangement: Extension of Substrate Scope and Mechanistic Investigations. Chem.-Eur. J. 2015, 21 (14), 5561-5583.

69. Shugrue, C. R.; Miller, S. J., Phosphothreonine as a Catalytic Residue in Peptide-Mediated Asymmetric Transfer Hydrogenations of 8-

Aminoquinolines. Angew. Chem.-Int. Edit. 2015, 54 (38), 11173-11176.

70. Tallon, S.; Manoni, F.; Connon, S. J., A Practical Aryl Unit for Azlactone Dynamic Kinetic Resolution: Orthogonally Protected

Products and A Ligation-Inspired Coupling Process. Angew. Chem.-Int. Edit. 2015, 54 (3), 813-817.

71. Vara, B. A.; Struble, T. J.; Wang, W. W.; Dobish, M. C.; Johnston, J. N., Enantioselective Small Molecule Synthesis by Carbon
Dioxide Fixation using a Dual Bronsted Acid/Base Organocatalyst. J. Am. Chem. Soc. 2015, 137 (23), 7302-7305.

72. Wang, Z. B.; Sheong, F. K.; Sung, H. H. Y.; Williams, I. D.; Lin, Z. Y.; Sun, J. W., Catalytic Enantioselective Intermolecular

Desymmetrization of Azetidines. J. Am. Chem. Soc. 2015, 137 (18), 5895-5898.

73. Yang, X.; Toste, F. D., Direct Asymmetric Amination of alpha-Branched Cyclic Ketones Catalyzed by a Chiral Phosphoric Acid. J.

Am. Chem. Soc. 2015, 137 (9), 3205-3208.

74. Yin, Q.; Wang, S. G.; Liang, X. W.; Gao, D. W.; Zheng, J.; You, S. L., Organocatalytic asymmetric chlorinative dearomatization of
naphthols. Chem. Sci. 2015, 6 (7), 4179-4183.

75. Zheng, P. F.; Ouyang, Q.; Niu, S. L.; Shuai, L.; Yuan, Y.; Jiang, K.; Liu, T. Y.; Chen, Y. C., Enantioselective 4+1 Annulation

Reactions of alpha-Substituted Ammonium Ylides To Construct Spirocyclic Oxindoles. J. Am. Chem. Soc. 2015, 137 (29), 9390-9399.

76. Cai, Y. F.; Tang, Y. R.; Atodiresei, I.; Rueping, M., Catalytic Asymmetric Piancatelli Rearrangement: BrOnsted Acid Catalyzed

4Electrocyclization for the Synthesis of Multisubstituted Cyclopentenones. Angew. Chem.-Int. Edit. 2016, 55 (45), 14126-14130.

77. Kotzner, L.; Leutzsch, M.; Sievers, S.; Patil, S.; Waldmann, H.; Zheng, Y. Y.; Thiel, W.; List, B., The Organocatalytic Approach to
Enantiopure 2H- and 3H-Pyrroles: Inhibitors of the Hedgehog Signaling Pathway. Angew. Chem.-Int. Edit. 2016, 55 (27), 7693-7697.

78. Li, H. L.; Tong, R. B.; Sun, J. W., Catalytic Enantioselective Aza-Piancatelli Rearrangement. Angew. Chem.-Int. Edit. 2016, 55 (48),

15125-15128.

79. Liao, S. H.; Leutzsch, M.; Monaco, M. R.; List, B., Catalytic Enantioselective Conversion of Epoxides to Thiiranes. J. Am. Chem. Soc.

2016, 138 (16), 5230-5233.

80. Liu, X.; An, R.; Zhang, X. L.; Luo, J.; Zhao, X. D., Enantioselective Trifluoromethylthiolating Lactonization Catalyzed by an Indane-

Based Chiral Sulfide. Angew. Chem.-Int. Edit. 2016, 55 (19), 5846-5850.

81. Momiyama, N.; Tabuse, H.; Noda, H.; Yamanaka, M.; Fujinami, T.; Yamanishi, K.; Izumiseki, A.; Funayama, K.; Egawa, F.; Okada,
S.; Adachi, H.; Terada, M., Molecular Design of a Chiral Bronsted Acid with Two Different Acidic Sites: Regio-, Diastereo-, and

Enantioselective Hetero-Diels Alder Reaction of Azopyridinecarboxylate with Amidodienes Catalyzed by Chiral Carboxylic Acid

Monophosphoric Acid. J. Am. Chem. Soc. 2016, 138 (35), 11353-11359.

82. Monaco, M. R.; Fazzi, D.; Tsuji, N.; Leutzsch, M.; Liao, S.; Thiel, W.; List, B., The Activation of Carboxylic Acids via Self-
Assembly Asymmetric Organocatalysis: A Combined Experimental and Computational Investigation. J. Am. Chem. Soc. 2016, 138 (44), 14740-

14749.

83. Tanaka, J.; Suzuki, S.; Tokunaga, E.; Haufe, G.; Shibata, N., Asymmetric Desymmetrization via Metal-Free C-F Bond Activation:

Synthesis of 3,5-Diaryl-5-fluoromethyloxazolidin-2-ones with Quaternary Carbon Centers. Angew. Chem.-Int. Edit. 2016, 55 (32), 9432-9436.

84. Wang, J. Z.; Zhou, J.; Xu, C.; Sun, H. B.; Kurti, L.; Xu, Q. L., Symmetry in Cascade Chirality-Transfer Processes: A Catalytic
Atroposelective Direct Arylation Approach to BINOL Derivatives. J. Am. Chem. Soc. 2016, 138 (16), 5202-5205.

85. Wende, R. C.; Seitz, A.; Niedek, D.; Schuler, S. M. M.; Hofmann, C.; Becker, J.; Schreiner, P. R., The Enantioselective Dakin-West

Reaction. Angew. Chem.-Int. Edit. 2016, 55 (8), 2719-2723.

86. Wu, H.; Wang, Q.; Zhu, J. P., Organocatalytic Enantioselective Vinylogous Pinacol Rearrangement Enabled by Chiral Ion Pairing.

Angew. Chem.-Int. Edit. 2016, 55 (49), 15411-15414.

87. Yang, W.; Sun, J. W., Organocatalytic Enantioselective Synthesis of 1,4-Dioxanes and Other Oxa-Heterocycles by Oxetane
Desymmetrization. Angew. Chem.-Int. Edit. 2016, 55 (5), 1868-1871.

88. Yang, W.; Wang, Z. B.; Sun, J. W., Enantioselective Oxetane Ring Opening with Chloride: Unusual Use of Wet Molecular Sieves for

the Controlled Release of HCl. Angew. Chem.-Int. Edit. 2016, 55 (24), 6954-6958.

89. Yang, X. Y.; Toste, F. D., Asymmetric addition of alpha-branched cyclic ketones to allenamides catalyzed by a chiral phosphoric acid.
Chem. Sci. 2016, 7 (4), 2653-2656.

90. Jarrige, L.; Blanchard, F.; Masson, G., Enantioselective Organocatalytic Intramolecular Aza-Diels-Alder Reaction. Angew. Chem.-Int.

Edit. 2017, 56 (35), 10573-10576.

91. Villar, L.; Uria, U.; Martinez, J. I.; Prieto, L.; Reyes, E.; Carrillo, L.; Vicario, J. L., Enantioselective Oxidative (4+3) Cycloadditions

between Allenamides and Furans through Bifunctional Hydrogen-Bonding/Ion-Pairing Interactions. Angew. Chem.-Int. Edit. 2017, 56 (35),
10535-10538.

92. Zhang, H. H.; Wang, C. S.; Li, C.; Mei, G. J.; Li, Y. X.; Shi, F., Design and Enantioselective Construction of Axially Chiral Naphthyl-

Indole Skeletons. Angew. Chem.-Int. Edit. 2017, 56 (1), 116-121.

93. Zhang, L.; Zhang, J.; Ma, J.; Cheng, D. J.; Tan, B., Highly Atroposelective Synthesis of Arylpyrroles by Catalytic Asymmetric Paal-

Knorr Reaction. J. Am. Chem. Soc. 2017, 139 (5), 1714-1717.

94. Zhu, G. M.; Bao, G. J.; Li, Y. P.; Sun, W. S.; Li, J.; Hong, L.; Wang, R., Efficient Catalytic Kinetic Resolution of Spiro-
epoxyoxindoles with Concomitant Asymmetric Friedel-Crafts Alkylation of Indoles. Angew. Chem.-Int. Edit. 2017, 56 (19), 5332-5335.

95. Cao, Y. M.; Lentz, D.; Christmann, M., Synthesis of Enantioenriched Bromohydrins via Divergent Reactions of Racemic

Intermediates from Anchimeric Oxygen Borrowing. J. Am. Chem. Soc. 2018, 140 (34), 10677-10681.

96. Coelho, J. A. S.; Matsumoto, A.; Orlandi, M.; Hilton, M. J.; Sigman, M. S.; Toste, F. D., Enantioselective fluorination of homoallylic

alcohols enabled by the tuning of non-covalent interactions. Chem. Sci. 2018, 9 (35), 7153-7158.

97. Crawford, J. M.; Stone, E. A.; Metrano, A. J.; Miller, S. J.; Sigman, M. S., Parameterization and Analysis of Peptide-Based Catalysts
for the Atroposelective Bromination of 3-Arylquinazolin-4(3H)-ones. J. Am. Chem. Soc. 2018, 140 (3), 868-871.

98. Fan, L. W.; Han, C. Y.; Li, X. R.; Yao, J. S.; Wang, Z. N.; Yao, C. C.; Chen, W. H.; Wang, T.; Zhao, J. F., Enantioselective Polyene

Cyclization Catalyzed by a Chiral Bronsted Acid. Angew. Chem.-Int. Edit. 2018, 57 (8), 2115-2119.

99. Gelis, C.; Levitre, G.; Merad, J.; Retailleau, P.; Neuville, L.; Masson, G., Highly Diastereo- and Enantioselective Synthesis of

Cyclohepta b -indoles by Chiral-Phosphoric-Acid-Catalyzed (4+3) Cycloaddition. Angew. Chem.-Int. Edit. 2018, 57 (37), 12121-12125.

100. Jin, J. W.; Zhao, Y. C.; Gouranourimi, A.; Ariafard, A.; Chan, P. W. H., Chiral Bronsted Acid Catalyzed Enantioselective Dehydrative
Nazarov-Type Electrocyclization of Aryl and 2-Thienyl Vinyl Alcohols. J. Am. Chem. Soc. 2018, 140 (17), 5834-5841.

101. Kondoh, A.; Akahira, S.; Oishi, M.; Terada, M., Enantioselective Formal 3+2 Cycloaddition of Epoxides with Imines under BrOnsted

Base Catalysis: Synthesis of 1,3-Oxazolidines with Quaternary Stereogenic Center. Angew. Chem.-Int. Edit. 2018, 57 (21), 6299-6303.

102. Li, F.; Korenaga, T.; Nakanishi, T.; Kikuchi, J.; Terada, M., Chiral Phosphoric Acid Catalyzed Enantioselective Ring Expansion

Reaction of 1,3-Dithiane Derivatives: Case Study of the Nature of Ion-Pairing Interaction. J. Am. Chem. Soc. 2018, 140 (7), 2629-2642.

103. Ma, C.; Zhou, J. Y.; Zhang, Y. Z.; Mei, G. J.; Shi, F., Catalytic Asymmetric 2+3 Cyclizations of Azlactones with Azonaphthalenes.
Angew. Chem.-Int. Edit. 2018, 57 (19), 5398-5402.

104. Ortega, A.; Manzano, R. N.; Uria, U.; Carrillo, L.; Reyes, E.; Tejero, T.; Merino, P.; Vicario, J. L., Catalytic Enantioselective Cloke-

Wilson Rearrangement. Angew. Chem.-Int. Edit. 2018, 57 (27), 8225-8229.

105. Proctor, R. S. J.; Davis, H. J.; Phipps, R. J., Catalytic enantioselective Minisci-type addition to heteroarenes. Science 2018, 360

(6387), 419-422.

106. Qi, L. W.; Mao, J. H.; Zhang, J.; Tan, B., Organocatalytic asymmetric arylation of indoles enabled by azo groups. Nat. Chem. 2018,

10 (1), 58-64.

107. Qian, D. Y.; Chen, M.; Bissember, A. C.; Sun, J. W., Counterion-Induced Asymmetric Control in Ring-Opening of Azetidiniums:

Facile Access to Chiral Amines. Angew. Chem.-Int. Edit. 2018, 57 (14), 3763-3766.

108. Rajkumar, S.; Wang, J. W.; Zheng, S. J.; Wang, D. L.; Ye, X. Q.; Li, X. J.; Peng, Q.; Yang, X. Y., Regioselective and
Enantioselective Synthesis of beta-Indolyl Cyclopentenamides by Chiral Anion Catalysis. Angew. Chem.-Int. Edit. 2018, 57 (41), 13489-13494.

109. Saputra, M. A.; Nepal, B.; Dange, N. S.; Du, P.; Fronczek, F. R.; Kumar, R.; Kartika, R., Enantioselective Functionalization of

Enamides at the beta-Carbon Center with Indoles. Angew. Chem.-Int. Edit. 2018, 57 (47), 15558-15562.

110. Zhang, M.; Yu, C. J.; Xie, J. Q.; Xun, X. D.; Sun, W. S.; Hong, L.; Wang, R., Phosphoric Acid Catalyzed Asymmetric 2+2

Cyclization/Penicillin-Penillonic Acid Rearrangement. Angew. Chem.-Int. Edit. 2018, 57 (18), 4921-4925.

111. Bai, J. F.; Yasumoto, K.; Kano, T.; Maruoka, K., Asymmetric Synthesis of Chiral 1,4-Enynes through Organocatalytic Alkenylation
of Propargyl Alcohols with Trialkenylboroxines. Angew. Chem.-Int. Edit. 2019, 58 (26), 8898-8901.

112. Cao, K. N.; Tan, S. M.; Lee, R.; Yang, S. W.; Jia, H. S.; Zhao, X. W.; Qiao, B. K.; Jiang, Z. Y., Catalytic Enantioselective Addition of

Prochiral Radicals to Vinylpyridines. J. Am. Chem. Soc. 2019, 141 (13), 5437-5443.

113. Kwon, Y.; Li, J. Q.; Reid, J. P.; Crawford, J. M.; Jacob, R.; Sigman, M. S.; Toste, F. D.; Miller, S. J., Disparate Catalytic Scaffolds for

Atroposelective Cyclodehydration. J. Am. Chem. Soc. 2019, 141 (16), 6698-6705.

114. Peng, L.; Li, K.; Xie, C.; Li, S.; Xu, D.; Qin, W.; Yan, H., Organocatalytic Asymmetric Annulation of ortho-Alkynylanilines:
Synthesis of Axially Chiral Naphthyl-C2-indoles. Angewandte Chemie International Edition 2019, 58 (48), 17199-17204.

115. Reid, J. P.; Proctor, R. S. J.; Sigman, M. S.; Phipps, R. J., Predictive Multivariate Linear Regression Analysis Guides Successful

Catalytic Enantioselective Minisci Reactions of Diazines. J. Am. Chem. Soc. 2019, 141 (48), 19178-19185.

116. Shin, N. Y.; Ryss, J. M.; Zhang, X.; Miller, S. J.; Knowles, R. R., Light-driven deracemization enabled by excited-state electron

transfer. Science 2019, 366 (6463), 364-+.

117. Wu, H.; Wang, Q.; Zhu, J. P., Catalytic Enantioselective Pinacol and Meinwald Rearrangements for the Construction of Quaternary
Stereocenters. J. Am. Chem. Soc. 2019, 141 (29), 11372-11377.

118. Yousefi, R.; Struble, T. J.; Payne, J. L.; Vishe, M.; Schley, N. D.; Johnston, J. N., Catalytic, Enantioselective Synthesis of Cyclic

Carbamates from Dialkyl Amines by CO2-Capture: Discovery, Development, and Mechanism. J. Am. Chem. Soc. 2019, 141 (1), 618-625.

119. Zeng, G. K.; Li, Y. Q.; Qiao, B. K.; Zhao, X. W.; Jiang, Z. Y., Photoredox asymmetric catalytic enantioconvergent substitution of 3-
chlorooxindoles. Chem. Commun. 2019, 55 (76), 11362-11365.

120. Zheng, D.; Studer, A., Asymmetric Synthesis of Heterocyclic γ-Amino-Acid and Diamine Derivatives by Three-Component Radical

Cascade Reactions. Angewandte Chemie International Edition 2019, 58 (44), 15803-15807.

121. Zheng, S. C.; Wang, Q.; Zhu, J. P., Catalytic Kinetic Resolution by Enantioselective Aromatization: Conversion of Racemic

Intermediates of the Barton-Zard Reaction into Enantioenriched 3-Arylpyrroles. Angew. Chem.-Int. Edit. 2019, 58 (27), 9215-9219.

122. Coombs, G.; Sak, M. H.; Miller, S. J., Peptide-Catalyzed Fragment Couplings that Form Axially Chiral Non-C2-Symmetric Biaryls.
Angewandte Chemie International Edition 2020, 59 (7), 2875-2880.

123. Ermanis, K.; Colgan, A. C.; Proctor, R. S. J.; Hadrys, B. W.; Phipps, R. J.; Goodman, J. M., A Computational and Experimental

Investigation of the Origin of Selectivity in the Chiral Phosphoric Acid Catalyzed Enantioselective Minisci Reaction. J. Am. Chem. Soc. 2020,

142 (50), 21091-21101.

124. Guo, W.; Luo, Y.; Sung, H. H. Y.; Williams, I. D.; Li, P.; Sun, J., Chiral Phosphoric Acid Catalyzed Enantioselective Synthesis of α-
Tertiary Amino Ketones from Sulfonium Ylides. J. Am. Chem. Soc. 2020, 142 (33), 14384-14390.

125. Kutateladze, D. A.; Strassfeld, D. A.; Jacobsen, E. N., Enantioselective Tail-to-Head Cyclizations Catalyzed by Dual-Hydrogen-Bond

Donors. J. Am. Chem. Soc. 2020, 142 (15), 6951-6956.

126. Liu, P.; Bao, X.; Naubron, J.-V.; Chentouf, S.; Humbel, S.; Vanthuyne, N.; Jean, M.; Giordano, L.; Rodriguez, J.; Bonne, D.,

Simultaneous Control of Central and Helical Chiralities: Expedient Helicoselective Synthesis of Dioxa[6]helicenes. J. Am. Chem. Soc. 2020, 142
(38), 16199-16204.

127. Miller, E.; Kim, S.; Gibson, K.; Derrick, J. S.; Toste, F. D., Regio- and Enantioselective Bromocyclization of Difluoroalkenes as a

Strategy to Access Tetrasubstituted Difluoromethylene-Containing Stereocenters. J. Am. Chem. Soc. 2020, 142 (19), 8946-8952.

128. Pan, X. G.; Wang, Z. H.; Kan, L. L.; Mao, Y.; Zhu, Y. S.; Liu, L., Cross-dehydrogenative coupling enables enantioselective access to

CF3-substituted all-carbon quaternary stereocenters. Chem. Sci. 2020, 11 (9), 2414-2419.

129. Rodriguez, S.; Uria, U.; Reyes, E.; Carrillo, L.; Tejero, T.; Merino, P.; Vicario, J. L., Enantioselective Synthesis of Tropanes:
Brønsted Acid Catalyzed Pseudotransannular Desymmetrization. Angewandte Chemie International Edition 2020, 59 (17), 6780-6784.

130. Roos, C. B.; Demaerel, J.; Graff, D. E.; Knowles, R. R., Enantioselective Hydroamination of Alkenes with Sulfonamides Enabled by

Proton-Coupled Electron Transfer. J. Am. Chem. Soc. 2020, 142 (13), 5974-5979.

131. Vaidya, S. D.; Toenjes, S. T.; Yamamoto, N.; Maddox, S. M.; Gustafson, J. L., Catalytic Atroposelective Synthesis of N-Aryl Quinoid

Compounds. J. Am. Chem. Soc. 2020, 142 (5), 2198-2203.

132. Yang, J.; Wang, Z.; He, Z.; Li, G.; Hong, L.; Sun, W.; Wang, R., Organocatalytic Enantioselective Synthesis of Tetrasubstituted α-

Amino Allenoates by Dearomative γ-Addition of 2,3-Disubstituted Indoles to β,γ-Alkynyl-α-imino Esters. Angewandte Chemie International

Edition 2020, 59 (2), 642-647.

133. Yang, K.; Lou, Y.; Wang, C.; Qi, L.-W.; Fang, T.; Zhang, F.; Xu, H.; Zhou, L.; Li, W.; Zhang, G.; Yu, P.; Song, Q., Chiral Brønsted

Acid from Chiral Phosphoric Acid Boron Complex and Water: Asymmetric Reduction of Indoles. Angewandte Chemie International Edition
2020, 59 (8), 3294-3299.

134. Yin, Y.; Li, Y.; Gonçalves, T. P.; Zhan, Q.; Wang, G.; Zhao, X.; Qiao, B.; Huang, K.-W.; Jiang, Z., All-Carbon Quaternary

Stereocenters α to Azaarenes via Radical-Based Asymmetric Olefin Difunctionalization. J. Am. Chem. Soc. 2020, 142 (46), 19451-19456.

135. Yu, Z.-L.; Cheng, Y.-F.; Jiang, N.-C.; Wang, J.; Fan, L.-W.; Yuan, Y.; Li, Z.-L.; Gu, Q.-S.; Liu, X.-Y., Desymmetrization of

unactivated bis-alkenes via chiral Brønsted acid-catalysed hydroamination. Chem. Sci. 2020, 11 (23), 5987-5993.

136. Chan, Y.-C.; Wang, X.; Lam, Y.-P.; Wong, J.; Tse, Y.-L. S.; Yeung, Y.-Y., A Catalyst-Controlled Enantiodivergent
Bromolactonization. J. Am. Chem. Soc. 2021, 143 (32), 12745-12754.

137. Featherston, A. L.; Kwon, Y.; Pompeo, M. M.; Engl, O. D.; Leahy, D. K.; Miller, S. J., Catalytic asymmetric and stereodivergent

oligonucleotide synthesis. Science 2021, 371 (6530), 702-707.

138. Gómez-Martínez, M.; del Carmen Pérez-Aguilar, M.; Piekarski, D. G.; Daniliuc, C. G.; García Mancheño, O., N,N-Dialkylhydrazones

as Versatile Umpolung Reagents in Enantioselective Anion-Binding Catalysis. Angewandte Chemie International Edition 2021, 60 (10), 5102-
5107.

139. Mao, J.-H.; Wang, Y.-B.; Yang, L.; Xiang, S.-H.; Wu, Q.-H.; Cui, Y.; Lu, Q.; Lv, J.; Li, S.; Tan, B., Organocatalyst-controlled site-

selective arene C–H functionalization. Nat. Chem. 2021, 13 (10), 982-991.

140. Proctor, R. S. J.; Chuentragool, P.; Colgan, A. C.; Phipps, R. J., Hydrogen Atom Transfer-Driven Enantioselective Minisci Reaction

of Amides. J. Am. Chem. Soc. 2021, 143 (13), 4928-4934.

141. Tang, Y.; Miller, S. J., Catalytic Enantioselective Synthesis of Pyridyl Sulfoximines. J. Am. Chem. Soc. 2021, 143 (24), 9230-9235.

142. Zhang, P.; Tsuji, N.; Ouyang, J.; List, B., Strong and Confined Acids Catalyze Asymmetric Intramolecular Hydroarylations of
Unactivated Olefins with Indoles. J. Am. Chem. Soc. 2021, 143 (2), 675-680.

143. Zhang, Y.-Q.; Chen, Y.-B.; Liu, J.-R.; Wu, S.-Q.; Fan, X.-Y.; Zhang, Z.-X.; Hong, X.; Ye, L.-W., Asymmetric dearomatization

catalysed by chiral Brønsted acids via activation of ynamides. Nat. Chem. 2021, 13 (11), 1093-1100.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

4.2 Enamide-Acid Dual Activation

4.2.1 Proline

1. Eder, U.; Sauer, G.; Weichert, R., TOTAL SYNTHESIS OF OPTICALLY ACTIVE STEROIDS .6. NEW TYPE OF ASYMMETRIC
CYCLIZATION TO OPTICALLY ACTIVE STEROID CD PARTIAL STRUCTURES. Angew. Chem., Int. Ed. 1971, 10 (7), 496-&.

2. Hajos, Z. G.; Parrish, D. R., ASYMMETRIC SYNTHESIS OF BICYCLIC INTERMEDIATES OF NATURAL PRODUCT

CHEMISTRY. J. Org. Chem. 1974, 39 (12), 1615-1621.

3. List, B., The direct catalytic asymmetric three-component Mannich reaction. J. Am. Chem. Soc. 2000, 122 (38), 9336-9337.

4. List, B.; Lerner, R. A.; Barbas, C. F., Proline-catalyzed direct asymmetric aldol reactions. J. Am. Chem. Soc. 2000, 122 (10), 2395-
2396.

5. Sakthivel, K.; Notz, W.; Bui, T.; Barbas, C. F., Amino acid catalyzed direct asymmetric aldol reactions: A bioorganic approach to

catalytic asymmetric carbon-carbon bond-forming reactions. J. Am. Chem. Soc. 2001, 123 (22), 5260-5267.

6. Bogevig, A.; Juhl, K.; Kumaragurubaran, N.; Zhuang, W.; Jorgensen, K. A., Direct organo-catalytic asymmetric alpha-amination of

aldehydes - A simple approach to optically active alpha-amino aldehydes, alpha-amino alcohols, and alpha-amino acids. Angew. Chem., Int. Ed.
2002, 41 (10), 1790-+.

7. Cordova, A.; Notz, W.; Zhong, G. F.; Betancort, J. M.; Barbas, C. F., A highly enantioselective amino acid-catalyzed route to

functionalized alpha-amino acids. J. Am. Chem. Soc. 2002, 124 (9), 1842-1843.

8. Cordova, A.; Watanabe, S.; Tanaka, F.; Notz, W.; Barbas, C. F., A highly enantioselective route to either enantiomer of both alpha-

and beta-amino acid derivatives. J. Am. Chem. Soc. 2002, 124 (9), 1866-1867.

9. Kumaragurubaran, N.; Juhl, K.; Zhuang, W.; Bogevig, A.; Jorgensen, K. A., Direct L-proline-catalyzed asymmetric alpha-amination
of ketones. J. Am. Chem. Soc. 2002, 124 (22), 6254-6255.

10. List, B., Direct catalytic asymmetric alpha-amination of aldehydes. J. Am. Chem. Soc. 2002, 124 (20), 5656-5657.

11. List, B.; Pojarliev, P.; Biller, W. T.; Martin, H. J., The proline-catalyzed direct asymmetric three-component Mannich reaction: Scope,

optimization, and application to the highly enantioselective synthesis of 1,2-amino alcohols. J. Am. Chem. Soc. 2002, 124 (5), 827-833.

12. Northrup, A. B.; MacMillan, D. W. C., The first direct and enantioselective cross-aldol reaction of aldehydes. J. Am. Chem. Soc. 2002,

124 (24), 6798-6799.

13. Alcaide, B.; Almendros, P., The direct catalytic asymmetric cross-aldol reaction of aldehydes. Angew. Chem., Int. Ed. 2003, 42 (8),
858-860.

14. Bahmanyar, S.; Houk, K. N., Origins of opposite absolute stereloselectivities in proline- catalyzed direct Mannich and aldol reactions.

Org. Lett. 2003, 5 (8), 1249-1251.

15. Brown, S. P.; Brochu, M. P.; Sinz, C. J.; MacMillan, D. W. C., The direct and enantioselective organocatalytic alpha-oxidation of

aldehydes. J. Am. Chem. Soc. 2003, 125 (36), 10808-10809.

16. Cordova, A., One-pot organocatalytic direct asymmetric synthesis of gamma- amino alcohol derivatives. Synlett 2003, (11), 1651-
1654.

17. Cordova, A.; Barbas, C. F., Direct organocatalytic asymmetric Mannich-type reactions in aqueous media: one-pot Mannich-allylation

reactions. Tetrahedron Lett. 2003, 44 (9), 1923-1926.

18. Duthaler, R. O., Proline-catalyzed asymmetric alpha-amination of aldehydes and ketones - An astonishingly simple access to optically

active alpha-hydrazino carbonyl compounds. Angew. Chem., Int. Ed. 2003, 42 (9), 975-978.

19. Hayashi, Y.; Tsuboi, W.; Ashimine, I.; Urushima, T.; Shoji, M.; Sakai, K., The direct and enantioselective, one-pot, three-component,

cross-Mannich reaction of aldehydes. Angew. Chem., Int. Ed. 2003, 42 (31), 3677-3680.

20. Hayashi, Y.; Yamaguchi, J.; Hibino, K.; Shoji, M., Direct proline catalyzed asymmetric alpha-aminooxylation of aldehydes.

Tetrahedron Lett. 2003, 44 (45), 8293-8296.

21. Hoang, L.; Bahmanyar, S.; Houk, K. N.; List, B., Kinetic and stereochemical evidence for the involvement of only one proline

molecule in the transition states of proline- catalyzed intra- and intermolecular aldol reactions. J. Am. Chem. Soc. 2003, 125 (1), 16-17.

22. Pidathala, C.; Hoang, L.; Vignola, N.; List, B., Direct catalytic asymmetric enolexo aldolizations. Angew. Chem., Int. Ed. 2003, 42
(24), 2785-2788.

23. Ramachary, D. B.; Chowdari, N. S.; Barbas, C. F., Organocatalytic asymmetric domino Knoevenagel/Diels-Alder reactions: A

bioorganic approach to the diastereospecific and enantioselective construction of highly substituted spiro 5,5 undecane-1,5,9-triones. Angew.

Chem., Int. Ed. 2003, 42 (35), 4233-4237.

24. Vogt, H.; Vanderheiden, S.; Brase, S., Proline-catalysed asymmetric amination of alpha,alpha- disubstituted aldehydes: synthesis of

configurationally stable enantioenriched alpha-aminoaldehydes. Chem. Comm. 2003, (19), 2448-2449.

25. Zhong, G. F., A facile and rapid route to highly enantiopure 1,2-diols by novel catalytic asymmetric alpha-aminoxylation of

aldehydes. Angew. Chem., Int. Ed. 2003, 42 (35), 4247-4250.

26. Bogevig, A.; Sunden, H.; Cordova, A., Direct catalytic enantioselective alpha-aminoxylation of ketones: A stereoselective synthesis of

alpha-hydroxy and alpha,alpha '-dihydroxy ketones. Angew. Chem., Int. Ed. 2004, 43 (9), 1109-1112.

27. Cheong, P. H. Y.; Houk, K. N., Origins of selectivities in proline-catalyzed alpha-aminoxylations. J. Am. Chem. Soc. 2004, 126 (43),
13912-13913.

28. Clemente, F. R.; Houk, K. N., Computational evidence foir the enamine mechanism of intramolecular Aldol reactions catalyzed by

proline. Angew. Chem., Int. Ed. 2004, 43 (43), 5766-5768.

29. Cordova, A.; Sunden, H.; Bogevig, A.; Johansson, M.; Himo, F., The direct catalytic asymmetric alpha-aminooxylation reaction:

Development of stereoselective routes to 1,2-diols and 1,2- amino alcohols and density functional calculations. Chem. Eur. J. 2004, 10 (15),
3673-3684.

30. Cordova, A.; Sunden, H.; Engqvist, M.; Ibrahem, I.; Casas, J., The direct amino acid-catalyzed asymmetric incorporation of molecular

oxygen to organic compounds. J. Am. Chem. Soc. 2004, 126 (29), 8914-8915.

31. Hayashi, Y.; Yamaguchi, J.; Sumiya, T.; Shoji, M., Direct proline-catalyzed asymmetric alpha-aminoxylation of ketones. Angew.

Chem., Int. Ed. 2004, 43 (9), 1112-1115.

32. Ibrahem, I.; Casas, J.; Cordova, A., Direct catalytic enantioselective alpha-aminomethylation of ketones. Angew. Chem., Int. Ed. 2004,
43 (47), 6528-6531.

33. Iwamura, H.; Mathew, S. P.; Blackmond, D. G., In situ catalyst improvement in the proline-mediated alpha- amination of aldehydes.

J. Am. Chem. Soc. 2004, 126 (38), 11770-11771.

34. Iwamura, H.; Wells, D. H.; Mathew, S. P.; Klussmann, M.; Armstrong, A.; Blackmond, D. G., Probing the active catalyst in product-

accelerated proline-mediated reactions. J. Am. Chem. Soc. 2004, 126 (50), 16312-16313.

35. Merino, P.; Tejero, T., Organocatalyzed asymmetric alpha-aminoxylation of aldehydes and ketones - An efficient access to
enantiomerically pure alpha- hydroxycarbonyl compounds, diols, and even amino alcohols. Angew. Chem., Int. Ed. 2004, 43 (23), 2995-2997.

36. Northrup, A. B.; MacMillan, D. W. C., Two-step synthesis of carbohydrates by selective aldol reactions. Science 2004, 305 (5691),

1752-1755.

37. Northrup, A. B.; Mangion, I. K.; Hettche, F.; MacMillan, D. W. C., Enantioselective organocatalytic direct aldol reactions of alpha-
oxyaldehydes: Step one in a two-step synthesis of carbohydrates. Angew. Chem., Int. Ed. 2004, 43 (16), 2152-2154.

38. Sunden, H.; Engqvist, M.; Casas, J.; Ibrahem, I.; Cordova, A., Direct amino acid catalyzed asymmetric alpha oxidation of ketones

with molecular oxygen. Angew. Chem., Int. Ed. 2004, 43 (47), 6532-6535.

39. Vignola, N.; List, B., Catalytic asymmetric intramolecular alpha-alkylation of aldehydes. J. Am. Chem. Soc. 2004, 126 (2), 450-451.

40. Zhuang, W.; Saaby, S.; Jorgensen, K. A., Direct organocatalytic enantioselective Mannich reactions of ketimines: An approach to

optically active quaternary alpha- amino acid derivatives. Angew. Chem., Int. Ed. 2004, 43 (34), 4476-4478.

41. Casas, J.; Engqvist, M.; Ibrahem, I.; Kaynak, B.; Cordova, A., Direct amino acid catalyzed asymmetric synthesis of polyketide sugars.
Angew. Chem., Int. Ed. 2005, 44 (9), 1343-1345.

42. Enders, D.; Grondal, C., Direct organocatalytic de novo synthesis of carbohydrates. Angew. Chem., Int. Ed. 2005, 44 (8), 1210-1212.

43. Enders, D.; Grondal, C.; Vrettou, M.; Raabe, G., Asymmetric synthesis of selectively protected amino sugars and derivatives by a

direct organocatalytic Mannich reaction. Angew. Chem., Int. Ed. 2005, 44 (26), 4079-4083.

44. Ramachary, D. B.; Barbas, C. F., Direct amino acid-catalyzed asymmetric desymmetrization of meso-compounds: Tandem

aminoxylation/O-N bond heterolysis reactions. Org. Lett. 2005, 7 (8), 1577-1580.

45. Marques, M. M. B., Catalytic enantioselective cross-Mannich reaction of aldehydes. Angew. Chem., Int. Ed. 2006, 45 (3), 348-352.

46. Mukherjee, S.; Yang, J. W.; Hoffmann, S.; List, B., Asymmetric enamine catalysis. Chem. Rev 2007, 107 (12), 5471-5569.

47. Seebach, D.; Beck, A. K.; Badine, D. M.; Limbach, M.; Eschenmoser, A.; Treasurywala, A. M.; Hobi, R.; Prikoszovich, W.; Linder,
B., Are Oxazolidinones Really Unproductive, Parasitic Species in Proline Catalysis? – Thoughts and Experiments Pointing to an Alternative

View. Helv. Chim. Acta 2007, 90 (3), 425-471.

48. Zotova, N.; Franzke, A.; Armstrong, A.; Blackmond, D. G., Clarification of the role of water in proline-mediated aldol reactions. J.

Am. Chem. Soc. 2007, 129 (49), 15100-+.

49. Hahn, B. T.; Frohlich, R.; Harms, K.; Glorius, F., Proline-Catalyzed Highly Enantioselective and anti-Selective Mannich Reaction of
Unactivated Ketones: Synthesis of Chiral alpha-Amino Acids. Angew. Chem., Int. Ed. 2008, 47 (51), 9985-9988.

50. Isart, C.; Bures, J.; Vilarrasa, J., Seebach's oxazolidinone is a good catalyst for aldol reactions. Tetrahedron Lett. 2008, 49 (37), 5414-

5418.

51. Mandal, T.; Zhao, C. G., Modularly designed organocatalytic assemblies for direct nitro-michael addition reactions. Angew. Chem.,

Int. Ed. 2008, 47 (40), 7714-7717.

52. Yang, J. W.; Chandler, C.; Stadler, M.; Kampen, D.; List, B., Proline-catalysed Mannich reactions of acetaldehyde. Nature 2008, 452
(7186), 453-455.

53. Chandler, C.; Galzerano, P.; Michrowska, A.; List, B., The Proline-Catalyzed Double Mannich Reaction of Acetaldehyde with N-Boc

Imines. Angew. Chem., Int. Ed. 2009, 48 (11), 1978-1980.

54. Poe, S. L.; Bogdan, A. R.; Mason, B. P.; Steinbacher, J. L.; Opalka, S. M.; McQuade, D. T., Use of Bifunctional Ureas to Increase the

Rate of Proline-Catalyzed alpha-Aminoxylations. J. Org. Chem. 2009, 74 (4), 1574-1580.

55. Zhu, H.; Clemente, F. R.; Houk, K. N.; Meyer, M. P., Rate Limiting Step Precedes C-C Bond Formation in the Archetypical Proline-

Catalyzed Intramolecular Aldol Reaction. J. Am. Chem. Soc. 2009, 131 (5), 1632-+.

56. Blackmond, D. G.; Moran, A.; Hughes, M.; Armstrong, A., Unusual Reversal of Enantioselectivity in the Proline-Mediated alpha-
Amination of Aldehydes Induced by Tertiary Amine Additives. J. Am. Chem. Soc. 2010, 132 (22), 7598-+.

57. Kanzian, T.; Lakhdar, S.; Mayr, H., Kinetic Evidence for the Formation of Oxazolidinones in the Stereogenic Step of Proline-

Catalyzed Reactions. Angew. Chem., Int. Ed. 2010, 49 (49), 9526-9529.

58. Millet, R.; Traff, A. M.; Petrus, M. L.; Backvall, J. E., Enantioselective Synthesis of syn- and anti-1,3-Aminoalcohols via beta-

Aminoketones and Subsequent Reduction/Dynamic Kinetic Asymmetric Transformation. J. Am. Chem. Soc. 2010, 132 (43), 15182-15184.

59. Schmid, M. B.; Zeitler, K.; Gschwind, R. M., The Elusive Enamine Intermediate in Proline-Catalyzed Aldol Reactions: NMR
Detection, Formation Pathway, and Stabilization Trends. Angew. Chem., Int. Ed. 2010, 49 (29), 4997-5003.

60. Lin, S. Z.; Deiana, L.; Zhao, G. L.; Sun, J. L.; Cordova, A., Dynamic One-Pot Three-Component Catalytic Asymmetric

Transformation by Combination of Hydrogen-Bond-Donating and Amine Catalysts. Angew. Chem., Int. Ed. 2011, 50 (33), 7624-7630.

61. Armstrong, A.; Boto, R. A.; Dingwall, P.; Contreras-Garcia, J.; Harvey, M. J.; Mason, N. J.; Rzepa, H. S., The Houk-List transition

states for organocatalytic mechanisms revisited. Chemical Science 2014, 5 (5), 2057-2071.

62. Orlandi, M.; Ceotto, M.; Benaglia, M., Kinetics versus thermodynamics in the proline catalyzed aldol reaction. Chemical Science
2016, 7 (8), 5421-5427.

4.2.2 Other Amine Catalysts

1. Christoffers, J.; Baro, A., Construction of quaternary stereocenters: New perspectives through enantioselective Michael reactions. 1.

 Christoffers, J.; Baro, A., Construction of quaternary stereocenters: New perspectives through enantioselective Michael reactions.

Angew. Chem., Int. Ed. 2003, 42 (15), 1688-1690.

2. Imbriglio, J. E.; Vasbinder, M. M.; Miller, S. J., Dual catalyst control in the amino acid-peptide-catalyzed enantioselective Baylis-
Hillman reaction. Org. Lett. 2003, 5 (20), 3741-3743.

3. Ishii, T.; Fujioka, S.; Sekiguchi, Y.; Kotsuki, H., A new class of chiral pyrrolidine-pyridine conjugate base catalysts for use in

asymmetric Michael addition reactions. J. Am. Chem. Soc. 2004, 126 (31), 9558-9559.

4. Mase, N.; Tanaka, F.; Barbas, C. F., Synthesis of beta-hydroxyaldehydes with stereogenic quaternary carbon centers by direct

organocatalytic asymmetric aldol reactions. Angew. Chem., Int. Ed. 2004, 43 (18), 2420-2423.

5. Torii, H.; Nakadai, M.; Ishihara, K.; Saito, S.; Yamamoto, H., Asymmetric direct aldol reaction assisted by water and a proline-
derived tetrazole catalyst. Angew. Chem., Int. Ed. 2004, 43 (15), 1983-1986.

6. Yamamoto, Y.; Momiyama, N.; Yamamoto, H., Enantioselective tandem O-nitroso aldol/Michael reaction. J. Am. Chem. Soc. 2004,

126 (19), 5962-5963.

7. Aroyan, C. E.; Vasbinder, M. M.; Miller, S. J., Dual catalyst control in the enantioselective intramolecular Morita-Baylis-Hillman

reaction. Org. Lett. 2005, 7 (18), 3849-3851.

8. Bassan, A.; Zou, W. B.; Reyes, E.; Himo, F.; Cordova, A., The origin of stereoselectivity in primary amino acid catalyzed
intermolecular Aldol reactions. Angew. Chem., Int. Ed. 2005, 44 (43), 7028-7032.

9. Chen, J. R.; Lu, H. H.; Li, X. Y.; Cheng, L.; Wan, J.; Xiao, W. J., Readily tunable and bifunctional L-prolinamide derivatives: Design

and application in the direct enantioselective aldol reactions. Org. Lett. 2005, 7 (20), 4543-4545.

10. Kano, T.; Takai, J.; Tokuda, O.; Maruoka, K., Design of an axially chiral amino acid with a binaphthyl backbone as an organocatalyst

for a direct asymmetric aldol reaction. Angew. Chem., Int. Ed. 2005, 44 (20), 3055-3057.

11. Kano, T.; Yamaguchi, Y.; Tokuda, O.; Maruoka, K., anti-Selective direct asymmetric Mannich reactions catalyzed by axially chiral
amino sulfonamide as an organocatalyst. J. Am. Chem. Soc. 2005, 127 (47), 16408-16409.

12. Krattiger, P.; Kovasy, R.; Revell, J. D.; Ivan, S.; Wennemers, H., Increased structural complexity leads to higher activity: Peptides as

efficient and versatile catalysts for asymmetric aldol reactions. Org. Lett. 2005, 7 (6), 1101-1103.

13. Kunz, R. K.; MacMillan, D. W. C., Enantioselective organocatalytic cyclopropanations. The identification of a new class of iminium
catalyst based upon directed electrostatic activation. J. Am. Chem. Soc. 2005, 127 (10), 3240-3241.

14. Cao, C. L.; Sun, X. L.; Kang, Y. B.; Tang, Y., Enantioselective formal [3+3] annulation for the direct construction of bicyclic

skeletons with four stereogenic Centers. Org. Lett. 2007, 9 (21), 4151-4154.

15. Kano, T.; Yamaguchi, Y.; Tanaka, Y.; Maruoka, K., syn-selective and enantioselective direct cross-aldol reactions between aldehydes

catalyzed by an axially chiral amino sulfonamide. Angew. Chem., Int. Ed. 2007, 46 (10), 1738-1740.

16. Luo, S. Z.; Xu, H.; Li, J. Y.; Zhang, L.; Cheng, J. P., A simple primary-tertiary diamine-Bronsted acid catalyst for asymmetric direct
Aldol reactions of linear aliphatic ketones. J. Am. Chem. Soc. 2007, 129 (11), 3074-+.

17. Malkov, A. V.; Kabeshov, M. A.; Bella, M.; Kysilka, O.; Malyshev, D. A.; Pluhackova, K.; Kocovsky, P., Vicinal amino alcohols as

organocatalysts in asymmetric cross-aldol reaction of ketones: Application in the synthesis of convolutamydine a. Org. Lett. 2007, 9 (26), 5473-

5476.

18. Momiyama, N.; Yamamoto, Y.; Yamamoto, H., Diastereo- and enantioselective synthesis of nitroso Diels-Alder-type bicycloketones

using dienamine: Mechanistic insight into sequential nitroso aldol/Michael reaction and application for optically pure 1-amino-3,4-diol synthesis.
J. Am. Chem. Soc. 2007, 129 (5), 1190-1195.

19. Vishnumaya; Singh, V. K., Highly enantioselective water-compatible organocatalyst for Michael reaction of ketones to nitroolefins.

Org. Lett. 2007, 9 (6), 1117-1119.

20. Alcaide, B.; Almendros, P., Organocatalytic reactions with acetaldehyde. Angew. Chem., Int. Ed. 2008, 47 (25), 4632-4634.

21. Arnold, K.; Batsanov, A. S.; Davies, B.; Grosjean, C.; Schutz, T.; Whiting, A.; Zawatzky, K., The first example of enamine - Lewis

acid cooperative bifunctional catalysis: application to the asymmetric aldol reaction. Chem. Comm. 2008, (33), 3879-3881.

22. Chen, J. R.; An, X. L.; Zhu, X. Y.; Wang, X. F.; Xiao, W. J., Rational combination of two privileged chiral backbones: Highly
efficient organocatalysts for asymmetric direct aldol reactions between aromatic aldehydes and acylic ketones. J. Org. Chem. 2008, 73 (15),

6006-6009.

23. Hayashi, Y.; Itoh, T.; Aratake, S.; Ishikawa, H., A diarylprolinol in an asymmetric, catalytic, and direct crossed-aldol reaction of

acetaldehyde. Angew. Chem., Int. Ed. 2008, 47 (11), 2082-2084.

24. Kano, T.; Maruoka, K., Design of chiral bifunctional secondary amine catalysts for asymmetric enamine catalysis. Chem. Comm.

2008, (43), 5465-5473.

25. Kano, T.; Ueda, M.; Maruoka, K., Direct asymmetric iodination of aldehydes using an axially chiral bifunctional amino alcohol

catalyst. J. Am. Chem. Soc. 2008, 130 (12), 3728-+.

26. Liu, J.; Yang, Z. G.; Wang, Z.; Wang, F.; Chen, X. H.; Liu, X. H.; Feng, X. M.; Su, Z. S.; Hu, C. W., Asymmetric direct aldol reaction

of functionalized ketones catalyzed by amine organocatalysts based on bispidine. J. Am. Chem. Soc. 2008, 130 (17), 5654-+.

27. Lu, M.; Zhu, D.; Lu, Y. P.; Hou, Y. X.; Tan, B.; Zhong, G. F., Organocatalytic Asymmetric alpha-Aminoxylation/Aza-Michael
Reactions for the Synthesis of Functionalized Tetrahydro-1,2-oxazines. Angew. Chem., Int. Ed. 2008, 47 (52), 10187-10191.

28. Lu, X. J.; Deng, L., Asymmetric aza-Michael reactions of alpha,beta-unsaturated ketones with bifunctional organic catalysts. Angew.

Chem., Int. Ed. 2008, 47 (40), 7710-7713.

29. Lu, X. J.; Liu, Y.; Sun, B. F.; Cindric, B.; Deng, L., Catalytic enantioselective peroxidation of alpha,beta-usaturated ketones. J. Am.
Chem. Soc. 2008, 130 (26), 8134-+.

30. Nakamura, S.; Hara, N.; Nakashima, H.; Kubo, K.; Shibata, N.; Toru, T., Enantioselective Synthesis of (R)-Convolutamydine A with

New N-Heteroarylsulfonylprolinamides. Chem. Eur. J. 2008, 14 (27), 8079-8081.

31. Nakayama, K.; Maruoka, K., Complete Switch of Product Selectivity in Asymmetric Direct Aldol Reaction with Two Different Chiral

Organocatalysts from a Common Chiral Source. J. Am. Chem. Soc. 2008, 130 (52), 17666-+.

32. Pouliquen, M.; Blanchet, J.; Lasne, M. C.; Rouden, J., 3-trifluoromethanesulfonamido-pyrrolidine: A general organocatalyst for anti-
selective Mannich reactions. Org. Lett. 2008, 10 (5), 1029-1032.

33. Quintard, A.; Bournaud, C.; Alexakis, A., Diversity-oriented synthesis towards conceptually new highly modular aminal-pyrrolidine

organocatalysts. Chem. Eur. J. 2008, 14 (25), 7504-7507.

34. Ramasastry, S. S. V.; Albertshofer, K.; Utsumi, N.; Barbas, C. F., Water-compatible organocatalysts for direct asymmetric syn-aldol

reactions of dihydroxyacetone and aldehydes. Org. Lett. 2008, 10 (8), 1621-1624.

35. Singh, R. P.; Bartelson, K.; Wang, Y.; Su, H.; Lu, X.; Deng, L., Enantioselective Diels-Alder reaction of simple alpha,beta-
unsaturated ketones with a cinchona alkaloid catalyst. J. Am. Chem. Soc. 2008, 130 (8), 2422-2423.

36. Zhang, H. L.; Mitsumori, S.; Utsumi, N.; Imai, M.; Garcia-Delgado, N.; Mifsud, M.; Albertshofer, K.; Cheong, P. H. Y.; Houk, K. N.;

Tanaka, F.; Barbas, C. F., Catalysis of 3-pyrrolidinecarboxylic acid and related pyrrolidine derivatives in enantioselective anti-Mannich-type

reactions: Importance of the 3-acid group on pyrrolidine for stereocontrol. J. Am. Chem. Soc. 2008, 130 (3), 875-886.

37. Zhang, Q. Y.; Ni, B. K.; Headley, A. D., Asymmetric Michael addition reactions of aldehydes with nitrostyrenes catalyzed by
functionalized chiral ionic liquids. Tetrahedron 2008, 64 (22), 5091-5097.

38. Bella, M.; Schietroma, D. M. S.; Cusella, P. P.; Gasperi, T.; Visca, V., Synergic asymmetric organocatalysis (SAOc) of Cinchona

alkaloids and secondary amines in the synthesis of bicyclo[2.2.2]octan-2-ones. Chem. Comm. 2009, (5), 597-599.

39. Jiao, P.; Kawasaki, M.; Yamamoto, H., A Sequential O-Nitrosoaldol and Grignard Addition Process: An Enantio- and

Diastereoselective Entry to Chiral 1,2-Diols. Angew. Chem., Int. Ed. 2009, 48 (18), 3333-3336.

40. Kano, T.; Yamaguchi, Y.; Maruoka, K., A Designer Axially Chiral Amino Sulfonamide as an Efficient Organocatalyst for Direct
Asymmetric Mannich Reactions of N-Boc-Protected Imines. Angew. Chem., Int. Ed. 2009, 48 (10), 1838-1840.

41. Lakhdar, S.; Appel, R.; Mayr, H., How Does Electrostatic Activation Control Iminium-Catalyzed Cyclopropanations? Angew. Chem.,

Int. Ed. 2009, 48 (27), 5034-5037.

42. Li, P. F.; Yamamoto, H., Amino acid salt catalyzed intramolecular Robinson annulation. Chem. Comm. 2009, (36), 5412-5414.

43. Lv, J.; Zhang, J. M.; Lin, Z.; Wang, Y. M., Enantioselective Synthesis of Functionalized Nitrocyclopropanes by Organocatalytic

Conjugate Addition of Bromonitroalkanes to alpha,beta-Unsaturated Enones. Chem. Eur. J. 2009, 15 (4), 972-979.

44. Markert, M.; Scheffler, U.; Mahrwald, R., Asymmetric Histidine-Catalyzed Cross-Aldol Reactions of Enolizable Aldehydes: Access
to Defined Configured Quaternary Stereogenic Centers. J. Am. Chem. Soc. 2009, 131 (46), 16642-+.

45. Rasappan, R.; Reiser, O., Cyclohexane-1,2-diamines: Efficient Catalysts for the Enantioselective Conjugate Addition of Ketones to

Nitro Olefins. Eur. J. Org. Chem. 2009, (9), 1305-1308.

46. Uehara, H.; Barbas, C. F., anti-Selective Asymmetric Michael Reactions of Aldehydes and Nitroolefins Catalyzed by a Primary

Amine/Thiourea. Angew. Chem., Int. Ed. 2009, 48 (52), 9848-9852.

47. Wiesner, M.; Neuburger, M.; Wennemers, H., Tripeptides of the Type H-D-Pro-Pro-Xaa-NH2 as Catalysts for Asymmetric 1,4-

Addition Reactions: Structural Requirements for High Catalytic Efficiency. Chem. Eur. J. 2009, 15 (39), 10103-10109.

48. Wu, L. Y.; Bencivenni, G.; Mancinelli, M.; Mazzanti, A.; Bartoli, G.; Melchiorre, P., Organocascade Reactions of Enones Catalyzed
by a Chiral Primary Amine. Angew. Chem., Int. Ed. 2009, 48 (39), 7196-7199.

49. Xu, D. Q.; Xia, A. B.; Luo, S. P.; Tang, J.; Zhang, S.; Jiang, J. R.; Xu, Z. Y., In Situ Enamine Activation in Aqueous Salt Solutions:

Highly Efficient Asymmetric Organocatalytic Diels-Alder Reaction of Cyclohexenones with Nitroolefins. Angew. Chem., Int. Ed. 2009, 48 (21),

3821-3824.

50. Bergonzini, G.; Vera, S.; Melchiorre, P., Cooperative Organocatalysis for the Asymmetric gamma Alkylation of alpha-Branched
Enals. Angew. Chem., Int. Ed. 2010, 49 (50), 9685-9688.

51. Brown, A. R.; Kuo, W. H.; Jacobsen, E. N., Enantioselective Catalytic alpha-Alkylation of Aldehydes via an S(N)1 Pathway. J. Am.

Chem. Soc. 2010, 132 (27), 9286-9288.

52. Jensen, K. L.; Franke, P. T.; Arroniz, C.; Kobbelgaard, S.; Jorgensen, K. A., Enantioselective Synthesis of Cyclopentene

Carbaldehydes by a Direct Multicatalytic Cascade Sequence: Carbocyclization of Aldehydes with Alkynes. Chem. Eur. J. 2010, 16 (6), 1750-

1753.

53. Lu, A. D.; Wu, R. H.; Wang, Y. M.; Zhou, Z. H.; Wu, G. P.; Fang, J. X.; Tang, C. C., Chiral Thiophosphoramidate-Catalyzed

Asymmetric Michael Addition of Ketones to Nitro Olefins. Eur. J. Org. Chem. 2010, (11), 2057-2061.

54. Moteki, S. A.; Xu, S. M.; Arimitsu, S.; Maruoka, K., Design of Structurally Rigid trans-Diamine-Based Tf-Amide Organocatalysts

with a Dihydroanthracene Framework for Asymmetric Conjugate Additions of Heterosubstituted Aldehydes to Vinyl Sulfones. J. Am. Chem. Soc.
2010, 132 (48), 17074-17076.

55. Wen, S. G.; Li, P. F.; Wu, H. B.; Yu, F.; Liang, X. M.; Ye, J. X., Enantioselective organocatalytic phospha-Michael reaction of

alpha,beta-unsaturated ketones. Chem. Comm. 2010, 46 (26), 4806-4808.

56. Xiao, J.; Xu, F. X.; Lu, Y. P.; Loh, T. P., Chemzymes: A New Class of Structurally Rigid Tricyclic Amphibian Organocatalyst
Inspired by Natural Product. Org. Lett. 2010, 12 (6), 1220-1223.

57. Zhang, L.; Cui, L. Y.; Li, X.; Li, J. Y.; Luo, S. Z.; Cheng, J. P., Asymmetric S(N)1 alpha-Alkylation of Cyclic Ketones Catalyzed by

Functionalized Chiral Ionic Liquid (FCIL) Organocatalysts. Chem. Eur. J. 2010, 16 (7), 2045-2049.

58. Burns, N. Z.; Witten, M. R.; Jacobsen, E. N., Dual Catalysis in Enantioselective Oxidopyrylium-Based 5+2 Cycloadditions. J. Am.

Chem. Soc. 2011, 133 (37), 14578-14581.

59. Fu, N. K.; Zhang, L.; Li, J. Y.; Luo, S. Z.; Cheng, J. P., Chiral Primary Amine Catalyzed Enantioselective Protonation via an Enamine
Intermediate. Angew. Chem., Int. Ed. 2011, 50 (48), 11451-11455.

60. Hayashi, Y.; Yasui, Y.; Kawamura, T.; Kojima, M.; Ishikawa, H., One-Pot Synthesis of Chiral alpha-Substituted beta,gamma-Epoxy

Aldehyde Derivatives through an Asymmetric Aldol Reaction of Chloroacetaldehyde. Angew. Chem., Int. Ed. 2011, 50 (12), 2804-2807.

61. Huang, H. C.; Jin, Z. C.; Zhu, K. L.; Liang, X. M.; Ye, J. X., Highly Diastereo- and Enantioselective Synthesis of 5-Substituted 3-

Pyrrolidin-2-ones: Vinylogous Michael Addition under Multifunctional Catalysis. Angew. Chem., Int. Ed. 2011, 50 (14), 3232-3235.

62. Kano, T.; Shirozu, F.; Tatsumi, K.; Kubota, Y.; Maruoka, K., The first example of the direct asymmetric conjugate addition of
aldehydes to a methylenemalonate promoted by an axially chiral amino diol catalyst. Chemical Science 2011, 2 (12), 2311-2313.

63. Kano, T.; Sugimoto, H.; Maruoka, K., Efficient Organocatalytic Cross-Aldol Reaction between Aliphatic Aldehydes through Their

Functional Differentiation. J. Am. Chem. Soc. 2011, 133 (45), 18130-18133.

64. Lifchits, O.; Demoulin, N.; List, B., Direct Asymmetric alpha Benzoyloxylation of Cyclic Ketones. Angew. Chem., Int. Ed. 2011, 50

(41), 9680-9683.

65. Rahaman, H.; Madarasz, A.; Papai, I.; Pihko, P. M., Dual Hydrogen-Bond/Enamine Catalysis Enables a Direct Enantioselective
Three-Component Domino Reaction. Angew. Chem., Int. Ed. 2011, 50 (27), 6123-6127.

66. Sinisi, R.; Vita, M. V.; Gualandi, A.; Emer, E.; Cozzi, P. G., S(N)1-Type Reactions in the Presence of Water: Indium(III)-Promoted

Highly Enantioselective Organocatalytic Propargylation of Aldehydes. Chem. Eur. J. 2011, 17 (27), 7404-7408.

67. Tian, X.; Cassani, C.; Liu, Y. K.; Moran, A.; Urakawa, A.; Galzerano, P.; Arceo, E.; Melchiorre, P., Diastereodivergent Asymmetric

Sulfa-Michael Additions of alpha-Branched Enones using a Single Chiral Organic Catalyst. J. Am. Chem. Soc. 2011, 133 (44), 17934-17941.

68. Albrecht, L.; Acosta, F. C.; Fraile, A.; Albrecht, A.; Christensen, J.; Jorgensen, K. A., Enantioselective H-Bond-Directing Approach
for Trienamine-mediated Reactions in Asymmetric Synthesis. Angew. Chem., Int. Ed. 2012, 51 (36), 9088-9092.

69. Albrecht, L.; Dickmeiss, G.; Acosta, F. C.; Rodriguez-Escrich, C.; Davis, R. L.; Jorgensen, K. A., Asymmetric Organocatalytic

Formal 2+2 -Cycloadditions via Bifunctional H-Bond Directing Dienamine Catalysis. J. Am. Chem. Soc. 2012, 134 (5), 2543-2546.

70. Albrecht, L.; Dickmeiss, G.; Weise, C. F.; Rodriguez-Escrich, C.; Jorgensen, K. A., Dienamine-Mediated Inverse-Electron-Demand

Hetero-Diels-Alder Reaction by Using an Enantioselective H-Bond-Directing Strategy. Angew. Chem., Int. Ed. 2012, 51 (52), 13109-13113.

71. Duangdee, N.; Harnying, W.; Rulli, G.; Neudorfl, J. M.; Groger, H.; Berkessel, A., Highly Enantioselective Organocatalytic
Trifluoromethyl Carbinol Synthesis-A Caveat on Reaction Times and Product Isolation. J. Am. Chem. Soc. 2012, 134 (27), 11196-11205.

72. Feng, X.; Zhou, Z.; Zhou, R.; Zhou, Q. Q.; Dong, L.; Chen, Y. C., Stereodivergence in Amine-Catalyzed Regioselective 4+2

Cycloadditions of beta-Substituted Cyclic Enones and Polyconjugated Malononitriles. J. Am. Chem. Soc. 2012, 134 (48), 19942-19947.

73. Jiang, H.; Rodriguez-Escrich, C.; Johansen, T. K.; Davis, R. L.; Jorgensen, K. A., Organocatalytic Activation of Polycyclic Aromatic

Compounds for Asymmetric Diels-Alder Reactions. Angew. Chem., Int. Ed. 2012, 51 (41), 10271-10274.

74. Jiang, X. X.; Shi, X. M.; Wang, S. L.; Sun, T.; Cao, Y. M.; Wang, R., Bifunctional Organocatalytic Strategy for Inverse-Electron-

Demand Diels-Alder Reactions: Highly Efficient In Situ Substrate Generation and Activation to Construct Azaspirocyclic Skeletons. Angew.
Chem., Int. Ed. 2012, 51 (9), 2084-2087.

75. Kang, J. Y.; Carter, R. G., Primary Amine, Thiourea-Based Dual Catalysis Motif for Synthesis of Stereogenic, All-Carbon Quaternary

Center-Containing Cycloalkanones. Org. Lett. 2012, 14 (12), 3178-3181.

76. Kano, T.; Sakamoto, R.; Akakura, M.; Maruoka, K., Stereocontrolled Synthesis of Vicinal Diamines by Organocatalytic Asymmetric

Mannich Reaction of N-Protected Aminoacetaldehydes: Formal Synthesis of (-)-Agelastatin A. J. Am. Chem. Soc. 2012, 134 (17), 7516-7520.

77. Kano, T.; Song, S.; Kubota, Y.; Maruoka, K., Highly Diastereo- and Enantioselective Mannich Reactions of Synthetically Flexible
Ketimines with Secondary Amine Organocatalysts. Angew. Chem., Int. Ed. 2012, 51 (5), 1191-1194.

78. Lee, J. H.; Deng, L., Asymmetric Approach toward Chiral Cyclohex-2-enones from Anisoles via an Enantioselective Isomerization by

a New Chiral Diamine Catalyst. J. Am. Chem. Soc. 2012, 134 (44), 18209-18212.

79. Moteki, S. A.; Han, J. W.; Arimitsu, S.; Akakura, M.; Nakayama, K.; Maruoka, K., An Achiral-Acid-Induced Switch in the

Enantioselectivity of a Chiral cis-Diamine-Based Organocatalyst for Asymmetric Aldol and Mannich Reactions. Angew. Chem., Int. Ed. 2012, 51

(5), 1187-1190.

80. Pierce, M. D.; Johnston, R. C.; Mahapatra, S.; Yang, H.; Carter, R. G.; Cheong, P. H. Y., Mechanism and Stereoselectivity of a Dual

Amino-Catalyzed Robinson Annulation: Rare Duumvirate Stereocontrol. J. Am. Chem. Soc. 2012, 134 (33), 13624-13631.

81. Talavera, G.; Reyes, E.; Vicario, J. L.; Carrillo, L., Cooperative Dienamine/Hydrogen-Bonding Catalysis: Enantioselective Formal

2+2 Cycloaddition of Enals with Nitroalkenes. Angew. Chem., Int. Ed. 2012, 51 (17), 4104-4107.

82. Tsakos, M.; Kokotos, C. G.; Kokotos, G., Primary Amine-Thioureas with Improved Catalytic Properties for "Difficult" Michael
Reactions: Efficient Organocatalytic Syntheses of (S)-Baclofen, (R)-Baclofen and (S)-Phenibut. Adv. Synth. Catal. 2012, 354 (4), 740-746.

83. Wang, Y.; Yu, T. Y.; Zhang, H. B.; Luo, Y. C.; Xu, P. F., Hydrogen-Bond-Mediated Supramolecular Iminium Ion Catalysis. Angew.

Chem., Int. Ed. 2012, 51 (49), 12339-12342.

84. Bachle, F.; Duschmale, J.; Ebner, C.; Pfaltz, A.; Wennemers, H., Organocatalytic Asymmetric Conjugate Addition of Aldehydes to
Nitroolefins: Identification of Catalytic Intermediates and the Stereoselectivity-Determining Step by ESI-MS. Angew. Chem., Int. Ed. 2013, 52

(48), 12619-12623.

85. Kastl, R.; Wennemers, H., Peptide-Catalyzed Stereoselective Conjugate Addition Reactions Generating All-Carbon Quaternary

Stereogenic Centers. Angew. Chem., Int. Ed. 2013, 52 (28), 7228-7232.

86. Lalonde, M. P.; McGowan, M. A.; Rajapaksa, N. S.; Jacobsen, E. N., Enantioselective Formal Aza-Diels-Alder Reactions of Enones
with Cyclic Imines Catalyzed by Primary Aminothioureas. J. Am. Chem. Soc. 2013, 135 (5), 1891-1894.

87. Lifchits, O.; Mahlau, M.; Reisinger, C. M.; Lee, A.; Fares, C.; Polyak, I.; Gopakumar, G.; Thiel, W.; List, B., The Cinchona Primary

Amine-Catalyzed Asymmetric Epoxidation and Hydroperoxidation of alpha,beta-Unsaturated Carbonyl Compounds with Hydrogen Peroxide. J.

Am. Chem. Soc. 2013, 135 (17), 6677-6693.

88. Tian, X.; Melchiorre, P., Control of Remote Stereochemistry in the Synthesis of Spirocyclic Oxindoles: Vinylogous Organocascade
Catalysis. Angew. Chem., Int. Ed. 2013, 52 (20), 5360-5363.

89. Di Iorio, N.; Righi, P.; Mazzanti, A.; Mancinelli, M.; Ciogli, A.; Bencivenni, G., Remote Control of Axial Chirality: Aminocatalytic

Desymmetrization of N-Arylmaleimides via Vinylogous Michael Addition. J. Am. Chem. Soc. 2014, 136 (29), 10250-10253.

90. Lam, Y.-h.; Houk, K. N., How Cinchona Alkaloid-Derived Primary Amines Control Asymmetric Electrophilic Fluorination of Cyclic

Ketones. J. Am. Chem. Soc. 2014, 136 (27), 9556-9559.

91. Li, J.-L.; Yue, C.-Z.; Chen, P.-Q.; Xiao, Y.-C.; Chen, Y.-C., Remote Enantioselective Friedel-Crafts Alkylations of Furans through
HOMO Activation**. Angew. Chem., Int. Ed. 2014, 53 (21), 5449-5452.

92. Link, A.; Sparr, C., Organocatalytic Atroposelective Aldol Condensation: Synthesis of Axially Chiral Biaryls by Arene Formation**.

Angew. Chem., Int. Ed. 2014, 53 (21), 5458-5461.

93. List, B.; Coric, I.; Grygorenko, O. O.; Kaib, P. S. J.; Komarov, I.; Lee, A.; Leutzsch, M.; Pan, S. C.; Tymtsunik, A. V.; van

Gemmeren, M., The Catalytic Asymmetric alpha-Benzylation of Aldehydes. Angew. Chem., Int. Ed. 2014, 53 (1), 282-285.

94. Maji, B.; Yamamoto, H., Proline-Tetrazole-Catalyzed Enantioselective N-Nitroso Aldol Reaction of Aldehydes with In Situ
Generated Nitrosocarbonyl Compounds. Angew. Chem., Int. Ed. 2014, 53 (33), 8714-8717.

95. Witten, M. R.; Jacobsen, E. N., Catalytic Asymmetric Synthesis of 8-Oxabicyclooctanes by Intermolecular 5+2 Pyrylium

Cycloadditions. Angew. Chem., Int. Ed. 2014, 53 (23), 5912-5916.

96. Xu, B.; Shi, L. L.; Zhang, Y. Z.; Wu, Z. J.; Fu, L. N.; Luo, C. Q.; Zhang, L. X.; Peng, Y. G.; Guo, Q. X., Catalytic asymmetric direct

alpha-alkylation of amino esters by aldehydes via imine activation. Chemical Science 2014, 5 (5), 1988-1991.

97. Xu, C. M.; Zhang, L.; Luo, S. Z., Merging Aerobic Oxidation and Enamine Catalysis in the Asymmetric alpha-Amination of beta-
Ketocarbonyls Using N-Hydroxycarbamates as Nitrogen Sources. Angew. Chem., Int. Ed. 2014, 53 (16), 4149-4153.

98. Yin, X.; Zheng, Y.; Feng, X.; Jiang, K.; Wei, X.-Z.; Gao, N.; Chen, Y.-C., Asymmetric 5+3 Formal Cycloadditions with Cyclic

Enones through Cascade Dienamine-Dienamine Catalysis. Angew. Chem., Int. Ed. 2014, 53 (24), 6245-6248.

99. Lam, Y.-h.; Houk, K. N., Origins of Stereoselectivity in Intramolecular Aldol Reactions Catalyzed by Cinchona Amines. J. Am.
Chem. Soc. 2015, 137 (5), 2116-2127.

100. Mose, R.; Jensen, M. E.; Preegel, G.; Jorgensen, K. A., Direct Access to Multifunctionalized Norcamphor Scaffolds by Asymmetric

Organocatalytic Diels-Alder Reactions. Angew. Chem., Int. Ed. 2015, 54 (46), 13630-13634.

101. Yamagata, A. D. G.; Datta, S.; Jackson, K. E.; Stegbauer, L.; Paton, R. S.; Dixon, D. J., Enantioselective Desymmetrization of

Prochiral Cyclohexanones by Organocatalytic Intramolecular Michael Additions to alpha,beta-Unsaturated Esters. Angew. Chem., Int. Ed. 2015,
54 (16), 4899-4903.

102. Faseke, V. C.; Sparr, C., Stereoselective Arene-Forming Aldol Condensation: Synthesis of Axially Chiral Aromatic Amides. Angew.

Chem., Int. Ed. 2016, 55 (25), 7261-7264.

103. Grunenfelder, C. E.; Kisunzu, J. K.; Wennemers, H., Peptide-Catalyzed Stereoselective Conjugate Addition Reactions of Aldehydes to

Maleimide. Angew. Chem., Int. Ed. 2016, 55 (30), 8571-8574.

104. Lagoutte, R.; Besnard, C.; Alexakis, A., Direct Organocatalysed Double Michael Addition of alpha-Angelica Lactone to Enones. Eur.
J. Org. Chem. 2016, (25), 4372-4381.

105. Li, Y.; Tur, F.; Nielsen, R. P.; Jiang, H.; Jensen, F.; Jorgensen, K. A., Enantioselective Formal 4+2 Cycloadditions to 3-Nitroindoles

by Trienamine Catalysis: Synthesis of Chiral Dihydrocarbazoles. Angew. Chem., Int. Ed. 2016, 55 (3), 1020-1024.

106. Lotter, D.; Neuburger, M.; Rickhaus, M.; Haussinger, D.; Sparr, C., Stereoselective Arene-Forming Aldol Condensation: Synthesis of

Configurationally Stable Oligo-1,2-naphthylenes. Angew. Chem., Int. Ed. 2016, 55 (8), 2930-2933.

107. Monleon, A.; Glaus, F.; Vergura, S.; Jorgensen, K. A., Organocatalytic Strategy for the Enantioselective Cycloaddition to
Trisubstituted Nitroolefins to Create Spirocyclohexene-Oxetane Scaffolds. Angew. Chem., Int. Ed. 2016, 55 (7), 2478-2482.

108. Simon, A.; Lam, Y. H.; Houk, K. N., Transition States of Vicinal Diamine-Catalyzed Aldol Reactions. J. Am. Chem. Soc. 2016, 138

(2), 503-506.

109. Yoshida, K.; Itatsu, Y.; Fujino, Y.; Inoue, H.; Takao, K., Enantioselective Organocatalytic Construction of Spiroindane Derivatives by

Intramolecular Friedel-Crafts-Type 1,4-Addition. Angew. Chem., Int. Ed. 2016, 55 (23), 6734-6738.

110. Zhu, Y. B.; Zhang, L.; Luo, S. Z., Asymmetric Retro-Claisen Reaction by Chiral Primary Amine Catalysis. J. Am. Chem. Soc. 2016,
138 (12), 3978-3981.

111. Mose, R.; Preegel, G.; Larsen, J.; Jakobsen, S.; Iversen, E. H.; Jorgensen, K. A., Organocatalytic stereoselective 8+2 and 6+4

cycloadditions. Nature Chemistry 2017, 9 (5), 487-492.

112. You, Y. E.; Zhang, L.; Luo, S. Z., Reagent-controlled enantioselectivity switch for the asymmetric fluorination of beta-ketocarbonyls
by chiral primary amine catalysis. Chemical Science 2017, 8 (1), 621-626.

113. Zhou, Z.; Wang, Z. X.; Zhou, Y. C.; Xiao, W.; Ouyang, Q.; Du, W.; Chen, Y. C., Switchable regioselectivity in amine-catalysed

asymmetric cycloadditions. Nature Chemistry 2017, 9 (6), 590-594.

114. Nacsa, E. D.; MacMillan, D. W. C., Spin-Center Shift-Enabled Direct Enantioselective alpha-Benzylation of Aldehydes with

Alcohols. J. Am. Chem. Soc. 2018, 140 (9), 3322-3330.

115. Wen, W.; Chen, L.; Luo, M. J.; Zhang, Y.; Chen, Y. C.; Ouyang, Q.; Guo, Q. X., Chiral Aldehyde Catalysis for the Catalytic
Asymmetric Activation of Glycine Esters. J. Am. Chem. Soc. 2018, 140 (30), 9774-9780.

116. Zhu, L. H.; Zhang, L.; Luo, S. Z., Catalytic Desymmetrizing Dehydrogenation of 4-Substituted Cyclohexanones through Enamine

Oxidation. Angew. Chem., Int. Ed. 2018, 57 (8), 2253-2258.

117. Cheng, A.; Zhang, L.; Zhou, Q.; Liu, T.; Cao, J.; Zhao, G.; Zhang, K.; Song, G.; Zhao, B., Efficient Asymmetric Biomimetic Aldol

Reaction of Glycinates and Trifluoromethyl Ketones by Carbonyl Catalysis. Angew. Chem., Int. Ed. 2021, 60 (37), 20166-20172.

118. Kim, B.; Kim, Y.; Lee, S. Y., Stereodivergent Carbon–Carbon Bond Formation between Iminium and Enolate Intermediates by
Synergistic Organocatalysis. J. Am. Chem. Soc. 2021, 143 (1), 73-79.

119. Rezayee, N. M.; Enemærke, V. J.; Linde, S. T.; Lamhauge, J. N.; Reyes-Rodríguez, G. J.; Jørgensen, K. A.; Lu, C.; Houk, K. N., An

Asymmetric SN2 Dynamic Kinetic Resolution. J. Am. Chem. Soc. 2021, 143 (19), 7509-7520.

4.3 Metal-Ligand Dual Activation

4.3.1 Reaction with Carbonyls and Imines

1. Corey, E. J.; Wang, Z., ENANTIOSELECTIVE CONVERSION OF ALDEHYDES TO CYANOHYDRINS BY A CATALYTIC-

SYSTEM WITH SEPARATE CHIRAL BINDING-SITES FOR ALDEHYDE AND CYANIDE COMPONENTS. Tetrahedron Lett. 1993, 34
(25), 4001-4004.

2. Uematsu, N.; Fujii, A.; Hashiguchi, S.; Ikariya, T.; Noyori, R., Asymmetric transfer hydrogenation of imines. J. Am. Chem. Soc. 1996,

118 (20), 4916-4917.

3. Doucet, H.; Ohkuma, T.; Murata, K.; Yokozawa, T.; Kozawa, M.; Katayama, E.; England, A. F.; Ikariya, T.; Noyori, R., trans-

[RuCl2(phosphane)(2)(1,2-diamine)] and chiral trans-[RuCl2(diphosphane)(1,2-diamine]): Shelf-stable precatalysts for the rapid, productive, and
stereoselective hydrogenation of ketones. Angew. Chem., Int. Ed. 1998, 37 (12), 1703-1707.

4. Ohkuma, T.; Koizumi, M.; Doucet, H.; Pham, T.; Kozawa, M.; Murata, K.; Katayama, E.; Yokozawa, T.; Ikariya, T.; Noyori, R.,

Asymmetric hydrogenation of alkenyl, cyclopropyl, and aryl ketones. RuCl2(xylbinap)(1,2-diamine) as a precatalyst exhibiting a wide scope. J.

Am. Chem. Soc. 1998, 120 (51), 13529-13530.

5. Krueger, C. A.; Kuntz, K. W.; Dzierba, C. D.; Wirschun, W. G.; Gleason, J. D.; Snapper, M. L.; Hoveyda, A. H., Ti-catalyzed

enantioselective addition of cyanide to imines. A practical synthesis of optically pure alpha-amino acids. J. Am. Chem. Soc. 1999, 121 (17), 4284-
4285.

6. Byrne, J. J.; Chavarot, M.; Chavant, P. Y.; Vallee, Y., Asymmetric Strecker reactions of ketimines catalysed by titanium-based

complexes. Tetrahedron Lett. 2000, 41 (6), 873-876.

7. Hamashima, Y.; Kanai, M.; Shibasaki, M., Catalytic enantioselective cyanosilylation of ketones. J. Am. Chem. Soc. 2000, 122 (30),

7412-7413.

8. Ishitani, H.; Komiyama, S.; Hasegawa, Y.; Kobayashi, S., Catalytic asymmetric Strecker synthesis. Preparation of enantiomerically
pure alpha-amino acid derivatives from aldimines and tributyltin cyanide or achiral aldehydes, amines, and hydrogen cyanide using a chiral

zirconium catalyst. J. Am. Chem. Soc. 2000, 122 (5), 762-766.

9. Kanai, M.; Hamashima, Y.; Shibasaki, M., Design of a new bifunctional asymmetric catalyst from carbohydrates: application to

catalytic asymmetric cyanosilylation of aldehydes and acetophenone. Tetrahedron Lett. 2000, 41 (14), 2405-2409.

10. Kobayashi, S.; Ishitani, H., Novel binuclear chiral zirconium catalysts used in enantioselective Strecker reactions. Chirality 2000, 12
(5-6), 540-543.

11. Ohkuma, T.; Ishii, D.; Takeno, H.; Noyori, R., Asymmetric hydrogenation of amino ketones using chiral RuCl2(diphophine)(1,2-

diamine) complexes. J. Am. Chem. Soc. 2000, 122 (27), 6510-6511.

12. Porter, J. R.; Wirschun, W. G.; Kuntz, K. W.; Snapper, M. L.; Hoveyda, A. H., Ti-catalyzed regio- and enantioselective synthesis of

unsaturated alpha-amino nitriles, amides, and acids. Catalyst identification through screening of parallel libraries. J. Am. Chem. Soc. 2000, 122
(11), 2657-2658.

13. Takamura, M.; Funabashi, K.; Kanai, M.; Shibasaki, M., Asymmetric Reissert-type reaction promoted by bifunctional catalyst. J. Am.

Chem. Soc. 2000, 122 (26), 6327-6328.

14. Takamura, M.; Funabashi, K.; Kanai, M.; Shibasaki, M., Asymmetric Reissert-type reaction promoted by bifunctional catalyst. J. Am.
Chem. Soc. 2000, 122 (26), 6327-6328.

15. Takamura, M.; Hamashima, Y.; Usuda, H.; Kanai, M.; Shibasaki, M., A catalytic asymmetric strecker-type reaction: Interesting

reactivity difference between TMSCN and HCN. Angew. Chem., Int. Ed. 2000, 39 (9), 1650-+.

16. Yamakawa, M.; Ito, H.; Noyori, R., The metal-ligand bifunctional catalysis: A theoretical study on the ruthenium(II)-catalyzed

hydrogen transfer between alcohols and carbonyl compounds. J. Am. Chem. Soc. 2000, 122 (7), 1466-1478.

17. Funabashi, K.; Ratni, H.; Kanai, M.; Shibasaki, M., Enantioselective construction of quaternary stereocenter through a reissert-type
reaction catalyzed by an electronically tuned bifunctional catalyst: Efficient synthesis of various biologically significant compounds. J. Am.

Chem. Soc. 2001, 123 (43), 10784-10785.

18. Josephsohn, N. S.; Kuntz, K. W.; Snapper, M. L.; Hoveyda, A. H., Mechanism of enantioselective Ti-catalyzed strecker reaction:

Peptide-based metal complexes as bifunctional catalysts. J. Am. Chem. Soc. 2001, 123 (47), 11594-11599.

19. Noyori, R.; Ohkuma, T., Asymmetric catalysis by architectural and functional molecular engineering: Practical chemo- and
stereoselective hydrogenation of ketones. Angew. Chem., Int. Ed. 2001, 40 (1), 40-73.

20. Yet, L., Recent developments in catalytic asymmetric Strecker-type reactions. Angew. Chem., Int. Ed. 2001, 40 (5), 875-877.

21. Abdur-Rashid, K.; Clapham, S. E.; Hadzovic, A.; Harvey, J. N.; Lough, A. J.; Morris, R. H., Mechanism of the hydrogenation of

ketones catalyzed by trans- dihydrido(diamine)ruthenium(II) complexes. J. Am. Chem. Soc. 2002, 124 (50), 15104-15118.

22. Casas, J.; Najera, C.; Sansano, J. M.; Saa, J. M., BINOLAM, a recoverable chiral ligand for bifunctional enantioselective catalysis:

The asymmetric synthesis of cyanohydrins. Org. Lett. 2002, 4 (15), 2589-2592.

23. France, S.; Wack, H.; Hafez, A. M.; Taggi, A. E.; Witsil, D. R.; Lectka, T., Bifunctional asymmetric catalysis: A tandem
nucleophile/Lewis acid promoted synthesis of beta-lactams. Org. Lett. 2002, 4 (9), 1603-1605.

24. Mikami, K.; Terada, M.; Matsuzawa, H., "Asymmetric" catalysis by lanthanide complexes. Angew. Chem., Int. Ed. 2002, 41 (19),

3555-3571.

25. Ohkuma, T.; Koizumi, M.; Muniz, K.; Hilt, G.; Kabuto, C.; Noyori, R., trans-RuH(eta(1)-BH4)(binap)(1,2-diamine): a catalyst for

asymmetric hydrogenation of simple ketones under base-free conditions. J. Am. Chem. Soc. 2002, 124 (23), 6508-6509.

26. Tian, J.; Yamagiwa, N.; Matsunaga, S.; Shibasaki, M., An asymmetric cyanation reaction and sequential asymmetric cyanation-
nitroaldol reaction using a YLi3{tris(binaphthoxide)} single catalyst component: Catalyst tuning with achiral additives. Angew. Chem., Int. Ed.

2002, 41 (19), 3636-3638.

27. Aikawa, K.; Mikami, K., Atropos but achiral tris(phosphanyl)biphenyl ligands for RU- catalyzed asymmetric hydrogenation. Angew.

Chem., Int. Ed. 2003, 42 (44), 5455-5458.

28. Baeza, A.; Casas, J.; Najera, C.; Sansano, J. M.; Saa, J. M., Enantioselective synthesis of cyanohydrin O-phosphates mediated by the
bifunctional catalyst binolam-AlCl. Angew. Chem., Int. Ed. 2003, 42 (27), 3143-3146.

29. Belokon, Y. N.; Blacker, A. J.; Clutterbuck, L. A.; North, M., Catalytic, asymmetric synthesis of cyanohydrin ethyl carbonates. Org.

Lett. 2003, 5 (23), 4505-4507.

30. Chen, F. X.; Feng, X. M.; Qin, B.; Zhang, G. L.; Jiang, Y. Z., Enantioselective cyanosilylation of ketones by a catalytic double-

activation method employing chiral Lewis acid and achiral N-oxide catalysts. Org. Lett. 2003, 5 (6), 949-952.

31. Groger, H., Catalytic enantioselective Strecker reactions and analogous syntheses. Chem. Rev 2003, 103 (8), 2795-2827.

32. Ma, Y. P.; Liu, H.; Chen, L.; Cui, X.; Zhu, J.; Deng, J. E., Asymmetric transfer hydrogenation of prochiral ketones in aqueous media
with new water-soluble chiral vicinal diamine as ligand. Org. Lett. 2003, 5 (12), 2103-2106.

33. Mansawat, W.; Bhanthumnavin, W.; Vilaivan, T., N-Salicyl-beta-aminoalcohols as a new class of ligand for catalytic asymmetric

Strecker reactions. Tetrahedron Lett. 2003, 44 (19), 3805-3808.

34. Masumoto, S.; Usuda, H.; Suzuki, M.; Kanai, M.; Shibasaki, M., Catalytic enantioselective Strecker reaction of ketoimines. J. Am.

Chem. Soc. 2003, 125 (19), 5634-5635.

35. Sandoval, C. A.; Ohkuma, T.; Muniz, K.; Noyori, R., Mechanism of asymmetric hydrogenation of ketones catalyzed by BINAP/1,2-
diamine-ruthenium(II) complexes. J. Am. Chem. Soc. 2003, 125 (44), 13490-13503.

36. Yang, K. S.; Lee, W. D.; Pan, J. F.; Chen, K. M., Chiral Lewis acid-catalyzed asymmetric Baylis-Hillman reactions. J. Org. Chem.

2003, 68 (3), 915-919.

37. Yao, W. G.; Wang, J. B., Direct catalytic asymmetric aldol-type reaction of aldehydes with ethyl diazoacetate. Org. Lett. 2003, 5 (9),

1527-1530.

38. Brunel, J. M.; Holmes, I. P., Chemically catalyzed asymmetric cyanohydrin syntheses. Angew. Chem., Int. Ed. 2004, 43 (21), 2752-
2778.

39. Hannedouche, J.; Clarkson, G. J.; Wills, M., A new class of "tethered" ruthenium(II) catalyst for asymmetric transfer hydrogenation

reactions. J. Am. Chem. Soc. 2004, 126 (4), 986-987.

40. Ichikawa, E.; Suzuki, M.; Yabu, K.; Albert, M.; Kanai, M.; Shibasaki, M., New entries in Lewis acid Lewis base bifunctional

asymmetric catalyst: Catalytic enantioselective Reissert reaction of pyridine derivatives. J. Am. Chem. Soc. 2004, 126 (38), 11808-11809.

41. Kogami, Y.; Nakajima, T.; Ikeno, T.; Yamada, T., Enantioselective Henry reaction catalyzed by salen-cobalt complexes. Synthesis
2004, (12), 1947-1950.

42. Li, Y.; He, B.; Qin, B.; Feng, X. M.; Zhang, G. L., Highly enantioselective cyanosilylation of aldehydes catalyzed by novel beta-

amino alcohol-titanium complexes. J. Org. Chem. 2004, 69 (23), 7910-7913.

43. Spino, C., Recent developments in the catalytic asymmetric cyanation of ketimines. Angew. Chem., Int. Ed. 2004, 43 (14), 1764-1766.

44. Zhu, C.; Shen, X. Q.; Nelson, S. G., Cinchona alkaloid-Lewis acid catalyst systems for enantioselective ketene-aldehyde
cycloadditions. J. Am. Chem. Soc. 2004, 126 (17), 5352-5353.

45. Calter, M. A.; Tretyak, O. A.; Flaschenriem, C., Formation of disubstituted beta-lactones using bifunctional catalysis. Org. Lett. 2005,

7 (9), 1809-1812.

46. France, S.; Shah, M. H.; Weatherwax, A.; Wack, H.; Roth, J. P.; Lectka, T., Bifunctional lewis acid-nucleophile-based asymmetric

catalysis: Mechanistic evidence for imine activation working in tandem with chiral enolate formation in the synthesis of beta-lactams. J. Am.
Chem. Soc. 2005, 127 (4), 1206-1215.

47. Hatano, M.; Ikeno, T.; Miyamoto, T.; Ishihara, K., Chiral lithium binaphtholate aqua complex as a highly effective asymmetric

catalyst for cyanohydrin synthesis. J. Am. Chem. Soc. 2005, 127 (31), 10776-10777.

48. Hayes, A. M.; Morris, D. J.; Clarkson, G. J.; Wills, M., A class of ruthenium(II) catalyst for asymmetric transfer hydrogenations of

ketones. J. Am. Chem. Soc. 2005, 127 (20), 7318-7319.

49. Lundgren, S.; Wingstrand, E.; Penhoat, M.; Moberg, C., Dual Lewis acid-Lewis base activation in enantioselective cyanation of
aldehydes using acetyl cyanide and cyanoformate as cyanide sources. J. Am. Chem. Soc. 2005, 127 (33), 11592-11593.

50. Muniz, K., Bifunctional metal-ligand catalysis: Hydrogenations and new reactions within the metal-(di)amine scaffold. Angew. Chem.,

Int. Ed. 2005, 44 (41), 6622-6627.

51. Ohkuma, T.; Sandoval, C. A.; Srinivasan, R.; Lin, Q.; Wei, Y.; Muniz, K.; Noyori, R., Asymmetric hydrogenation of tert-alkyl

ketones. J. Am. Chem. Soc. 2005, 127 (23), 8288-8289.

52. Yamagiwa, N.; Tian, J.; Matsunaga, S.; Shibasaki, M., Catalytic asymmetric cyano-ethoxycarbonylation reaction of aldehydes using a
YLi(3)Tris(binaphthoxide) (YLB) complex: Mechanism and roles of achiral additives. J. Am. Chem. Soc. 2005, 127 (10), 3413-3422.

53. Koch, F. M.; Peters, R., Catalytic enantio- and diastereoselective formation of beta-sultones: Ring-strained precursors for

enantioenriched beta-hydroxysulfonyl derivatives. Angew. Chem., Int. Ed. 2007, 46 (15), 2685-2689.

54. Liu, S.; Xie, H. H.; Wang, L. X.; Zhou, Q. L., Dynamic kinetic resolution allows a highly enantioselective synthesis of cis-alpha-

aminocycloalkanols by ruthenium-catalyzed asymmetric hydrogenation. Angew. Chem., Int. Ed. 2007, 46 (39), 7506-7508.

55. Xie, J. H.; Zhou, Z. T.; Kong, W. L.; Zhou, Q. L., Ru-catalyzed asymmetric hydrogenation of racemic aldehydes via dynamic kinetic
resolution: Efficient synthesis of optically active primary alcohols. J. Am. Chem. Soc. 2007, 129 (7), 1868-+.

56. Zhou, H.; Peng, D.; Qin, B.; Hou, Z. R.; Liu, X. H.; Feng, X. M., Highly enantioselective aza-Henry reaction of N-tosyl imines

catalyzed by N,N'-dioxide-Cu(I) complexes. J. Org. Chem. 2007, 72 (26), 10302-10304.

57. Baratta, W.; Ballico, M.; Chelucci, G.; Siega, K.; Rigo, P., Osmium(II) CNN pincer complexes as efficient catalysts for both

asymmetric transfer and H-2 hydrogenation of ketones. Angew. Chem., Int. Ed. 2008, 47 (23), 4362-4365.

58. Duschek, A.; Kirsch, S. F., Combining the concepts: Dual catalysis with carbophilic lewis acids. Angew. Chem., Int. Ed. 2008, 47
(31), 5703-5705.

59. Hamilton, R. J.; Bergens, S. H., Direct observations of the metal-ligand bifunctional addition step in an enantioselective ketone

hydrogenation. J. Am. Chem. Soc. 2008, 130 (36), 11979-11987.

60. Hu, W. H.; Xu, X. F.; Zhou, J.; Liu, W. J.; Huang, H. X.; Hu, J.; Yang, L. P.; Gong, L. Z., Cooperative catalysis with chiral Bronsted

acid-Rh-2(OAC)(4): Highly enantioselective three-component reactions of diazo compounds with alcohols and imines. J. Am. Chem. Soc. 2008,

130 (25), 7782-+.

61. Li, C. Q.; Wang, C.; Villa-Marcos, B.; Xiao, J. L., Chiral Counteranion-Aided Asymmetric Hydrogenation of Acyclic Imines. J. Am.

Chem. Soc. 2008, 130 (44), 14450-+.

62. Mandai, H.; Mandai, K.; Snapper, M. L.; Hoveyda, A. H., Three-Component Ag-Catalyzed Enantioselective Vinylogous Mannich and
Aza-Diels-Alder Reactions with Alkyl-Substituted Aldehydes. J. Am. Chem. Soc. 2008, 130 (52), 17961-17969.

63. Morimoto, H.; Yoshino, T.; Yukawa, T.; Lu, G.; Matsunaga, S.; Shibasaki, M., Lewis Base Assisted Bronsted Base Catalysis:

Bidentate Phosphine Oxides as Activators and Modulators of Bronsted Basic Lanthanum-Aryloxides. Angew. Chem., Int. Ed. 2008, 47 (47),

9125-9129.

64. Nojiri, A.; Kumagai, N.; Shibasaki, M., Asymmetric catalysis via dynamic substrate/ligand/rare earth metal conglomerate. J. Am.
Chem. Soc. 2008, 130 (17), 5630-+.

65. Sorimachi, K.; Terada, M., Relay Catalysis by a Metal-Complex/Bronsted Acid Binary System in a Tandem Isomerization/Carbon-

Carbon Bond Forming Sequence. J. Am. Chem. Soc. 2008, 130 (44), 14452-+.

66. Xu, X. F.; Zhou, J.; Yang, L. P.; Hu, W. H., Selectivity control in enantioselective four-component reactions of aryl diazoacetates with

alcohols, aldehydes and amines: an efficient approach to synthesizing chiral beta-amino-alpha-hydroxyesters. Chem. Comm. 2008, (48), 6564-
6566.

67. Yang, F.; Zhao, D. B.; Lan, J. B.; Xi, P. H.; Yang, L.; Xiang, S. H.; You, J. S., Self-assembled bifunctional catalysis induced by metal

coordination interactions: An exceptionally efficient approach to enantioselective hydrophosphonylation. Angew. Chem., Int. Ed. 2008, 47 (30),

5646-5649.

68. Chein, R. J.; Yeung, Y. Y.; Corey, E. J., Highly Enantioselective Oxazaborolidine-Catalyzed Reduction of 1,3-Dicarbonyl
Compounds: Role of the Additive Diethylaniline. Org. Lett. 2009, 11 (7), 1611-1614.

69. Li, C. Q.; Villa-Marcos, B.; Xiao, J. L., Metal-Bronsted Acid Cooperative Catalysis for Asymmetric Reductive Amination. J. Am.

Chem. Soc. 2009, 131 (20), 6967-+.

70. Lu, Y. D.; Johnstone, T. C.; Arndtsen, B. A., Hydrogen-Bonding Asymmetric Metal Catalysis with alpha-Amino Acids: A Simple and
Tunable Approach to High Enantioinduction. J. Am. Chem. Soc. 2009, 131 (32), 11284-+.

71. Wieland, L. C.; Vieira, E. M.; Snapper, M. L.; Hoveyda, A. H., Ag-Catalyzed Diastereo- and Enantioselective Vinylogous Mannich

Reactions of alpha-Ketoimine Esters. Development of a Method and Investigation of its Mechanism. J. Am. Chem. Soc. 2009, 131 (2), 570-576.

72. Xie, J. H.; Liu, S.; Kong, W. L.; Bai, W. J.; Wang, X. C.; Wang, L. X.; Zhou, Q. L., Highly Enantioselective and Diastereoselective

Synthesis of Chiral Amino Alcohols by Ruthenium-Catalyzed Asymmetric Hydrogenation of alpha-Amino Aliphatic Ketones. J. Am. Chem. Soc.
2009, 131 (12), 4222-+.

73. de Armas, P.; Tejedor, D.; Garcia-Tellado, F., Asymmetric Alkynylation of Imines by Cooperative Hydrogen Bonding and Metal

Catalysis. Angew. Chem., Int. Ed. 2010, 49 (6), 1013-1016.

74. Hatano, M.; Horibe, T.; Ishihara, K., Chiral Lithium(I) Binaphtholate Salts for the Enantioselective Direct Mannich-Type Reaction

with a Change of Syni/Anti and Absolute Stereochemistry. J. Am. Chem. Soc. 2010, 132 (1), 56-+.

75. Kim, S. J.; Jang, D. O., Indium-Mediated Catalytic Enantioselective Allylation of N-Benzoylhydrazones Using a Protonated Chiral
Amine. J. Am. Chem. Soc. 2010, 132 (35), 12168-12169.

76. Kull, T.; Cabrera, J.; Peters, R., Catalytic Asymmetric Synthesis of trans-Configured beta-Lactones: Cooperation of Lewis Acid and

Ion Pair Catalysis. Chem. Eur. J. 2010, 16 (30), 9132-9139.

77. Moquist, P. N.; Kodama, T.; Schaus, S. E., Enantioselective Addition of Boronates to Chromene Acetals Catalyzed by a Chiral

Bronsted Acid/Lewis Acid System. Angew. Chem., Int. Ed. 2010, 49 (39), 7096-7100.

78. Rueping, M.; Koenigs, R. M.; Atodiresei, I., Unifying Metal and Bronsted Acid Catalysis-Concepts, Mechanisms, and Classifications.
Chem. Eur. J. 2010, 16 (31), 9350-9365.

79. Takebayashi, S.; John, J. M.; Bergens, S. H., Desymmetrization of meso-Cyclic Imides via Enantioselective Monohydrogenation. J.

Am. Chem. Soc. 2010, 132 (37), 12832-12834.

80. Chen, Q. A.; Wang, D. S.; Zhou, Y. G.; Duan, Y.; Fan, H. J.; Yang, Y.; Zhang, Z., Convergent Asymmetric Disproportionation

Reactions: Metal/Bronsted Acid Relay Catalysis for Enantioselective Reduction of Quinoxalines. J. Am. Chem. Soc. 2011, 133 (16), 6126-6129.

81. Han, Z. Y.; Guo, R.; Wang, P. S.; Chen, D. F.; Xiao, H.; Gong, L. Z., Enantioselective concomitant creation of vicinal quaternary
stereogenic centers via cyclization of alkynols triggered addition of azlactones. Tetrahedron Lett. 2011, 52 (45), 5963-5967.

82. Hashimoto, T.; Omote, M.; Maruoka, K., Catalytic Asymmetric Alkynylation of C1-Substituted C,N-Cyclic Azomethine Imines by

Cu(I)/Chiral Bronsted Acid Co-Catalyst. Angew. Chem., Int. Ed. 2011, 50 (38), 8952-8955.

83. Huang, Y. Y.; Chakrabarti, A.; Morita, N.; Schneider, U.; Kobayashi, S., A Catalytic Asymmetric Borono Variant of Hosomi-Sakurai

Reactions with N,O-Aminals. Angew. Chem., Int. Ed. 2011, 50 (47), 11121-11124.

84. Lv, J.; Zhang, L.; Zhou, Y. M.; Nie, Z. X.; Luo, S. Z.; Cheng, J. P., Asymmetric Binary Acid Catalysis: A Regioselectivity Switch
between Enantioselective 1,2-and 1,4-Addition through Different Counteranions of In(III). Angew. Chem., Int. Ed. 2011, 50 (29), 6610-6614.

85. Matsumura, K.; Arai, N.; Hori, K.; Saito, T.; Sayo, N.; Ohkuma, T., Chiral Ruthenabicyclic Complexes: Precatalysts for Rapid,

Enantioselective, and Wide-Scope Hydrogenation of Ketones. J. Am. Chem. Soc. 2011, 133 (28), 10696-10699.

86. Sladojevich, F.; Trabocchi, A.; Guarna, A.; Dixon, D. J., A New Family of Cinchona-Derived Amino Phosphine Precatalysts:

Application to the Highly Enantio- and Diastereoselective Silver-Catalyzed Isocyanoacetate Aldol Reaction. J. Am. Chem. Soc. 2011, 133 (6),

1710-1713.

87. Song, J.; Guo, C.; Chen, P. H.; Yu, J.; Luo, S. W.; Gong, L. Z., Asymmetric Formal 3+2 Cycloaddition Reaction of Isocyanoesters to

2-Oxobutenoate Esters by a Multifunctional Chiral Silver Catalyst. Chem. Eur. J. 2011, 17 (28), 7786-7790.

88. Wen, Y. Q.; Ren, W. M.; Lu, X. B., Unsymmetric salen ligands bearing a Lewis base: intramolecularly cooperative catalysis for
cyanosilylation of aldehydes. Org. Biomol. Chem. 2011, 9 (18), 6323-6330.

89. Xu, Z. H.; Liu, L.; Wheeler, K.; Wang, H., Asymmetric Inverse-Electron-Demand Hetero-Diels-Alder Reaction of Six-membered

Cyclic Ketones: An Enamine/Metal Lewis Acid Bifunctional Approach. Angew. Chem., Int. Ed. 2011, 50 (15), 3484-3488.

90. Zhang, Z. H.; Zheng, W. H.; Antilla, J. C., Highly Enantioselective Catalytic Benzoyloxylation of 3-Aryloxindoles Using Chiral

VAPOL Calcium Phosphate. Angew. Chem., Int. Ed. 2011, 50 (5), 1135-1138.

91. Zhou, S. L.; Fleischer, S.; Junge, K.; Beller, M., Cooperative Transition-Metal and Chiral Bronsted Acid Catalysis: Enantioselective
Hydrogenation of Imines To Form Amines. Angew. Chem., Int. Ed. 2011, 50 (22), 5120-5124.

92. Fleischer, S.; Werkmeister, S.; Zhou, S. L.; Junge, K.; Beller, M., Consecutive Intermolecular Reductive Hydroamination:

Cooperative Transition-Metal and Chiral Bronsted Acid Catalysis. Chem. Eur. J. 2012, 18 (29), 9005-9010.

93. Kato, S.; Yoshino, T.; Shibasaki, M.; Kanai, M.; Matsunaga, S., Catalytic Asymmetric Synthesis of Spirooxindoles by a Mannich-

Type Reaction of Isothiocyanato Oxindoles. Angew. Chem., Int. Ed. 2012, 51 (28), 7007-7010.

94. Lang, K.; Park, J.; Hong, S., Urea/Transition-Metal Cooperative Catalyst for anti-Selective Asymmetric Nitroaldol Reactions. Angew.
Chem., Int. Ed. 2012, 51 (7), 1620-1624.

95. Qiu, H.; Li, M.; Jiang, L. Q.; Lv, F. P.; Zan, L.; Zhai, C. W.; Doyle, M. P.; Hu, W. H., Highly enantioselective trapping of zwitterionic

intermediates by imines. Nature Chemistry 2012, 4 (9), 733-738.

96. Steward, K. M.; Corbett, M. T.; Goodman, C. G.; Johnson, J. S., Asymmetric Synthesis of Diverse Glycolic Acid Scaffolds via

Dynamic Kinetic Resolution of alpha-Keto Esters. J. Am. Chem. Soc. 2012, 134 (49), 20197-20206.

97. Zbieg, J. R.; Yamaguchi, E.; McInturff, E. L.; Krische, M. J., Enantioselective C-H Crotylation of Primary Alcohols via
Hydrohydroxyalkylation of Butadiene. Science 2012, 336 (6079), 324-327.

98. Corbett, M. T.; Johnson, J. S., Diametric Stereocontrol in Dynamic Catalytic Reduction of Racemic Acyl Phosphonates: Divergence

from alpha-Keto Ester Congeners. J. Am. Chem. Soc. 2013, 135 (2), 594-597.

99. Deng, Y. M.; Liu, L.; Sarkisian, R. G.; Wheeler, K.; Wang, H.; Xu, Z. H., Arylamine-Catalyzed Enamine Formation: Cooperative
Catalysis with Arylamines and Acids. Angew. Chem., Int. Ed. 2013, 52 (13), 3663-3667.

100. Hashimoto, T.; Galvez, A. O.; Maruoka, K., In Situ Assembled Boronate Ester Assisted Chiral Carboxylic Acid Catalyzed

Asymmetric Trans-Aziridinations. J. Am. Chem. Soc. 2013, 135 (47), 17667-17670.

101. Liu, C.; Xie, J. H.; Li, Y. L.; Chen, J. Q.; Zhou, Q. L., Asymmetric Hydrogenation of a,a'-Disubstituted Cycloketones through

Dynamic Kinetic Resolution: An Efficient Construction of Chiral Diols with Three Contiguous Stereocenters. Angew. Chem., Int. Ed. 2013, 52
(2), 593-596.

102. Miura, T.; Nishida, Y.; Morimoto, M.; Murakami, M., Enantioselective Synthesis of Anti Homoallylic Alcohols from Terminal

Alkynes and Aldehydes Based on Concomitant Use of a Cationic Iridium Complex and a Chiral Phosphoric Acid. J. Am. Chem. Soc. 2013, 135

(31), 11497-11500.

103. Murphy, S. K.; Dong, V. M., Enantioselective Ketone Hydroacylation Using Noyori's Transfer Hydrogenation Catalyst. J. Am. Chem.
Soc. 2013, 135 (15), 5553-5556.

104. Bergonzini, G.; Schindler, C. S.; Wallentin, C. J.; Jacobsen, E. N.; Stephenson, C. R. J., Photoredox activation and anion binding

catalysis in the dual catalytic enantioselective synthesis of bamino esters. Chemical Science 2014, 5 (1), 112-116.

105. Dub, P. A.; Henson, N. J.; Martin, R. L.; Gordon, J. C., Unravelling the Mechanism of the Asymmetric Hydrogenation of

Acetophenone by RuX2(diphosphine)(1,2-diamine) Catalysts. J. Am. Chem. Soc. 2014, 136 (9), 3505-3521.

106. Jia, S.; Xing, D.; Zhang, D.; Hu, W., Catalytic Asymmetric Functionalization of Aromatic C-H Bonds by Electrophilic Trapping of
Metal-Carbene-Induced Zwitterionic Intermediates. Angew. Chem., Int. Ed. 2014, 53 (48), 13098-13101.

107. Lee, A.; Scheidt, K. A., A Cooperative N-Heterocyclic Carbene/Chiral Phosphate Catalysis System for Allenolate Annulations.

Angew. Chem., Int. Ed. 2014, 53 (29), 7594-7598.

108. Zhang, Y.; Lim, C.-S.; Sim, D. S. B.; Pan, H.-J.; Zhao, Y., Catalytic Enantioselective Amination of Alcohols by the Use of Borrowing

Hydrogen Methodology: Cooperative Catalysis by Iridium and a Chiral Phosphoric Acid. Angew. Chem., Int. Ed. 2014, 53 (5), 1399-1403.

109. Zhao, Q.; Wen, J.; Tan, R.; Huang, K.; Metola, P.; Wang, R.; Anslyn, E. V.; Zhang, X., Rhodium-Catalyzed Asymmetric
Hydrogenation of Unprotected NH Imines Assisted by a Thiourea. Angew. Chem., Int. Ed. 2014, 53 (32), 8467-8470.

110. Bigler, R.; Huber, R.; Mezzetti, A., Highly Enantioselective Transfer Hydrogenation of Ketones with Chiral (NH)(2)P-2 Macrocyclic

Iron(II) Complexes. Angew. Chem., Int. Ed. 2015, 54 (17), 5171-5174.

111. de la Campa, R.; Ortin, I.; Dixon, D. J., Direct Catalytic Enantio- and Diastereoselective Ketone Aldol Reactions of Isocyanoacetates.

Angew. Chem., Int. Ed. 2015, 54 (16), 4895-4898.

112. Lindqvist, M.; Borre, K.; Axenov, K.; Kotai, B.; Nieger, M.; Leskela, M.; Papai, I.; Repo, T., Chiral Molecular Tweezers: Synthesis
and Reactivity in Asymmetric Hydrogenation. J. Am. Chem. Soc. 2015, 137 (12), 4038-4041.

113. Rong, Z. Q.; Zhang, Y.; Chua, R. H. B.; Pan, H. J.; Zhao, Y., Dynamic Kinetic Asymmetric Amination of Alcohols: From A Mixture

of Four Isomers to Diastereo- and Enantiopure alpha-Branched Amines. J. Am. Chem. Soc. 2015, 137 (15), 4944-4947.

114. Wu, Z.; Li, F.; Wang, J., Intermolecular Dynamic Kinetic Resolution Cooperatively Catalyzed by an N-Heterocyclic Carbene and a

Lewis Acid. Angew. Chem., Int. Ed. 2015, 54 (5), 1629-1633.

115. Zhang, Q.; Cui, X.; Zhang, L.; Luo, S.; Wang, H.; Wu, Y., Redox Tuning of a Direct Asymmetric Aldol Reaction. Angew. Chem., Int.

Ed. 2015, 54 (17), 5210-5213.

116. Touge, T.; Nara, H.; Fujiwhara, M.; Kayaki, Y.; Ikariya, T., Efficient Access to Chiral Benzhydrols via Asymmetric Transfer
Hydrogenation of Unsymmetrical Benzophenones with Bifunctional Oxo-Tethered Ruthenium Catalysts. J. Am. Chem. Soc. 2016, 138 (32),

10084-10087.

117. Xiao, G. L.; Ma, C. Q.; Xing, D.; Hu, W. H., Enantioselective Synthesis of alpha-Mercapto-beta-amino Esters via Rh(II)/Chiral

Phosphoric Acid-Cocatalyzed Three-Component Reaction of Diazo Compounds, Thiols, and Imines. Org. Lett. 2016, 18 (23), 6086-6089.

118. Brodbeck, D.; Broghammer, F.; Meisner, J.; Klepp, J.; Garnier, D.; Frey, W.; Kastner, J.; Peters, R., An Aluminum Fluoride Complex
with an Appended Ammonium Salt as an Exceptionally Active Cooperative Catalyst for the Asymmetric Carboxycyanation of Aldehydes.

Angew. Chem., Int. Ed. 2017, 56 (14), 4056-4060.

119. Dub, P. A.; Scott, B. L.; Gordon, J. C., Why Does Alkylation of the N-H Functionality within M/NH Bifunctional Noyori-Type

Catalysts Lead to Turnover? J. Am. Chem. Soc. 2017, 139 (3), 1245-1260.

120. Nakamura, S.; Hayama, D., Enantioselective Reaction of 2H-Azirines with Phosphite Using Chiral Bis(imidazoline)/Zinc(II)

Catalysts. Angew. Chem., Int. Ed. 2017, 56 (30), 8785-8789.

121. Yang, Q.; Zhang, L.; Ye, C.; Luo, S. Z.; Wu, L. Z.; Tung, C. H., Visible-Light-Promoted Asymmetric Cross-Dehydrogenative

Coupling of Tertiary Amines to Ketones by Synergistic Multiple Catalysis. Angew. Chem., Int. Ed. 2017, 56 (13), 3694-3698.

122. Simon, L.; Paton, R. S., The True Catalyst Revealed: The Intervention of Chiral Ca and Mg Phosphates in Bronsted Acid Promoted

Asymmetric Mannich Reactions. J. Am. Chem. Soc. 2018, 140 (16), 5412-5420.

123. Kang, Z. H.; Wang, Y. H.; Zhang, D.; Wu, R. B.; Xu, X. F.; Hu, W. H., Asymmetric Counter-Anion-Directed Aminomethylation:
Synthesis of Chiral beta-Amino Acids via Trapping of an Enol Intermediate. J. Am. Chem. Soc. 2019, 141 (4), 1473-1478.

124. Miura, T.; Oku, N.; Murakami, M., Diastereo- and Enantioselective Synthesis of (E)-delta-Boryl-Substituted anti-Homoallylic

Alcohols in Two Steps from Terminal Alkynes. Angew. Chem., Int. Ed. 2019, 58 (41), 14620-14624.

125. Li, J.; Zhang, D.; Chen, J.; Ma, C.; Hu, W., Enantioselective Synthesis of Fluoroalkyl-Substituted syn-Diamines by the Asymmetric
gem-Difunctionalization of 2,2,2-Trifluorodiazoethane. ACS Catalysis 2020, 10 (8), 4559-4565.

126. Yang, X.; Xie, Z.; Li, Y.; Zhang, Y., Enantioselective aerobic oxidative cross-dehydrogenative coupling of glycine derivatives with

ketones and aldehydes via cooperative photoredox catalysis and organocatalysis. Chemical Science 2020, 11 (18), 4741-4746.

127. Zhang, L.; Yamazaki, K.; Leitch, J. A.; Manzano, R.; Atkinson, V. A. M.; Hamlin, T. A.; Dixon, D. J., Dual catalytic enantioselective

desymmetrization of allene-tethered cyclohexanones. Chemical Science 2020, 11 (28), 7444-7450.

128. Chen, D.-H.; Sun, W.-T.; Zhu, C.-J.; Lu, G.-S.; Wu, D.-P.; Wang, A.-E.; Huang, P.-Q., Enantioselective Reductive Cyanation and
Phosphonylation of Secondary Amides by Iridium and Chiral Thiourea Sequential Catalysis. Angew. Chem., Int. Ed. 2021, 60 (16), 8827-8831.

129. Dong, G.; Bao, M.; Xie, X.; Jia, S.; Hu, W.; Xu, X., Asymmetric Allylation by Chiral Organocatalyst-Promoted Formal Hetero-Ene

Reactions of Alkylgold Intermediates. Angew. Chem., Int. Ed. 2021, 60 (4), 1992-1999.

130. Pan, H.-J.; Lin, Y.; Gao, T.; Lau, K. K.; Feng, W.; Yang, B.; Zhao, Y., Catalytic Diastereo- and Enantioconvergent Synthesis of

Vicinal Diamines from Diols through Borrowing Hydrogen. Angew. Chem., Int. Ed. 2021, 60 (34), 18599-18604.

131. Qin, X.-L.; Li, A.; Han, F.-S., Desymmetric Enantioselective Reduction of Cyclic 1,3-Diketones Catalyzed by a Recyclable P-Chiral
Phosphinamide Organocatalyst. J. Am. Chem. Soc. 2021, 143 (7), 2994-3002.

132. Tian, J.-J.; Liu, N.; Liu, Q.-F.; Sun, W.; Wang, X.-C., Borane-Catalyzed Direct Asymmetric Vinylogous Mannich Reactions of

Acyclic α,β-Unsaturated Ketones. J. Am. Chem. Soc. 2021, 143 (8), 3054-3059.

133. Zhao, Q.; Li, Y.; Zhang, Q.-X.; Cheng, J.-P.; Li, X., Catalytic Asymmetric Aza-Diels–Alder Reaction of Ketimines and Unactivated

Dienes. Angew. Chem., Int. Ed. 2021, 60 (32), 17608-17614.

134. Zhou, S.; Li, Y.; Liu, X.; Hu, W.; Ke, Z.; Xu, X., Enantioselective Oxidative Multi-Functionalization of Terminal Alkynes with
Nitrones and Alcohols for Expeditious Assembly of Chiral α-Alkoxy-β-amino-ketones. J. Am. Chem. Soc. 2021, 143 (36), 14703-14711.

4.3.2 Other Reactions

1. DiMauro, E. F.; Kozlowski, M. C., BINOL-salen metal catalysts incorporating a bifunctional design. Org. Lett. 2001, 3 (11), 1641-
1644.

2. Itoh, K.; Kanemasa, S., Enantioselective Michael additions of nitromethane by a catalytic double activation method using chiral Lewis

acid and achiral amine catalysts. J. Am. Chem. Soc. 2002, 124 (45), 13394-13395.

3. Kumazawa, K.; Ishihara, K.; Yamamoto, H., Tin(IV) chloride-chiral pyrogallol derivatives as new lewis acid-assisted chiral bronsted
acids for enantioselective polyene cyclization. Org. Lett. 2004, 6 (15), 2551-2554.

4. Uyanik, M.; Ishibashi, H.; Ishihara, K.; Yamamoto, H., Biomimetic synthesis of acid-sensitive (-)-caparrapi oxide and (+)-8-

epicaparrapi oxide induced by artif icial cyclases. Org. Lett. 2005, 7 (8), 1601-1604.

5. Mashiko, T.; Hara, K.; Tanaka, D.; Fujiwara, Y.; Kumagai, N.; Shibasaki, M., En route to an efficient catalytic asymmetric synthesis

of AS-3201. J. Am. Chem. Soc. 2007, 129 (37), 11342-+.

6. Mukherjee, S.; List, B., Chiral counteranions in asymmetric transition-metal catalysis: Highly enantioselective Pd/Bronsted acid-

catalyzed direct alpha-allylation of aldehydes. J. Am. Chem. Soc. 2007, 129 (37), 11336-+.

7. Rueping, M.; Antonchick, A. R.; Brinkmann, C., Dual catalysis: A combined enantioselective bronsted acid and metal-catalyzed

reaction-metal catalysis with chiral counterions. Angew. Chem., Int. Ed. 2007, 46 (36), 6903-6906.

8. Tiseni, P. S.; Peters, R., Catalytic asymmetric formation of delta-lactones by [4+2] cycloaddition of zwitterionic dienolates generated
from alpha,beta-unsaturated acid chlorides. Angew. Chem., Int. Ed. 2007, 46 (28), 5325-5328.

9. Hasegawa, Y.; Watanabe, M.; Gridnev, I. D.; Ikariya, T., Enantioselective direct amination of alpha-cyanoacetates catalyzed by

bifunctional chiral Ru and Ir amido complexes. J. Am. Chem. Soc. 2008, 130 (7), 2158-+.

10. Kull, T.; Peters, R., Contact ion pair directed Lewis acid catalysis: Asymmetric synthesis of trans-configured beta-lactones. Angew.

Chem., Int. Ed. 2008, 47 (29), 5461-5464.

11. Paull, D. H.; Scerba, M. T.; Alden-Danforth, E.; Widger, L. R.; Lectka, T., Catalytic, Asymmetric alpha-Fluorination of Acid
Chlorides: Dual Metal-Ketene Enolate Activation. J. Am. Chem. Soc. 2008, 130 (51), 17260-+.

12. Tiseni, P. S.; Peters, R., Lewis acid-Lewis base catalyzed enantioselective hetero-Diels-Alder reaction for direct access to delta-

lactones. Org. Lett. 2008, 10 (10), 2019-2022.

13. Lee, Y.; Li, B.; Hoveyda, A. H., Stereogenic-at-Metal Zn- and Al-Based N-Heterocyclic Carbene (NHC) Complexes as Bifunctional

Catalysts in Cu-Free Enantioselective Allylic Alkylations. J. Am. Chem. Soc. 2009, 131 (32), 11625-11633.

14. Wu, B.; Gallucci, J. C.; Parquette, J. R.; RajanBabu, T. V., Enantioselective Desymmetrization of meso-Aziridines with TMSN3 or
TMSCN Catalyzed by Discrete Yttrium Complexes. Angew. Chem., Int. Ed. 2009, 48 (6), 1126-1129.

15. Yang, T.; Ferrali, A.; Sladojevich, F.; Campbell, L.; Dixon, D. J., Bronsted Base/Lewis Acid Cooperative Catalysis in the

Enantioselective Conia-Ene Reaction. J. Am. Chem. Soc. 2009, 131 (26), 9140-+.

16. Zajac, M.; Peters, R., Catalytic Asymmetric Synthesis of beta-Sultams as Precursors for Taurine Derivatives. Chem. Eur. J. 2009, 15

(33), 8204-8222.

17. Cheon, C. H.; Imahori, T.; Yamamoto, H., Development of a new Lewis base-tolerant chiral LBA and its application to catalytic
asymmetric protonation reaction. Chem. Comm. 2010, 46 (37), 6980-6982.

18. Ikeda, M.; Miyake, Y.; Nishibayashi, Y., Cooperative Catalytic Reactions Using Organocatalysts and Transition-Metal Catalysts:

Enantioselective Propargylic Alkylation of Propargylic Alcohols with Aldehydes. Angew. Chem., Int. Ed. 2010, 49 (40), 7289-7293.

19. Lv, J.; Li, X.; Zhong, L.; Luo, S. Z.; Cheng, J. P., Asymmetric Binary-Acid Catalysis with Chiral Phosphoric Acid and MgF2:
Catalytic Enantioselective Friedel-Crafts Reactions of beta,gamma-Unsaturated alpha-Ketoesters. Org. Lett. 2010, 12 (5), 1096-1099.

20. Tanaka, Y.; Kanai, M.; Shibasaki, M., Catalytic Enantioselective Construction of beta-Quaternary Carbons via a Conjugate Addition

of Cyanide to beta,beta-Disubstituted alpha,beta-Unsaturated Carbonyl Compounds. J. Am. Chem. Soc. 2010, 132 (26), 8862-+.

21. Yang, L.; Zhu, Q. M.; Guo, S. M.; Qian, B.; Xia, C. G.; Huang, H. M., Chiral Bronsted Acid Directed Iron-Catalyzed Enantioselective

Friedel-Crafts Alkylation of Indoles with beta-Aryl alpha '-Hydroxy Enones. Chem. Eur. J. 2010, 16 (5), 1638-1645.

22. Allen, A. E.; MacMillan, D. W. C., Enantioselective alpha-Arylation of Aldehydes via the Productive Merger of lodonium Salts and
Organocatalysis. J. Am. Chem. Soc. 2011, 133 (12), 4260-4263.

23. Drouet, F.; Lalli, C.; Liu, H.; Masson, G.; Zhu, J. P., Chiral Calcium Organophosphate-Catalyzed Enantioselective Electrophilic

Amination of Enamides. Org. Lett. 2011, 13 (1), 94-97.

24. Erb, J.; Paull, D. H.; Dudding, T.; Belding, L.; Lectka, T., From Bifunctional to Trifunctional (Tricomponent Nucleophile-Transition

Metal-Lewis Acid) Catalysis: The Catalytic, Enantioselective alpha-Fluorination of Acid Chlorides. J. Am. Chem. Soc. 2011, 133 (19), 7536-
7546.

25. Furukawa, T.; Kawazoe, J.; Zhang, W.; Nishimine, T.; Tokunaga, E.; Matsumoto, T.; Shiro, M.; Shibata, N., Asymmetric Allylic

Monofluoromethylation and Methylation of Morita-Baylis-Hillman Carbonates with FBSM and BSM by Cooperative Cinchona Alkaloid/FeCl2

Catalysis. Angew. Chem., Int. Ed. 2011, 50 (41), 9684-9688.

26. Jiang, G. X.; Halder, R.; Fang, Y. W.; List, B., A Highly Enantioselective Overman Rearrangement through Asymmetric
Counteranion-Directed Palladium Catalysis. Angew. Chem., Int. Ed. 2011, 50 (41), 9752-9755.

27. Jiang, G. X.; List, B., Enantioselective hydrovinylation via asymmetric counteranion-directed ruthenium catalysis. Chem. Comm.

2011, 47 (36), 10022-10024.

28. Jiang, G. X.; List, B., Direct Asymmetric alpha-Allylation of Aldehydes with Simple Allylic Alcohols Enabled by the Concerted

Action of Three Different Catalysts. Angew. Chem., Int. Ed. 2011, 50 (40), 9471-9474.

29. Loh, C. C. J.; Badorrek, J.; Raabe, G.; Enders, D., Merging Organocatalysis and Gold Catalysis: Enantioselective Synthesis of
Tetracyclic Indole Derivatives through a Sequential Double Friedel-Crafts Type Reaction. Chem. Eur. J. 2011, 17 (48), 13409-13414.

30. Rauniyar, V.; Wang, Z. J.; Burks, H. E.; Toste, F. D., Enantioselective Synthesis of Highly Substituted Furans by a Copper(II)-

Catalyzed Cycloisomerization-Indole Addition Reaction. J. Am. Chem. Soc. 2011, 133 (22), 8486-8489.

31. Sun, W. S.; Zhu, G. M.; Hong, L.; Wang, R., The Marriage of Organocatalysis with Metal Catalysis: Access to Multisubstituted Chiral

2,5-Dihydropyrroles by Cascade Iminium/Enamine-Metal Cooperative Catalysis. Chem. Eur. J. 2011, 17 (50), 13958-13962.

32. Xiao, Y. C.; Wang, C.; Yao, Y.; Sun, J.; Chen, Y. C., Direct Asymmetric Hydrosilylation of Indoles: Combined Lewis Base and
Bronsted Acid Activation. Angew. Chem., Int. Ed. 2011, 50 (45), 10661-10664.

33. Xu, B.; Zhu, S. F.; Xie, X. L.; Shen, J. J.; Zhou, Q. L., Asymmetric N-H Insertion Reaction Cooperatively Catalyzed by Rhodium and

Chiral Spiro Phosphoric Acids. Angew. Chem., Int. Ed. 2011, 50 (48), 11483-11486.

34. Yoshida, A.; Ikeda, M.; Hattori, G.; Miyake, Y.; Nishibayashi, Y., Cooperative Catalytic Reactions Using Organocatalysts and

Transition Metal Catalysts: Enantioselective Propargylic Alkylation of Propargylic Esters with Aldehydes. Org. Lett. 2011, 13 (4), 592-595.

35. Zheng, W. H.; Zhang, Z. H.; Kaplan, M. J.; Antilla, J. C., Chiral Calcium VAPOL Phosphate Mediated Asymmetric Chlorination and

Michael Reactions of 3-Substituted Oxindoles. J. Am. Chem. Soc. 2011, 133 (10), 3339-3341.

36. Alix, A.; Lalli, C.; Retailleau, P.; Masson, G., Highly Enantioselective Electrophilic alpha-Bromination of Enecarbamates: Chiral
Phosphoric Acid and Calcium Phosphate Salt Catalysts. J. Am. Chem. Soc. 2012, 134 (25), 10389-10392.

37. Barber, D. M.; Sanganee, H. J.; Dixon, D. J., One-Pot Catalytic Enantioselective Synthesis of Tetrahydropyridines via a Nitro-

Mannich/Hydroamination Cascade. Org. Lett. 2012, 14 (20), 5290-5293.

38. Chai, Z.; Rainey, T. J., Pd(II)/Bronsted Acid Catalyzed Enantioselective Allylic C-H Activation for the Synthesis of Spirocyclic

Rings. J. Am. Chem. Soc. 2012, 134 (8), 3615-3618.

39. Chiarucci, M.; di Lillo, M.; Romaniello, A.; Cozzi, P. G.; Cera, G.; Bandini, M., Gold meets enamine catalysis in the enantioselective
alpha-allylic alkylation of aldehydes with alcohols. Chemical Science 2012, 3 (9), 2859-2863.

40. Cockrell, J.; Wilhelmsen, C.; Rubin, H.; Martin, A.; Morgan, J. B., Enantioselective Synthesis and Stereoselective Ring Opening of N-

Acylaziridines. Angew. Chem., Int. Ed. 2012, 51 (39), 9842-9845.

41. Fackler, P.; Huber, S. M.; Bach, T., Enantio- and Regioselective Epoxidation of Olefinic Double Bonds in Quinolones, Pyridones, and

Amides Catalyzed by a Ruthenium Porphyrin Catalyst with a Hydrogen Bonding Site. J. Am. Chem. Soc. 2012, 134 (30), 12869-12878.

42. Hayashi, M.; Shiomi, N.; Funahashi, Y.; Nakamura, S., Cinchona Alkaloid Amides/Dialkylzinc Catalyzed Enantioselective
Desymmetrization of Aziridines with Phosphites. J. Am. Chem. Soc. 2012, 134 (47), 19366-19369.

43. Hyodo, K.; Nakamura, S.; Shibata, N., Enantioselective Aza-Morita-Baylis-Hillman Reactions of Acrylonitrile Catalyzed by

Palladium(II) Pincer Complexes having C2-Symmetric Chiral Bis(imidazoline) Ligands. Angew. Chem., Int. Ed. 2012, 51 (41), 10337-10341.

44. Richter, C.; Ranganath, K. V. S.; Glorius, F., Enantioselective alpha-Arylation of Cyclic Ketones Catalyzed by a Combination of an

Unmodified Cinchona Alkaloid and a Palladium Complex. Adv. Synth. Catal. 2012, 354 (2-3), 377-382.

45. Skucas, E.; MacMillan, D. W. C., Enantioselective alpha-Vinylation of Aldehydes via the Synergistic Combination of Copper and
Amine Catalysis. J. Am. Chem. Soc. 2012, 134 (22), 9090-9093.

46. Zhai, H.; Borzenko, A.; Lau, Y. Y.; Ahn, S. H.; Schafer, L. L., Catalytic Asymmetric Synthesis of Substituted Morpholines and

Piperazines. Angew. Chem., Int. Ed. 2012, 51 (49), 12219-12223.

47. Zhang, G.; Ma, Y. X.; Wang, S. L.; Zhang, Y. H.; Wang, R., Enantioselective Metal/Organo-Catalyzed Aerobic Oxidative sp(3) C-H
Olefination of Tertiary Amines Using Molecular Oxygen as the Sole Oxidant. J. Am. Chem. Soc. 2012, 134 (30), 12334-12337.

48. Gregory, A. W.; Jakubec, P.; Turner, P.; Dixon, D. J., Gold and BINOL-Phosphoric Acid Catalyzed Enantioselective

Hydroamination/N-Sulfonyliminium Cyclization Cascade. Org. Lett. 2013, 15 (17), 4330-4333.

49. Hatano, M.; Horibe, T.; Ishihara, K., Chiral Magnesium(II) Binaphtholates as Cooperative Bronsted/Lewis Acid-Base Catalysts for

the Highly Enantioselective Addition of Phosphorus Nucleophiles to alpha,beta-Unsaturated Esters and Ketones. Angew. Chem., Int. Ed. 2013, 52
(17), 4549-4553.

50. Ibrahem, I.; Ma, G. N.; Afewerki, S.; Cordova, A., Palladium/Chiral Amine Co-catalyzed Enantioselective beta-Arylation of

alpha,beta-Unsaturated Aldehydes. Angew. Chem., Int. Ed. 2013, 52 (3), 878-882.

51. Krautwald, S.; Sarlah, D.; Schafroth, M. A.; Carreira, E. M., Enantio- and Di Aereodivergent Dual Catalysis: alpha-Allylation of

Branched Aldehydes. Science 2013, 340 (6136), 1065-1068.

52. Lv, J.; Zhang, L.; Luo, S. Z.; Cheng, J. P., Switchable Diastereoselectivity in Enantioselective 4+2 Cycloadditions with Simple
Olefins by Asymmetric Binary Acid Catalysis. Angew. Chem., Int. Ed. 2013, 52 (37), 9786-9790.

53. Ma, G. N.; Afewerki, S.; Deiana, L.; Palo-Nieto, C.; Liu, L. F.; Sun, J. L.; Ibrahem, I.; Cordova, A., A Palladium/Chiral Amine Co-

catalyzed Enantioselective Dynamic Cascade Reaction: Synthesis of Polysubstituted Carbocycles with a Quaternary Carbon Stereocenter. Angew.

Chem., Int. Ed. 2013, 52 (23), 6050-6054.

54. Ohmatsu, K.; Ito, M.; Kunieda, T.; Ooi, T., Exploiting the Modularity of Ion-Paired Chiral Ligands for Palladium-Catalyzed
Enantioselective Allylation of Benzofuran-2(3H)-ones. J. Am. Chem. Soc. 2013, 135 (2), 590-593.

55. Quintard, A.; Constantieux, T.; Rodriguez, J., An Iron/Amine-Catalyzed Cascade Process for the Enantioselective Functionalization of

Allylic Alcohols. Angew. Chem., Int. Ed. 2013, 52 (49), 12883-12887.

56. Sladojevich, F.; de Arriba, A. L. F.; Ortin, I.; Yang, T.; Ferrali, A.; Paton, R. S.; Dixon, D. J., Mechanistic Investigations into the

Enantioselective Conia-Ene Reaction Catalyzed by Cinchona-Derived Amino Urea Pre-Catalysts and Cu-I. Chem. Eur. J. 2013, 19 (42), 14286-
14295.

57. Stevens, J. M.; MacMillan, D. W. C., Enantioselective alpha-Alkenylation of Aldehydes with Boronic Acids via the Synergistic

Combination of Copper(II) and Amine Catalysis. J. Am. Chem. Soc. 2013, 135 (32), 11756-11759.

58. Yu, S. Y.; Zhang, H.; Gao, Y.; Mo, L.; Wang, S. Z.; Yao, Z. J., Asymmetric Cascade Annulation Based on Enantioselective Oxa-

Diels-Alder Cycloaddition of in Situ Generated Isochrornenyliums by Cooperative Binary Catalysis of Pd(OAc)(2) and (S)-Trip. J. Am. Chem.
Soc. 2013, 135 (30), 11402-11407.

59. Zhang, D.; Qiu, H.; Jiang, L. Q.; Lv, F. P.; Ma, C. Q.; Hu, W. H., Enantioselective Palladium(II) Phosphate Catalyzed Three-

Component Reactions of Pyrrole, Diazoesters, and Imines. Angew. Chem., Int. Ed. 2013, 52 (50), 13356-13360.

60. Banerjee, D.; Junge, K.; Beller, M., Cooperative Catalysis by Palladium and a Chiral Phosphoric Acid: Enantioselective Amination of

Racemic Allylic Alcohols. Angew. Chem., Int. Ed. 2014, 53 (48), 13049-13053.

61. Deiana, L.; Jiang, Y.; Palo-Nieto, C.; Afewerki, S.; Incerti-Pradillos, C. A.; Verho, O.; Tai, C. W.; Johnston, E. V.; Cordova, A.,

Combined Heterogeneous Metal/Chiral Amine: Multiple Relay Catalysis for Versatile Eco-Friendly Synthesis. Angew. Chem., Int. Ed. 2014, 53

(13), 3447-3451.

62. Hack, D.; Loh, C. C. J.; Hartmann, J. M.; Raabe, G.; Enders, D., Merging Gold and Organocatalysis: A Facile Asymmetric Synthesis
of Annulated Pyrroles. Chem. Eur. J. 2014, 20 (14), 3917-3921.

63. Krautwald, S.; Schafroth, M. A.; Sarlah, D.; Carreira, E. M., Stereodivergent alpha-Allylation of Linear Aldehydes with Dual Iridium

and Amine Catalysis. J. Am. Chem. Soc. 2014, 136 (8), 3020-3023.

64. Wang, P.-S.; Lin, H.-C.; Zhai, Y.-J.; Han, Z.-Y.; Gong, L.-Z., Chiral Counteranion Strategy for Asymmetric Oxidative C(sp(3))-

H/C(sp(3))-H Coupling: Enantioselective alpha-Allylation of Aldehydes with Terminal Alkenes. Angew. Chem., Int. Ed. 2014, 53 (45), 12218-
12221.

65. Xu, B.; Zhu, S. F.; Zhang, Z. C.; Yu, Z. X.; Ma, Y.; Zhou, Q. L., Highly enantioselective S-H bond insertion cooperatively catalyzed

by dirhodium complexes and chiral spiro phosphoric acids. Chemical Science 2014, 5 (4), 1442-1448.

66. Xu, B.; Zhu, S.-F.; Zuo, X.-D.; Zhang, Z.-C.; Zhou, Q.-L., Enantioselective N-H Insertion Reaction of a-Aryl a-Diazoketones: An

Efficient Route to Chiral a- Aminoketones. Angew. Chem., Int. Ed. 2014, 53 (15), 3913-3916.

67. Zhong, F.; Bach, T., Enantioselective Construction of 2,3-Dihydrofuro 2,3-b quinolines through Supramolecular Hydrogen Bonding

Interactions. Chem. Eur. J. 2014, 20 (42), 13522-13526.

68. Frost, J. R.; Huber, S. M.; Breitenlechner, S.; Bannwarth, C.; Bach, T., Enantiotopos-Selective C-H Oxygenation Catalyzed by a

Supramolecular Ruthenium Complex. Angew. Chem., Int. Ed. 2015, 54 (2), 691-695.

69. Jiang, T.; Bartholomeyzik, T.; Mazuela, J.; Willersinn, J.; Backvall, J. E., Palladium(II)/Bronsted Acid-Catalyzed Enantioselective

Oxidative Carbocyclization-Borylation of Enallenes. Angew. Chem., Int. Ed. 2015, 54 (20), 6024-6027.

70. Naesborg, L.; Halskov, K. S.; Tur, F.; Monsted, S. M. N.; Jorgensen, K. A., Asymmetric gamma-Allylation of alpha,beta-Unsaturated
Aldehydes by Combined Organocatalysis and Transition-Metal Catalysis. Angew. Chem., Int. Ed. 2015, 54 (35), 10193-10197.

71. Nelson, H. M.; Williams, B. D.; Miro, J.; Toste, F. D., Enantioselective 1,1-Arylborylation of Alkenes: Merging Chiral Anion Phase

Transfer with Pd Catalysis. J. Am. Chem. Soc. 2015, 137 (9), 3213-3216.

72. Sandmeier, T.; Krautwald, S.; Zipfel, H. F.; Carreira, E. M., Stereodivergent Dual Catalytic alpha-Allylation of Protected alpha-
Amino- and alpha-Hydroxyacetaldehydes. Angew. Chem., Int. Ed. 2015, 54 (48), 14363-14367.

73. Senda, Y.; Nakajima, K.; Nishibayashi, Y., Cooperative Catalysis: Enantioselective Propargylic Alkylation of Propargylic Alcohols

with Enecarbamates Using Ruthenium/Phosphoramide Hybrid Catalysts. Angew. Chem., Int. Ed. 2015, 54 (13), 4060-4064.

74. Shinde, V. S.; Mane, M. V.; Vanka, K.; Mallick, A.; Patil, N. T., Gold(I)/Chiral Bronsted Acid Catalyzed Enantioselective

Hydroamination-Hydroarylation of Alkynes: The Effect of a Remote Hydroxyl Group on the Reactivity and Enantioselectivity. Chem. Eur. J.
2015, 21 (3), 975-979.

75. Xu, B.; Li, M. L.; Zuo, X. D.; Zhu, S. F.; Zhou, Q. L., Catalytic Asymmetric Arylation of alpha-Aryl-alpha-diazoacetates with Aniline

Derivatives. J. Am. Chem. Soc. 2015, 137 (27), 8700-8703.

76. Zhang, D.; Zhou, J.; Xia, F.; Kang, Z.; Hu, W., Bond cleavage, fragment modification and reassembly in enantioselective three-

component reactions. Nature Communications 2015, 6.

77. Zhou, H.; Zhang, L.; Xu, C. M.; Luo, S. Z., Chiral Primary Amine/Palladium Dual Catalysis for Asymmetric Allylic Alkylation of
beta-Ketocarbonyl Compounds with Allylic Alcohols. Angew. Chem., Int. Ed. 2015, 54 (43), 12645-12648.

78. Alamsetti, S. K.; Spanka, M.; Schneider, C., Synergistic Rhodium/Phosphoric Acid Catalysis for the Enantioselective Addition of

Oxonium Ylides to ortho-Quinone Methides. Angew. Chem., Int. Ed. 2016, 55 (7), 2392-2396.

79. Cao, Z. Y.; Zhao, Y. L.; Zhou, J., Sequential Au(I)/chiral tertiary amine catalysis: a tandem C-H functionalization of anisoles or a

thiophene/asymmetric Michael addition sequence to quaternary oxindoles. Chem. Comm. 2016, 52 (12), 2537-2540.

80. Guo, C.; Fleige, M.; Janssen-Muller, D.; Daniliuc, C. G.; Glorius, F., Cooperative N-Heterocyclic Carbene/Palladium-Catalyzed
Enantioselective Umpolung Annulations. J. Am. Chem. Soc. 2016, 138 (25), 7840-7843.

81. Guo, J. X.; Zhou, T.; Xu, B.; Zhu, S. F.; Zhou, Q. L., Enantioselective synthesis of alpha-alkenyl alpha-amino acids via N-H insertion

reactions. Chemical Science 2016, 7 (2), 1104-1108.

82. Halskov, K. S.; Naesborg, L.; Tur, F.; Jorgensen, K. A., Asymmetric 3+2 Cycloaddition of Vinylcyclopropanes and alpha,beta-

Unsaturated Aldehydes by Synergistic Palladium and Organocatalysis. Org. Lett. 2016, 18 (9), 2220-2223.

83. Laugeois, M.; Ponra, S.; Ratovelomanana-Vidal, V.; Michelet, V.; Vitale, M. R., Asymmetric preparation of polysubstituted
cyclopentanes by synergistic Pd(0)/amine catalyzed formal 3+2 cycloadditions of vinyl cyclopropanes with enals. Chem. Comm. 2016, 52 (30),

5332-5335.

84. Leth, L. A.; Glaus, F.; Meazza, M.; Fu, L.; Thogersen, M. K.; Bitsch, E. A.; Jorgensen, K. A., Decarboxylative 4+2 Cycloaddition by

Synergistic Palladium and Organocatalysis. Angew. Chem., Int. Ed. 2016, 55 (49), 15272-15276.

85. Lian, X. L.; Meng, J.; Han, Z. Y., Ru(II)/Organo Relay Catalytic Three-Component Reaction of 3-Diazooxindoles, Amines, and
Nitroalkene: Formal Synthesis of (-)-Psychotrimine. Org. Lett. 2016, 18 (17), 4270-4273.

86. Lin, H. C.; Wang, P. S.; Tao, Z. L.; Chen, Y. G.; Han, Z. Y.; Gong, L. Z., Highly Enantioselective Allylic C-H Alkylation of Terminal

Olefins with Pyrazol-5-ones Enabled by Cooperative Catalysis of Palladium Complex and Bronsted Acid. J. Am. Chem. Soc. 2016, 138 (43),

14354-14361.

87. Lin, J. S.; Dong, X. Y.; Li, T. T.; Jiang, N. C.; Tan, B.; Liu, X. Y., A Dual-Catalytic Strategy To Direct Asymmetric Radical

Aminotrifluoromethylation of Alkenes. J. Am. Chem. Soc. 2016, 138 (30), 9357-9360.

88. Liu, R. R.; Li, B. L.; Lu, J.; Shen, C.; Gao, J. R.; Jia, Y. X., Palladium/L-Proline-Catalyzed Enantioselective alpha-Arylative

Desymmetrization of Cyclohexanones. J. Am. Chem. Soc. 2016, 138 (16), 5198-5201.

89. Meazza, M.; Light, M. E.; Mazzanti, A.; Rios, R., Synergistic catalysis: cis-cyclopropanation of benzoxazoles. Chemical Science

2016, 7 (2), 984-988.

90. Mo, X. B.; Hall, D. G., Dual Catalysis Using Boronic Acid and Chiral Amine: Acyclic Quaternary Carbons via Enantioselective
Alkylation of Branched Aldehydes with Allylic Alcohols. J. Am. Chem. Soc. 2016, 138 (34), 10762-10765.

91. Pupo, G.; Properzi, R.; List, B., Asymmetric Catalysis with CO2: The Direct -Allylation of Ketones. Angew. Chem., Int. Ed. 2016, 55

(20), 6099-6102.

92. Schwarz, K. J.; Amos, J. L.; Klein, J. C.; Do, D. T.; Snaddon, T. N., Uniting C1-Ammonium Enolates and Transition Metal

Electrophiles via Cooperative Catalysis: The Direct Asymmetric alpha-Allylation of Aryl Acetic Acid Esters. J. Am. Chem. Soc. 2016, 138 (16),
5214-5217.

93. Yamamoto, E.; Hilton, M. J.; Orlandi, M.; Saini, V.; Toste, F. D.; Sigman, M. S., Development and Analysis of a Pd(0)-Catalyzed

Enantioselective 1,1-Diarylation of Acrylates Enabled by Chiral Anion Phase Transfer. J. Am. Chem. Soc. 2016, 138 (49), 15877-15880.

94. Yang, B.; Zhu, C.; Qiu, Y. A.; Backvall, J. E., Enzyme- and Ruthenium-Catalyzed Enantioselective Transformation of alpha-Allenic

Alcohols into 2,3-Dihydrofurans. Angew. Chem., Int. Ed. 2016, 55 (18), 5568-5572.

95. Yuan, Z. B.; Wei, W. W.; Lin, A. J.; Yao, H. Q., Bifunctional Organo/Metal Cooperatively Catalyzed 3+2 Annulation of para-
Quinone Methides with Vinylcyclopropanes: Approach to Spiro 4.5 deca-6,9-diene-8-ones. Org. Lett. 2016, 18 (14), 3370-3373.

96. Avila, C. M.; Patel, J. S.; Reddi, Y.; Saito, M.; Nelson, H. M.; Shunatona, H. P.; Sigman, M. S.; Sunoj, R. B.; Toste, F. D.,

Enantioselective Heck-Matsuda Arylations through Chiral Anion Phase-Transfer of Aryl Diazonium Salts. Angew. Chem., Int. Ed. 2017, 56 (21),

5806-5811.

97. Bartlett, S. L.; Sohtome, Y.; Hashizume, D.; White, P. S.; Sawamura, M.; Johnson, J. S.; Sodeoka, M., Catalytic Enantioselective 3+2
Cycloaddition of alpha-Keto Ester Enolates and Nitrile Oxides. J. Am. Chem. Soc. 2017, 139 (25), 8661-8666.

98. Bayeh, L.; Le, P. Q.; Tambar, U. K., Catalytic allylic oxidation of internal alkenes to a multifunctional chiral building block. Nature

2017, 547 (7662), 196-+.

99. Cheng, Y. F.; Dong, X. Y.; Gu, Q. S.; Yu, Z. L.; Liu, X. Y., Achiral Pyridine Ligand-Enabled Enantioselective Radical
Oxytrifluoromethylation of Alkenes with Alcohols. Angew. Chem., Int. Ed. 2017, 56 (30), 8883-8886.

100. Chinn, A. J.; Kim, B.; Kwon, Y.; Miller, S. J., Enantioselective Intermolecular C-O Bond Formation in the Desymmetrization of

Diarylmethines Employing a Guanidinylated Peptide-Based Catalyst. J. Am. Chem. Soc. 2017, 139 (49), 18107-18114.

101. Cruz, F. A.; Dong, V. M., Stereodivergent Coupling of Aldehydes and Alkynes via Synergistic Catalysis Using Rh and Jacobsen's

Amine. J. Am. Chem. Soc. 2017, 139 (3), 1029-1032.

102. Guo, C.; Janssen-Muller, D.; Fleige, M.; Lerchen, A.; Daniliuc, C. G.; Glorius, F., Mechanistic Studies on a Cooperative NHC
Organocatalysis/Palladium Catalysis System: Uncovering Significant Lessons for Mixed Chiral Pd(NHC)(PR3) Catalyst Design. J. Am. Chem.

Soc. 2017, 139 (12), 4443-4451.

103. Guo, S.; Cong, F.; Guo, R.; Wang, L.; Tang, P. P., Asymmetric silver-catalysed intermolecular bromotrifluoromethoxylation of

alkenes with a new trifluoromethoxylation reagent. Nature Chemistry 2017, 9 (6), 546-551.

104. Jiang, H. J.; Liu, K.; Yu, J.; Zhang, L.; Gong, L. Z., Switchable Stereoselectivity in Bromoaminocyclization of Olefins: Using
BrOnsted Acids of Anionic Chiral Cobalt(III) Complexes. Angew. Chem., Int. Ed. 2017, 56 (39), 11931-11935.

105. Jiang, X. Y.; Beiger, J. J.; Hartwig, J. F., Stereodivergent Allylic Substitutions with Aryl Acetic Acid Esters by Synergistic Iridium

and Lewis Base Catalysis. J. Am. Chem. Soc. 2017, 139 (1), 87-90.

106. Li, M. F.; Guo, X.; Zheng, Q.; Hu, W. H.; Liu, S. Y., Enantioselective Multicomponent Reaction for Rapid Construction of 1,2,5-Triol

Derivatives with Vicinal Chiral Centers. J. Org. Chem. 2017, 82 (10), 5212-5221.

107. Manzano, R.; Datta, S.; Paton, R. S.; Dixon, D. J., Enantioselective Silver and Amine Co-catalyzed Desymmetrizing
Cycloisomerization of Alkyne-Linked Cyclohexanones. Angew. Chem., Int. Ed. 2017, 56 (21), 5834-5838.

108. Meazza, M.; Tur, F.; Hammer, N.; Jorgensen, K. A., Synergistic Diastereo- and Enantioselective Functionalization of Unactivated

Alkyl Quinolines with ,-Unsaturated Aldehydes. Angew. Chem., Int. Ed. 2017, 56 (6), 1634-1638.

109. Naesborg, L.; Tur, F.; Meazza, M.; Blom, J.; Halskov, K. S.; Jorgensen, K. A., Synergistic Catalysis for the Asymmetric 3+2

Cycloaddition of Vinyl Aziridines with alpha,beta-Unsaturated Aldehydes. Chem. Eur. J. 2017, 23 (2), 268-272.

110. Nakayama, H.; Harada, S.; Kono, M.; Nemoto, T., Chemoselective Asymmetric Intramolecular Dearomatization of Phenols with
alpha-Diazoacetamides Catalyzed by Silver Phosphate. J. Am. Chem. Soc. 2017, 139 (30), 10188-10191.

111. Shang, M.; Wang, X. X.; Koo, S. M.; Youn, J.; Chan, J. Z.; Yao, W. Z.; Hastings, B. T.; Wasa, M., Frustrated Lewis Acid/Bronsted

Base Catalysts for Direct Enantioselective alpha-Amination of Carbonyl Compounds. J. Am. Chem. Soc. 2017, 139 (1), 95-98.

112. Shen, D.; Chen, Q. L.; Yan, P. P.; Zeng, X. F.; Zhong, G. F., Enantioselective Dearomatization of Naphthol Derivatives with Allylic

Alcohols by Cooperative Iridium and Bronsted Acid Catalysis. Angew. Chem., Int. Ed. 2017, 56 (12), 3242-3246.

113. Song, J.; Zhang, Z. J.; Gong, L. Z., Asymmetric 4+2 Annulation of C1 Ammonium Enolates with Copper-Allenylidenes. Angew.
Chem., Int. Ed. 2017, 56 (19), 5212-5216.

114. Spoehrle, S. S. M.; West, T. H.; Taylor, J. E.; Slawin, A. M. Z.; Smith, A. D., Tandem Palladium and Isothiourea Relay Catalysis:

Enantioselective Synthesis of alpha-Amino Add Derivatives via Allylic Amination and 2,3 -Sigmatropic Rearrangement. J. Am. Chem. Soc. 2017,

139 (34), 11895-11902.

115. Wang, D. H.; Zhang, L.; Luo, S. Z., Enantioselective Decarboxylative alpha-Alkynylation of beta-Ketocarbonyls via a Catalytic

alpha-Imino Radical Intermediate. Org. Lett. 2017, 19 (18), 4924-4927.

116. Wang, G. P.; Chen, M. Q.; Zhu, S. F.; Zhou, Q. L., Enantioselective Nazarov cyclization of indole enones cooperatively catalyzed by
Lewis acids and chiral Bronsted acids. Chemical Science 2017, 8 (10), 7197-7202.

117. Zhou, H.; Wang, Y. N.; Zhang, L.; Cai, M.; Luo, S. Z., Enantioselective Terminal Addition to Allenes by Dual Chiral Primary

Amine/Palladium Catalysis. J. Am. Chem. Soc. 2017, 139 (10), 3631-3634.

118. Zhou, Z. J.; Li, Y. J.; Gong, L.; Meggers, E., Enantioselective 2-Alkylation of 3-Substituted Indoles with Dual Chiral Lewis

Acid/Hydrogen-Bond-Mediated Catalyst. Org. Lett. 2017, 19 (1), 222-225.

119. Burg, F.; Gicquel, M.; Breitenlechner, S.; Pothig, A.; Bach, T., Site- and Enantioselective C-H Oxygenation Catalyzed by a Chiral
Manganese Porphyrin Complex with a Remote Binding Site. Angew. Chem., Int. Ed. 2018, 57 (11), 2953-2957.

120. Cui, X. Y.; Ge, Y. C.; Tan, S. M.; Jiang, H.; Tan, D.; Lu, Y. P.; Lee, R.; Tan, C. H., (Guanidine)copper Complex-Catalyzed

Enantioselective Dynamic Kinetic Allylic Alkynylation under Biphasic Condition. J. Am. Chem. Soc. 2018, 140 (27), 8448-8455.

121. Fujita, T.; Yamamoto, T.; Morita, Y.; Chen, H. Y.; Shimizu, Y.; Kanai, M., Chemo- and Enantioselective Pd/B Hybrid Catalysis for

the Construction of Acyclic Quaternary Carbons: Migratory Allylation of O-Ally! Esters to alpha-C-Allyl Carboxylic Acids. J. Am. Chem. Soc.

2018, 140 (18), 5899-5903.

122. Gentry, E. C.; Rono, L. J.; Hale, M. E.; Matsuura, R.; Knowles, R. R., Enantioselective Synthesis of Pyrroloindolines via Noncovalent

Stabilization of Indole Radical Cations and Applications to the Synthesis of Alkaloid Natural Products. J. Am. Chem. Soc. 2018, 140 (9), 3394-

3402.

123. Guo, S. S.; Dong, P.; Chen, Y. S.; Feng, X. M.; Li, X. H., Chiral Guanidine/Copper Catalyzed Asymmetric Azide-Alkyne
Cycloaddition/ 2+2 Cascade Reaction. Angew. Chem., Int. Ed. 2018, 57 (51), 16852-16856.

124. Lin, L. Q.; Fukagawa, S.; Sekine, D.; Tomita, E.; Yoshino, T.; Matsunaga, S., Chiral Carboxylic Acid Enabled Achiral Rhodium(III)-

Catalyzed Enantioselective C-H Functionalization. Angew. Chem., Int. Ed. 2018, 57 (37), 12048-12052.

125. Mori, K.; Isogai, R.; Kamei, Y.; Yamanaka, M.; Akiyama, T., Chiral Magnesium Bisphosphate-Catalyzed Asymmetric Double
C(sp(3))-H Bond Functionalization Based on Sequential Hydride Shift/Cyclization Process. J. Am. Chem. Soc. 2018, 140 (20), 6203-6207.

126. Schwarz, K. J.; Yang, C.; Fyfe, J. W. B.; Snaddon, T. N., Enantioselective alpha-Benzylation of Acyclic Esters Using pi-Extended

Electrophiles. Angew. Chem., Int. Ed. 2018, 57 (37), 12102-12105.

127. Shi, H.; Herron, A. N.; Shao, Y.; Shao, Q.; Yu, J. Q., Enantioselective remote meta-C-H arylation and alkylation via a chiral transient

mediator. Nature 2018, 558 (7711), 581-+.

128. Singha, S.; Patra, T.; Daniliuc, C. G.; Glorius, F., Highly Enantioselective 5+2 Annulations through Cooperative N-Heterocyclic
Carbene (NHC) Organocatalysis and Palladium Catalysis. J. Am. Chem. Soc. 2018, 140 (10), 3551-3554.

129. Song, J.; Zhang, Z. J.; Chen, S. S.; Fan, T.; Gong, L. Z., Lewis Base/Copper Cooperatively Catalyzed Asymmetric alpha-Amination of

Esters with Diaziridinone. J. Am. Chem. Soc. 2018, 140 (9), 3177-3180.

130. Wang, M.; Chen, J.; Chen, Z. J.; Zhong, C. X.; Lu, P., Enantioselective Desymmetrization of Cyclobutanones Enabled by Synergistic

Palladium/Enamine Catalysis. Angew. Chem., Int. Ed. 2018, 57 (10), 2707-2711.

131. Yan, S. Y.; Han, Y. Q.; Yao, Q. J.; Nie, X. L.; Liu, L.; Shi, B. F., Palladium(II)-Catalyzed Enantioselective Arylation of Unbiased
Methylene C(sp(3))-H Bonds Enabled by a 2-Pyridinylisopropyl Auxiliary and Chiral Phosphoric Acids. Angew. Chem., Int. Ed. 2018, 57 (29),

9093-9097.

132. Chen, L.; Luo, M. J.; Zhu, F.; Wen, W.; Guo, Q. X., Combining Chiral Aldehyde Catalysis and Transition-Metal Catalysis for

Enantioselective alpha-Allylic Alkylation of Amino Acid Esters. J. Am. Chem. Soc. 2019, 141 (13), 5159-5163.

133. Chen, Z. C.; Chen, Z.; Yang, Z. H.; Guo, L.; Du, W.; Chen, Y. C., Cooperative Tertiary Amine/Chiral Iridium Complex Catalyzed
Asymmetric 4+3 and 3+3 Annulation Reactions. Angew. Chem., Int. Ed. 2019, 58 (42), 15021-15025.

134. Cheng, X. P.; Wang, Z. X.; Quintanilla, C. D.; Zhang, L. M., Chiral Bifunctional Phosphine Ligand Enabling Gold-Catalyzed

Asymmetric Isomerization of Alkyne to Allene and Asymmetric Synthesis of 2,5-Dihydrofuran. J. Am. Chem. Soc. 2019, 141 (9), 3787-3791.

135. Falconnet, A.; Magre, M.; Maity, B.; Cavallo, L.; Rueping, M., Asymmetric Magnesium-Catalyzed Hydroboration by Metal-Ligand

Cooperative Catalysis. Angew. Chem., Int. Ed. 2019, 58 (49), 17567-17571.

136. Li, M. L.; Yu, J. H.; Li, Y. H.; Zhu, S. F.; Zhou, Q. L., Highly enantioselective carbene insertion into N-H bonds of aliphatic amines.
Science 2019, 366 (6468), 990-+.

137. Lin, J. S.; Li, T. T.; Liu, J. R.; Jiao, G. Y.; Gu, Q. S.; Cheng, J. T.; Guo, Y. L.; Hong, X.; Liu, X. Y., Cu/Chiral Phosphoric Acid-

Catalyzed Asymmetric Three-Component Radical-Initiated 1,2-Dicarbofunctionalization of Alkenes. J. Am. Chem. Soc. 2019, 141 (2), 1074-

1083.

138. Willig, F.; Lang, J.; Hans, A. C.; Ringenberg, M. R.; Pfeffer, D.; Frey, W.; Peters, R., Polyfunctional Imidazolium Aryloxide
Betaine/Lewis Acid Catalysts as Tools for the Asymmetric Synthesis of Disfavored Diastereomers. J. Am. Chem. Soc. 2019, 141 (30), 12029-

12043.

139. Zheng, S. C.; Wang, Q.; Zhu, J. P., Catalytic Atropenantioselective Heteroannulation between Isocyanoacetates and Alkynyl Ketones:

Synthesis of Enantioenriched Axially Chiral 3-Arylpyrroles. Angew. Chem., Int. Ed. 2019, 58 (5), 1494-1498.

140. Annapureddy, R. R.; Jandl, C.; Bach, T., A Chiral Phenanthroline Ligand with a Hydrogen-Bonding Site: Application to the

Enantioselective Amination of Methylene Groups. J. Am. Chem. Soc. 2020, 142 (16), 7374-7378.

141. Hutchings-Goetz, L. S.; Yang, C.; Fyfe, J. W. B.; Snaddon, T. N., Enantioselective Syntheses of Strychnos and Chelidonium

Alkaloids through Regio- and Stereocontrolled Cooperative Catalysis. Angew. Chem., Int. Ed. 2020, 59 (40), 17556-17564.

142. Li, L.; Li, Y.; Fu, N.; Zhang, L.; Luo, S., Catalytic Asymmetric Electrochemical α-Arylation of Cyclic β-Ketocarbonyls with Anodic

Benzyne Intermediates. Angew. Chem., Int. Ed. 2020, 59 (34), 14347-14351.

143. Li, Y.; Zhao, Y.-T.; Zhou, T.; Chen, M.-Q.; Li, Y.-P.; Huang, M.-Y.; Xu, Z.-C.; Zhu, S.-F.; Zhou, Q.-L., Highly Enantioselective O–H
Bond Insertion Reaction of α-Alkyl- and α-Alkenyl-α-diazoacetates with Water. J. Am. Chem. Soc. 2020, 142 (23), 10557-10566.

144. Strassfeld, D. A.; Wickens, Z. K.; Picazo, E.; Jacobsen, E. N., Highly Enantioselective, Hydrogen-Bond-Donor Catalyzed Additions

to Oxetanes. J. Am. Chem. Soc. 2020, 142 (20), 9175-9180.

145. Tsai, C.-C.; Sandford, C.; Wu, T.; Chen, B.; Sigman, M. S.; Toste, F. D., Enantioselective Intramolecular Allylic Substitution via

Synergistic Palladium/Chiral Phosphoric Acid Catalysis: Insight into Stereoinduction through Statistical Modeling. Angew. Chem., Int. Ed. 2020,
59 (34), 14647-14655.

146. Wang, Y. N.; Chai, J. L.; You, C.; Zhang, J.; Mi, X. L.; Zhang, L.; Luo, S. Z., pi-Coordinating Chiral Primary Amine/Palladium

Synergistic Catalysis for Asymmetric Allylic Alkylation. J. Am. Chem. Soc. 2020, 142 (6), 3184-3195.

147. Xu, L.; Yang, Q.; Zhong, S.; Li, H.; Tang, Y.; Cai, Y., Ln(III)/Chiral Brønsted Acid Catalyzed Asymmetric Cascade Ring

Opening/Aza-Piancatelli Rearrangement of D–A Cyclopropanes. Org. Lett. 2020, 22 (22), 9016-9021.

148. Ye, L.; Tian, Y.; Meng, X.; Gu, Q.-S.; Liu, X.-Y., Enantioselective Copper(I)/Chiral Phosphoric Acid Catalyzed Intramolecular
Amination of Allylic and Benzylic C−H Bonds. Angew. Chem., Int. Ed. 2020, 59 (3), 1129-1133.

149. Zhang, Z.; Smal, V.; Retailleau, P.; Voituriez, A.; Frison, G.; Marinetti, A.; Guinchard, X., Tethered Counterion-Directed Catalysis:

Merging the Chiral Ion-Pairing and Bifunctional Ligand Strategies in Enantioselective Gold(I) Catalysis. J. Am. Chem. Soc. 2020, 142 (8), 3797-

3805.

150. Zhou, L.; Wu, X.; Yang, X.; Mou, C.; Song, R.; Yu, S.; Chai, H.; Pan, L.; Jin, Z.; Chi, Y. R., Gold and Carbene Relay Catalytic
Enantioselective Cycloisomerization/Cyclization Reactions of Ynamides and Enals. Angew. Chem., Int. Ed. 2020, 59 (4), 1557-1561.

151. Annapureddy, R. R.; Burg, F.; Gramüller, J.; Golub, T. P.; Merten, C.; Huber, S. M.; Bach, T., Silver-Catalyzed Enantioselective

Sulfimidation Mediated by Hydrogen Bonding Interactions. Angew. Chem., Int. Ed. 2021, 60 (14), 7920-7926.

152. Cao, J.; Hu, M.-Y.; Liu, S.-Y.; Zhang, X.-Y.; Zhu, S.-F.; Zhou, Q.-L., Enantioselective Silicon-Directed Nazarov Cyclization. J. Am.
Chem. Soc. 2021, 143 (18), 6962-6968.

153. Chen, C.-N.; Cheng, W.-M.; Wang, J.-K.; Chao, T.-H.; Cheng, M.-J.; Liu, R.-S., Gold-Catalyzed [3+2]-Annulations of α-Aryl

Diazoketones with the Tetrasubstituted Alkenes of Cyclopentadienes: High Stereoselectivity and Enantioselectivity. Angew. Chem., Int. Ed.

2021, 60 (9), 4479-4484.

154. Cheng, X.; Li, T.; Gutman, K.; Zhang, L., Chiral Bifunctional Phosphine Ligand-Enabled Cooperative Cu Catalysis: Formation of
Chiral α,β-Butenolides via Highly Enantioselective γ-Protonation. J. Am. Chem. Soc. 2021, 143 (29), 10876-10881.

155. Fanourakis, A.; Williams, B. D.; Paterson, K. J.; Phipps, R. J., Enantioselective Intermolecular C–H Amination Directed by a Chiral

Cation. J. Am. Chem. Soc. 2021, 143 (27), 10070-10076.

156. Ito, T.; Harada, S.; Homma, H.; Takenaka, H.; Hirose, S.; Nemoto, T., Asymmetric Intramolecular Dearomatization of Nonactivated

Arenes with Ynamides for Rapid Assembly of Fused Ring System under Silver Catalysis. J. Am. Chem. Soc. 2021, 143 (2), 604-611.

157. Kang, Z.; Chang, W.; Tian, X.; Fu, X.; Zhao, W.; Xu, X.; Liang, Y.; Hu, W., Ternary Catalysis Enabled Three-Component
Asymmetric Allylic Alkylation as a Concise Track to Chiral α,α-Disubstituted Ketones. J. Am. Chem. Soc. 2021, 143 (49), 20818-20827.

158. Ma, J.; Zhou, Q.; Song, G.; Song, Y.; Zhao, G.; Ding, K.; Zhao, B., Enantioselective Synthesis of Pyroglutamic Acid Esters from

Glycinate via Carbonyl Catalysis. Angew. Chem., Int. Ed. 2021, 60 (19), 10588-10592.

159. Sharma, H. A.; Essman, J. Z.; Jacobsen, E. N., Enantioselective catalytic 1,2-boronate rearrangements. Science 2021, 374 (6568), 752-

757.

160. Wang, H.; Zhang, R.; Zhang, Q.; Zi, W., Synergistic Pd/Amine-Catalyzed Stereodivergent Hydroalkylation of 1,3-Dienes with
Aldehydes: Reaction Development, Mechanism, and Stereochemical Origins. J. Am. Chem. Soc. 2021, 143 (29), 10948-10962.

161. Wu, M.-S.; Han, Z.-Y.; Gong, L.-Z., Asymmetric α-Pentadienylation of Aldehydes with Cyclopropylacetylenes. Org. Lett. 2021, 23

(3), 636-641.

162. Zhang, Z.-J.; Wen, Y.-H.; Song, J.; Gong, L.-Z., Kinetic Resolution of Aziridines Enabled by N-Heterocyclic Carbene/Copper

Cooperative Catalysis: Carbene Dose-Controlled Chemo-Switchability. Angew. Chem., Int. Ed. 2021, 60 (6), 3268-3276.

163. Zheng, Y.; Qin, T.; Zi, W., Enantioselective Inverse Electron Demand (3 + 2) Cycloaddition of Palladium-Oxyallyl Enabled by a
Hydrogen-Bond-Donating Ligand. J. Am. Chem. Soc. 2021, 143 (2), 1038-1045.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

4.4 Dual Activation on Two Metal Centers

4.4.1 Addition to Carbonyl and Imines: Aldol and Mannich

1. Corey, E. J.; Bakshi, R. K.; Shibata, S.; Chen, C. P.; Singh, V. K., A STABLE AND EASILY PREPARED CATALYST FOR THE
ENANTIOSELECTIVE REDUCTION OF KETONES - APPLICATIONS TO MULTISTEP SYNTHESES. J. Am. Chem. Soc. 1987, 109 (25),

7925-7926.

2. Corey, E. J.; Cheng, X. M.; Cimprich, K. A.; Sarshar, S., REMARKABLY EFFECTIVE AND SIMPLE SYNTHESES OF
ENANTIOMERICALLY PURE SECONDARY CARBINOLS FROM ACHIRAL KETONES. Tetrahedron Lett. 1991, 32 (47), 6835-6838.

3. Corey, E. J.; Azimioara, M.; Sarshar, S., X-RAY CRYSTAL-STRUCTURE OF A CHIRAL OXAZABOROLIDINE CATALYST

FOR ENANTIOSELECTIVE CARBONYL REDUCTION. Tetrahedron Lett. 1992, 33 (24), 3429-3430.

4. Corey, E. J.; Link, J. O.; Bakshi, R. K., A MECHANISTIC AND STRUCTURAL-ANALYSIS OF THE BASIS FOR HIGH

ENANTIOSELECTIVITY IN THE OXAZABOROLIDINE-CATALYZED REDUCTION OF TRIHALOMETHYL KETONES BY
CATECHOLBORANE. Tetrahedron Lett. 1992, 33 (47), 7107-7110.

5. Corey, E. J.; Helal, C. J., NOVEL ELECTRONIC EFFECTS OF REMOTE SUBSTITUENTS ON THE OXAZABOROLIDINE-

CATALYZED ENANTIOSELECTIVE REDUCTION OF KETONES. Tetrahedron Lett. 1995, 36 (50), 9153-9156.

6. Sasai, H.; Arai, S.; Tahara, Y.; Shibasaki, M., Catalytic Asymmetric-Synthesis of Alpha-Amino Phosphonates Using Lanthanoid-

Potassium-Binol Complexes. J. Org. Chem. 1995, 60 (21), 6656-6657.

7. Bach, J.; Berenguer, R.; Garcia, J.; Loscertales, T.; Vilarrasa, J., Highly enantioenriched propargylic alcohols by oxazaborolidine-
mediated reduction of acetylenic ketones. J. Org. Chem. 1996, 61 (25), 9021-9025.

8. Corey, E. J.; Helal, C. J., Aminoacrylic compounds. Part 31 - Reduction of carbonyl compounds with chiral oxazaborolidine catalysts:

A new paradigm for enantioselective catalysis and a powerful new synthetic method. Angew. Chem.-Int. Edit. 1998, 37 (15), 1987-2012.

9. Groger, H.; Saida, Y.; Sasai, H.; Yamaguchi, K.; Martens, J.; Shibasaki, M., A new and highly efficient asymmetric route to cyclic

alpha- amino phosphonates: The first catalytic enantioselective hydrophosphonylation of cyclic imines catalyzed by chiral heterobimetallic
lanthanoid complexes. J. Am. Chem. Soc. 1998, 120 (13), 3089-3103.

10. Sigman, M. S.; Jacobsen, E. N., Enantioselective addition of hydrogen cyanide to imines catalyzed by a chiral (salen)Al(III) complex.

J. Am. Chem. Soc. 1998, 120 (21), 5315-5316.

11. Schlemminger, I.; Saida, Y.; Groger, H.; Maison, W.; Durot, N.; Sasai, H.; Shibasaki, M.; Martens, J., Concept of improved rigidity:

How to make enantioselective hydrophosphonylation of cyclic imines catalyzed by chiral heterobimetallic lanthanoid complexes almost perfect.
J. Org. Chem. 2000, 65 (16), 4818-4825.

12. Huertas, R. E.; Corella, J. A.; Soderquist, J. A., Asymmetric oxazaborolidine-catalyzed reduction of prochiral ketones with N-tert-

butyl-N-trimethylsilylamine-borane. Tetrahedron Lett. 2003, 44 (24), 4435-4437.

13. Belokon, Y. N.; North, M.; Maleev, V. I.; Voskoboev, N. V.; Moskalenko, M. A.; Peregudov, A. S.; Dmitriev, A. V.; Ikonnikov, N.

S.; Kagan, H. B., In situ formation of a heterobimetallic chiral (salen)Ti- IV / (salen)V-V catalyst for the asymmetric addition of TMSCN to
benzaldehyde. Angew. Chem.-Int. Edit. 2004, 43 (31), 4085-4089.

14. Harb, W.; Ruiz-Lopez, M. F.; Coutrot, F.; Grison, C.; Coutrot, P., A model for double asymmetric induction in the stereocontrolled

reduction of glycosyl alpha-ketoesters with oxazaborolidines. J. Am. Chem. Soc. 2004, 126 (22), 6996-7008.

15. Huang, X. G.; Ortiz-Marciales, M.; Huang, K.; Stepanenko, V.; Merced, F. G.; Ayala, A. M.; Correa, W.; De Jesus, M., Asymmetric

synthesis of primary amines via the spiroborate-catalyzed borane reduction of oxime ethers. Org. Lett. 2007, 9 (9), 1793-1795.

16. Blay, G.; Cardona, L.; Climent, E.; Pedro, J. R., Highly enantioselective zinc/binol-catalyzed alkynylation of N-sulfonyl aldimines.
Angew. Chem.-Int. Edit. 2008, 47 (30), 5593-5596.

17. Chen, Z. H.; Morimoto, H.; Matsunaga, S.; Shibasaki, M., A bench-stable homodinuclear Ni-2-chiff base complex for catalytic

asymmetric synthesis of alpha-tetrasubstituted anti-alpha,beta-diamino acid surrogates. J. Am. Chem. Soc. 2008, 130 (7), 2170-+.

18. Fu, P.; Snapper, M. L.; Hoveyda, A. H., Catalytic asymmetric alkylations of ketoimines. Enantioselective synthesis of N-Substituted

quaternary carbon stereogenic centers by Zr-catalyzed additions of dialkylzinc reagents to aryl-, alkyl-, and trifluoroalkyl-substituted ketoimines.
J. Am. Chem. Soc. 2008, 130 (16), 5530-5541.

19. Handa, S.; Nagawa, K.; Sohtome, Y.; Matsunaga, S.; Shibasaki, M., A heterobimetallic Pd/La/Schiff base complex for anti-selective

catalytic asymmetric nitroaldol reactions and applications to short syntheses of beta-adrenoceptor agonists. Angew. Chem.-Int. Edit. 2008, 47

(17), 3230-3233.

20. Rauniyar, V.; Zhai, H. M.; Hall, D. G., Catalytic enantioselective allyl- and crotylboration of aldehydes using chiral diol center dot
SnCl4 complexes. Optimization, substrate scope and mechanistic investigations. J. Am. Chem. Soc. 2008, 130 (26), 8481-8490.

21. Yue, T.; Wang, M. X.; Wang, D. X.; Zhu, J. P., Asymmetric Synthesis of 5-(1-Hydroxyalkyl)tetrazoles by Catalytic Enantioselective

Passerini-Type Reactions. Angew. Chem.-Int. Edit. 2008, 47 (49), 9454-9457.

22. Zhang, X.; Huang, H. X.; Guo, X.; Guan, X. Y.; Yang, L. P.; Hu, W., Catalytic enantioselective trapping of an alcoholic oxonium

ylide with aldehydes: Rh-II/Zr-IV-co-catalyzed three-component reactions of aryl diazoacetates, benzyl alcohol, and aldehydes. Angew. Chem.-

Int. Edit. 2008, 47 (35), 6647-6649.

23. Abell, J. P.; Yamamoto, H., Dual-Activation Asymmetric Strecker Reaction of Aldimines and Ketimines Catalyzed by a Tethered
Bis(8-quinolinolato) Aluminum Complex. J. Am. Chem. Soc. 2009, 131 (42), 15118-+.

24. Liu, X.; Henderson, J. A.; Sasaki, T.; Kishi, Y., Dramatic Improvement in Catalyst Loadings and Molar Ratios of Coupling Partners

for Ni/Cr-Mediated Coupling Reactions: Heterobimetallic Catalysts. J. Am. Chem. Soc. 2009, 131 (46), 16678-+.

25. Mihara, H.; Xu, Y. J.; Shepherd, N. E.; Matsunaga, S.; Shibasaki, M., A Heterobimetallic Ga/Yb-Schiff Base Complex for Catalytic

Asymmetric alpha-Addition of Isocyanides to Aldehydes. J. Am. Chem. Soc. 2009, 131 (24), 8384-+.

26. Sone, T.; Lu, G.; Matsunaga, S.; Shibasaki, M., Catalytic Asymmetric Synthesis of 2,2-Disubstituted Oxetanes from Ketones by Using
a One-Pot Sequential Addition of Sulfur Ylide. Angew. Chem.-Int. Edit. 2009, 48 (9), 1677-1680.

27. Suzuki, Y.; Yazaki, R.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Mannich-Type Reaction of Thioamides. Angew.

Chem.-Int. Edit. 2009, 48 (27), 5026-5029.

28. Suyama, K.; Sakai, Y.; Matsumoto, K.; Saito, B.; Katsuki, T., Highly Enantioselective Hydrophosphonylation of Aldehydes: Base-

Enhanced Aluminum-salalen Catalysis. Angew. Chem.-Int. Edit. 2010, 49 (4), 797-799.

29. Yazaki, R.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Addition of Allyl Cyanide to Ketones via Soft Lewis Acid/Hard
Bronsted Base/Hard Lewis Base Catalysis. J. Am. Chem. Soc. 2010, 132 (15), 5522-5531.

30. Enders, D.; Seppelt, M., Catalytic Enantioselective Synthesis of 3-Substituted Benzosultams via Corey-Bakshi-Shibata Reduction of

Cyclic N-Sulfonylimines. Synlett 2011, (3), 402-404.

31. Trost, B. M.; Quintard, A., Asymmetric Catalytic Alkynylation of Acetaldehyde: Application to the Synthesis of (+)-

Tetrahydropyrenophorol. Angew. Chem.-Int. Edit. 2012, 51 (27), 6704-6708.

32. Cook, A. M.; Wolf, C., Efficient Access to Multifunctional Trifluoromethyl Alcohols through Base-Free Catalytic Asymmetric C-C
Bond Formation with Terminal Ynamides. Angew. Chem.-Int. Edit. 2016, 55 (8), 2925-2929.

33. Hatano, M.; Yamakawa, K.; Kawai, T.; Horibe, T.; Ishihara, K., Enantioselective Cyanosilylation of Ketones with Lithium(I)

Dicyanotrimethylsilicate(IV) Catalyzed by a Chiral Lithium(I) Phosphoryl Phenoxide. Angew. Chem.-Int. Edit. 2016, 55 (12), 4021-4025.

34. Trost, B. M.; Gnanamani, E.; Hung, C. I., Controlling Regioselectivity in the Enantioselective N-Alkylation of Indole Analogues
Catalyzed by Dinuclear Zinc-ProPhenol. Angew. Chem.-Int. Edit. 2017, 56 (35), 10451-10456.

35. Trost, B. M.; Saget, T.; Hung, C. I., Efficient Access to Chiral Trisubstituted Aziridines via Catalytic Enantioselective Aza-Darzens

Reactions. Angew. Chem.-Int. Edit. 2017, 56 (9), 2440-2444.

36. Zavesky, B. P.; Johnson, J. S., Direct Zinc(II)-Catalyzed Enantioconvergent Additions of Terminal Alkynes to alpha-Keto Esters.

Angew. Chem.-Int. Edit. 2017, 56 (30), 8805-8808.

37. Xiong, Y.; Zhang, G. Z., Enantioselective 1,2-Difunctionalization of 1,3-Butadiene by Sequential Alkylation and Carbonyl Allylation.
J. Am. Chem. Soc. 2018, 140 (8), 2735-2738.

38. Zhang, Q. L.; Yu, H. M.; Shen, L. L.; Tang, T. H.; Dong, D. F.; Chai, W. W.; Zi, W. W., Stereodivergent Coupling of 1,3-Dienes with

Aldimine Esters Enabled by Synergistic Pd and Cu Catalysis. J. Am. Chem. Soc. 2019, 141 (37), 14554-14559.

4.4.2 Addition to Carbonyl and Imines: Alkyl

1. Kitamura, M.; Suga, S.; Kawai, K.; Noyori, R., CATALYTIC ASYMMETRIC INDUCTION - HIGHLY ENANTIOSELECTIVE

ADDITION OF DIALKYLZINCS TO ALDEHYDES. J. Am. Chem. Soc. 1986, 108 (19), 6071-6072.

2. Noyori, R.; Kitamura, M., ENANTIOSELECTIVE ADDITION OF ORGANOMETALLIC REAGENTS TO CARBONYL-

COMPOUNDS - CHIRALITY TRANSFER, MULTIPLICATION, AND AMPLIFICATION. Angew. Chem.-Int. Edit. Engl. 1991, 30 (1), 49-69.

3. Schmidt, B.; Seebach, D., 2,2-DIMETHYL-ALPHA,ALPHA,ALPHA'ALPHA'-TETRAKIS(BETA-NAPHTHYL)-1,3-DIOXOL AN-
4,5-DIMETHANOL(DINOL) FOR THE TITANATE-MEDIATED ENANTIOSELECTIVE ADDITION OF DIETHYLZINC TO

ALDEHYDES. Angew. Chem.-Int. Edit. Engl. 1991, 30 (10), 1321-1323.

4. Schmidt, B.; Seebach, D., CATALYTIC AND STOICHIOMETRIC ENANTIOSELECTIVE ADDITION OF DIETHYLZINC TO

ALDEHYDES USING A NOVEL CHIRAL SPIROTITANATE. Angew. Chem.-Int. Edit. Engl. 1991, 30 (1), 99-101.

5. Seebach, D.; Plattner, D. A.; Beck, A. K.; Wang, Y. M.; Hunziker, D.; Petter, W., ON THE MECHANISMS OF
ENANTIOSELECTIVE REACTIONS USING ALPHA,ALPHA,ALPHA',ALPHA'-TETRAARYL-1,3-DIOXOLANE-4,5-

DIMETHANOL(TADDOL) -DERIVED TITANATES - DIFFERENCES BETWEEN C2-SYMMETRICAL AND C1-SYMMETRICAL
TADDOLS FACTS, IMPLICATIONS AND GENERALIZATIONS. Helv. Chim. Acta 1992, 75 (7), 2171-2209.

6. Soai, K.; Niwa, S., ENANTIOSELECTIVE ADDITION OF ORGANOZINC REAGENTS TO ALDEHYDES. Chem. Rev. 1992, 92

(5), 833-856.

7. Corey, E. J.; Cimprich, K. A., HIGHLY ENANTIOSELECTIVE ALKYNYLATION OF ALDEHYDES PROMOTED BY CHIRAL

OXAZABOROLIDINES. J. Am. Chem. Soc. 1994, 116 (7), 3151-3152.

8. Ito, Y. N.; Ariza, X.; Beck, A. K.; Bohac, A.; Ganter, C.; Gawley, R. E.; Kuhnle, F. N. M.; Tuleja, J.; Wang, Y. M.; Seebach, D.,

PREPARATION AND STRUCTURAL-ANALYSIS OF SEVERAL NEW ALPHA,ALPHA,ALPHA',ALPHA'-TETRAARYL-1,3-

DIOXOLANE-4,5-DIMETHANOLS (TADDOLS) AND TADDOL ANALOGS, THEIR EVALUATION AS TITANIUM LIGANDS IN THE

ENANTIOSELECTIVE ADDITION OF METHYLTITANIUM AND DIETHYLZINC REAGENTS TO BENZALDEHYDE, AND
REFINEMENT OF THE MECHANISTIC HYPOTHESIS. Helv. Chim. Acta 1994, 77 (8), 2071-2110.

9. Dosa, P. I.; Fu, G. C., Catalytic asymmetric addition of ZnPh2 to ketones: Enantioselective formation of quaternary stereocenters. J.

Am. Chem. Soc. 1998, 120 (2), 445-446.

10. Guijarro, D.; Pinho, P.; Andersson, P. G., Enantioselective addition of dialkylzinc reagents to N- (diphenylphosphinoyl) imines

promoted by 2- azanorbornylmethanols. J. Org. Chem. 1998, 63 (8), 2530-2535.

11. Kitamura, M.; Suga, S.; Oka, H.; Noyori, R., Quantitative analysis of the chiral amplification in the amino alcohol-promoted
asymmetric alkylation of aldehydes with dialkylzincs. J. Am. Chem. Soc. 1998, 120 (38), 9800-9809.

12. Frantz, D. E.; Fassler, R.; Carreira, E. M., Facile enantioselective synthesis of propargylic alcohols by direct addition of terminal

alkynes to aldehydes. J. Am. Chem. Soc. 2000, 122 (8), 1806-1807.

13. Anand, N. K.; Carreira, E. M., A simple, mild, catalytic, enantioselective addition of terminal acetylenes to aldehydes. J. Am. Chem.

Soc. 2001, 123 (39), 9687-9688.

14. Porter, J. R.; Traverse, J. F.; Hoveyda, A. H.; Snapper, M. L., Enantioselective synthesis of arylamines through Zr-catalyzed addition
of dialkylzincs to imines. Reaction development by screening of parallel libraries. J. Am. Chem. Soc. 2001, 123 (5), 984-985.

15. Porter, J. R.; Traverse, J. F.; Hoveyda, A. H.; Snapper, M. L., Three-component catalytic asymmetric synthesis of aliphatic amines. J.

Am. Chem. Soc. 2001, 123 (42), 10409-10410.

16. Sato, I.; Kodaka, R.; Soai, K., Asymmetric synthesis of N-diphenylphosphinoylamines by solvent- free enantioselective addition of

dialkylzincs to N- diphenylphosphinoylimines. J. Chem. Soc.-Perkin Trans. 1 2001, (22), 2912-2914.

17. Seebach, D.; Beck, A. K.; Heckel, A., TADDOLs, their derivatives, and TADDOL analogues: Versatile chiral auxiliaries. Angew.
Chem.-Int. Edit. 2001, 40 (1), 92-138.

18. Balsells, J.; Davis, T. J.; Carroll, P.; Walsh, P. J., Insight into the mechanism of the asymmetric addition of alkyl groups to aldehydes

catalyzed by titanium - BINOLate species. J. Am. Chem. Soc. 2002, 124 (35), 10336-10348.

19. Bolm, C.; Rudolph, J., Catalyzed asymmetric aryl transfer reactions to aldehydes with boronic acids as aryl source. J. Am. Chem. Soc.
2002, 124 (50), 14850-14851.

20. Boyall, D.; Frantz, D. E.; Carreira, E. M., Efficient enantioselective additions of terminal alkynes and aldehydes under operationally

convenient conditions. Org. Lett. 2002, 4 (15), 2605-2606.

21. Buono, F.; Walsh, P. J.; Blackmond, D. G., Rationalization of anomalous nonlinear effects in the alkylation of substituted

benzaldehydes. J. Am. Chem. Soc. 2002, 124 (46), 13652-13653.

22. Chen, Y. K.; Lurain, A. E.; Walsh, P. J., A general, highly enantioselective method for the synthesis of D and L alpha-amino acids and
allylic amines. J. Am. Chem. Soc. 2002, 124 (41), 12225-12231.

23. Dahmen, S.; Brase, S., The asymmetric dialkylzinc addition to imines catalyzed by 2.2 paracyclophane-based N,O-ligands. J. Am.

Chem. Soc. 2002, 124 (21), 5940-5941.

24. DiMauro, E. F.; Kozlowski, M. C., Development of bifunctional salen catalysts: Rapid, chemoselective alkylations of alpha-

ketoesters. J. Am. Chem. Soc. 2002, 124 (43), 12668-12669.

25. DiMauro, E. F.; Kozlowski, M. C., The first catalytic asymmetric addition of dialkylzincs to alpha-ketoesters. Org. Lett. 2002, 4 (22),
3781-3784.

26. Gao, G.; Moore, D.; Xie, R. G.; Pu, L., Highly enantioselective phenylacetylene additions to both aliphatic and aromatic aldehydes.

Org. Lett. 2002, 4 (23), 4143-4146.

27. Garcia, C.; LaRochelle, L. K.; Walsh, P. J., A practical catalytic asymmetric addition of alkyl groups to ketones. J. Am. Chem. Soc.

2002, 124 (37), 10970-10971.

28. Hermanns, N.; Dahmen, S.; Bolm, C.; Brase, S., Asymmetric, catalytic phenyl transfer to imines: Highly enantioselective synthesis of
diarylmethylamines. Angew. Chem.-Int. Edit. 2002, 41 (19), 3692-3694.

29. Li, X. S.; Lu, G.; Kwok, W. H.; Chan, A. S. C., Highly enantioselective alkynylzinc addition to aromatic aldehydes catalyzed by self-

assembled titanium catalysts. J. Am. Chem. Soc. 2002, 124 (43), 12636-12637.

30. Moore, D.; Pu, L., BINOL-catalyzed highly enantioselective terminal alkyne additions to aromatic aldehydes. Org. Lett. 2002, 4 (11),

1855-1857.

31. Zhang, H. L.; Zhang, X. M.; Gong, L. Z.; Mi, A. Q.; Cui, X.; Jiang, Y. Z.; Choi, M. C. K.; Chan, A. S. C., Highly enantioselective
diethylzinc addition to imines employing readily available N-monosubstituted amino alcohols. Org. Lett. 2002, 4 (8), 1399-1402.

32. Akullian, L. C.; Snapper, M. L.; Hoveyda, A. H., Three-component enantioselective synthesis of propargylamines through Zr-

catalyzed additions of alkyl zinc reagents to alkynylimines. Angew. Chem.-Int. Edit. 2003, 42 (35), 4244-4247.

33. Garcia, C.; Walsh, P. J., Highly enantioselective catalytic phenylation of ketones with a constrained geometry titanium catalyst. Org.

Lett. 2003, 5 (20), 3641-3644.

34. Lurain, A. E.; Walsh, P. J., A catalytic asymmetric method for the synthesis of gamma- unsaturated beta-amino acid derivatives. J.
Am. Chem. Soc. 2003, 125 (35), 10677-10683.

35. Rasmussen, T.; Norrby, P. O., Modeling the stereoselectivity of the beta-amino alcohol-promoted addition of dialkylzinc to aldehydes.

J. Am. Chem. Soc. 2003, 125 (17), 5130-5138.

36. Traverse, J. F.; Hoveyda, A. H.; Snapper, M. L., Enantioselective synthesis of propargylamines through Zr- catalyzed addition of

mixed alkynylzinc reagents to arylimines. Org. Lett. 2003, 5 (18), 3273-3275.

37. Xu, Z. Q.; Wang, R.; Xu, J. K.; Da, C. S.; Yan, W. J.; Chen, C., Highly enantioselective addition of phenylacetylene to aldehydes

catalyzed by a beta-sulfonamide alcohol-titanium complex. Angew. Chem.-Int. Edit. 2003, 42 (46), 5747-5749.

38. Dahmen, S., Enantioselective alkynylation of aldehydes catalyzed by 2.2 paracyclophane-based ligands. Org. Lett. 2004, 6 (13), 2113-
2116.

39. Inoue, M.; Nakada, M., Studies on catalytic asymmetric Nozaki-Hiyama propargylation. Org. Lett. 2004, 6 (17), 2977-2980.

40. Li, H. M.; Walsh, P. J., Catalytic asymmetric vinylation of ketones. J. Am. Chem. Soc. 2004, 126 (21), 6538-6539.

41. Jeon, S. J.; Li, H. M.; Garcia, C.; LaRochelle, L. K.; Walsh, P. J., Catalytic asymmetric addition of alkylzinc and functionalized

alkylzinc reagents to ketones. J. Org. Chem. 2005, 70 (2), 448-455.

42. Jeon, S. J.; Li, H. M.; Walsh, P. J., A green chemistry approach to a more efficient asymmetric catalyst: Solvent-free and highly

concentrated alkyl additions to ketones. J. Am. Chem. Soc. 2005, 127 (47), 16416-16425.

43. Ji, J. X.; Wu, J.; Au-Yeung, T. T. L.; Yip, C. W.; Haynes, R. K.; Chan, A. S. C., Highly enantioselective phenyl transfer to aryl
aldehydes catalyzed by easily accessible chiral tertiary aminonaphthol. J. Org. Chem. 2005, 70 (3), 1093-1095.

44. Li, H. M.; Walsh, P. J., Catalytic asymmetric vinylation and dienylation of ketones. J. Am. Chem. Soc. 2005, 127 (23), 8355-8361.

45. Takita, R.; Yakura, K.; Ohshima, T.; Shibasaki, M., Asymmetric alkynylation of aldehydes catalyzed by an In(III)/BINOL complex. J.

Am. Chem. Soc. 2005, 127 (40), 13760-13761.

46. Wieland, L. C.; Deng, H. B.; Snapper, M. L.; Hoveyda, A. H., Al-catalyzed enantioselective alkylation of alpha-ketoesters by

dialkylzinc reagents. Enhancement of enantioselectivity and reactivity by an achiral Lewis base additive. J. Am. Chem. Soc. 2005, 127 (44),
15453-15456.

47. Yamashita, M.; Yamada, K.; Tomioka, K., Chiral amino alcohol-mediated asymmetric conjugate addition of arylalkynes to

nitroolefins. Org. Lett. 2005, 7 (12), 2369-2371.

48. Cozzi, P. G.; Kotrusz, P., Highly enantioselective addition of Me2Zn to aldehydes catalyzed by ClCr(Salen). J. Am. Chem. Soc. 2006,
128 (15), 4940-4941.

49. Kim, J. G.; Walsh, P. J., From aryl bromides to enantioenriched benzylic alcohols in a single flask: Catalytic asymmetric arylation of

aldehydes. Angew. Chem.-Int. Edit. 2006, 45 (25), 4175-4178.

50. Palomo, C.; Oiarbide, M.; Halder, R.; Laso, A.; Lopez, R., Enantioselective aza-Henry reactions assisted by Zn-II and N-

methylephedrine. Angew. Chem.-Int. Edit. 2006, 45 (1), 117-120.

51. Trost, B. M.; Weiss, A. H.; von Wangelin, A. J., Dinuclear Zn-catalyzed asymmetric alkynylation of unsaturated aldehydes. J. Am.
Chem. Soc. 2006, 128 (1), 8-9.

52. Chen, C. A.; Wu, K. H.; Gau, H. M., Highly enantioselective aryl additions of [AlAr3(thf)] to ketones catalyzed by a Titanium(IV)

catalyst of (S)-Binol. Angew. Chem.-Int. Edit. 2007, 46 (28), 5373-5376.

53. Oisaki, K.; Zhao, D. B.; Kanai, M.; Shibasaki, M., Catalytic enantioselective alkylative aldol reaction: Efficient multicomponent

assembly of dialkylzincs, allenic esters, and ketones toward highly functionalized delta-lactones with tetrasubstituted chiral centers. J. Am. Chem.
Soc. 2007, 129 (23), 7439-7443.

54. Salvi, L.; Jeon, S. J.; Fisher, E. L.; Carroll, P. J.; Walsh, P. J., Catalytic asymmetric generation of (Z)-disubstituted allylic alcohols. J.

Am. Chem. Soc. 2007, 129 (51), 16119-16125.

55. Muramatsu, Y.; Harada, T., Catalytic asymmetric alkylation of aldehydes with Grignard reagents. Angew. Chem.-Int. Edit. 2008, 47

(6), 1088-1090.

56. Da, C. S.; Wang, J. R.; Yin, X. G.; Fan, X. Y.; Liu, Y.; Yu, S. L., Highly Catalytic Asymmetric Addition of Deactivated Alkyl
Grignard Reagents to Aldehydes. Org. Lett. 2009, 11 (24), 5578-5581.

57. Salvi, L.; Kim, J. G.; Walsh, P. J., Practical Catalytic Asymmetric Synthesis of Diaryl-, Aryl Heteroaryl-, and Diheteroarylmethanols.

J. Am. Chem. Soc. 2009, 131 (34), 12483-12493.

58. Endo, K.; Ogawa, M.; Shibata, T., Multinuclear Catalyst for Copper-Catalyzed Asymmetric Conjugate Addition of Organozinc

Reagents. Angew. Chem.-Int. Edit. 2010, 49 (13), 2410-2413.

59. Kim, H. Y.; Salvi, L.; Carroll, P. J.; Walsh, P. J., One-Pot Catalytic Enantio- and Diastereoselective Syntheses of anti-, syn-cis-
Disubstituted, and syn-Vinyl Cyclopropyl Alcohols. J. Am. Chem. Soc. 2010, 132 (1), 402-412.

60. Trost, B. M.; Chan, V. S.; Yamamoto, D., Enantioselective ProPhenol-Catalyzed Addition of 1,3-Diynes to Aldehydes to Generate

Synthetically Versatile Building Blocks and Diyne Natural Products. J. Am. Chem. Soc. 2010, 132 (14), 5186-5192.

61. Chinkov, N.; Warm, A.; Carreira, E. M., Asymmetric Autocatalysis Enables an Improved Synthesis of Efavirenz. Angew. Chem.-Int.

Edit. 2011, 50 (13), 2957-2961.

62. DeBerardinis, A. M.; Turlington, M.; Pu, L., Activation of Vinyl Iodides for the Highly Enantioselective Addition to Aldehydes.
Angew. Chem.-Int. Edit. 2011, 50 (10), 2368-2370.

4.4.3 Addition to Carbonyl and Imines: other

1. Corey, E. J.; Bakshi, R. K.; Shibata, S.; Chen, C. P.; Singh, V. K., A STABLE AND EASILY PREPARED CATALYST FOR THE
ENANTIOSELECTIVE REDUCTION OF KETONES - APPLICATIONS TO MULTISTEP SYNTHESES. J. Am. Chem. Soc. 1987, 109 (25),

7925-7926.

2. Corey, E. J.; Cheng, X. M.; Cimprich, K. A.; Sarshar, S., REMARKABLY EFFECTIVE AND SIMPLE SYNTHESES OF

ENANTIOMERICALLY PURE SECONDARY CARBINOLS FROM ACHIRAL KETONES. Tetrahedron Lett. 1991, 32 (47), 6835-6838.

3. Corey, E. J.; Azimioara, M.; Sarshar, S., X-RAY CRYSTAL-STRUCTURE OF A CHIRAL OXAZABOROLIDINE CATALYST
FOR ENANTIOSELECTIVE CARBONYL REDUCTION. Tetrahedron Lett. 1992, 33 (24), 3429-3430.

4. Corey, E. J.; Link, J. O.; Bakshi, R. K., A MECHANISTIC AND STRUCTURAL-ANALYSIS OF THE BASIS FOR HIGH

ENANTIOSELECTIVITY IN THE OXAZABOROLIDINE-CATALYZED REDUCTION OF TRIHALOMETHYL KETONES BY

CATECHOLBORANE. Tetrahedron Lett. 1992, 33 (47), 7107-7110.

5. Corey, E. J.; Helal, C. J., NOVEL ELECTRONIC EFFECTS OF REMOTE SUBSTITUENTS ON THE OXAZABOROLIDINE-
CATALYZED ENANTIOSELECTIVE REDUCTION OF KETONES. Tetrahedron Lett. 1995, 36 (50), 9153-9156.

6. Sasai, H.; Arai, S.; Tahara, Y.; Shibasaki, M., Catalytic Asymmetric-Synthesis of Alpha-Amino Phosphonates Using Lanthanoid-

Potassium-Binol Complexes. J. Org. Chem. 1995, 60 (21), 6656-6657.

7. Bach, J.; Berenguer, R.; Garcia, J.; Loscertales, T.; Vilarrasa, J., Highly enantioenriched propargylic alcohols by oxazaborolidine-

mediated reduction of acetylenic ketones. J. Org. Chem. 1996, 61 (25), 9021-9025.

8. Corey, E. J.; Helal, C. J., Aminoacrylic compounds. Part 31 - Reduction of carbonyl compounds with chiral oxazaborolidine catalysts:
A new paradigm for enantioselective catalysis and a powerful new synthetic method. Angew. Chem.-Int. Edit. 1998, 37 (15), 1987-2012.

9. Groger, H.; Saida, Y.; Sasai, H.; Yamaguchi, K.; Martens, J.; Shibasaki, M., A new and highly efficient asymmetric route to cyclic

alpha- amino phosphonates: The first catalytic enantioselective hydrophosphonylation of cyclic imines catalyzed by chiral heterobimetallic

lanthanoid complexes. J. Am. Chem. Soc. 1998, 120 (13), 3089-3103.

10. Sigman, M. S.; Jacobsen, E. N., Enantioselective addition of hydrogen cyanide to imines catalyzed by a chiral (salen)Al(III) complex.
J. Am. Chem. Soc. 1998, 120 (21), 5315-5316.

11. Schlemminger, I.; Saida, Y.; Groger, H.; Maison, W.; Durot, N.; Sasai, H.; Shibasaki, M.; Martens, J., Concept of improved rigidity:

How to make enantioselective hydrophosphonylation of cyclic imines catalyzed by chiral heterobimetallic lanthanoid complexes almost perfect.

J. Org. Chem. 2000, 65 (16), 4818-4825.

12. Huertas, R. E.; Corella, J. A.; Soderquist, J. A., Asymmetric oxazaborolidine-catalyzed reduction of prochiral ketones with N-tert-
butyl-N-trimethylsilylamine-borane. Tetrahedron Lett. 2003, 44 (24), 4435-4437.

13. Belokon, Y. N.; North, M.; Maleev, V. I.; Voskoboev, N. V.; Moskalenko, M. A.; Peregudov, A. S.; Dmitriev, A. V.; Ikonnikov, N.

S.; Kagan, H. B., In situ formation of a heterobimetallic chiral (salen)Ti- IV / (salen)V-V catalyst for the asymmetric addition of TMSCN to

benzaldehyde. Angew. Chem.-Int. Edit. 2004, 43 (31), 4085-4089.

14. Harb, W.; Ruiz-Lopez, M. F.; Coutrot, F.; Grison, C.; Coutrot, P., A model for double asymmetric induction in the stereocontrolled

reduction of glycosyl alpha-ketoesters with oxazaborolidines. J. Am. Chem. Soc. 2004, 126 (22), 6996-7008.

15. Huang, X. G.; Ortiz-Marciales, M.; Huang, K.; Stepanenko, V.; Merced, F. G.; Ayala, A. M.; Correa, W.; De Jesus, M., Asymmetric

synthesis of primary amines via the spiroborate-catalyzed borane reduction of oxime ethers. Org. Lett. 2007, 9 (9), 1793-1795.

16. Blay, G.; Cardona, L.; Climent, E.; Pedro, J. R., Highly enantioselective zinc/binol-catalyzed alkynylation of N-sulfonyl aldimines.

Angew. Chem.-Int. Edit. 2008, 47 (30), 5593-5596.

17. Chen, Z. H.; Morimoto, H.; Matsunaga, S.; Shibasaki, M., A bench-stable homodinuclear Ni-2-chiff base complex for catalytic
asymmetric synthesis of alpha-tetrasubstituted anti-alpha,beta-diamino acid surrogates. J. Am. Chem. Soc. 2008, 130 (7), 2170-+.

18. Fu, P.; Snapper, M. L.; Hoveyda, A. H., Catalytic asymmetric alkylations of ketoimines. Enantioselective synthesis of N-Substituted

quaternary carbon stereogenic centers by Zr-catalyzed additions of dialkylzinc reagents to aryl-, alkyl-, and trifluoroalkyl-substituted ketoimines.

J. Am. Chem. Soc. 2008, 130 (16), 5530-5541.

19. Handa, S.; Nagawa, K.; Sohtome, Y.; Matsunaga, S.; Shibasaki, M., A heterobimetallic Pd/La/Schiff base complex for anti-selective
catalytic asymmetric nitroaldol reactions and applications to short syntheses of beta-adrenoceptor agonists. Angew. Chem.-Int. Edit. 2008, 47

(17), 3230-3233.

20. Rauniyar, V.; Zhai, H. M.; Hall, D. G., Catalytic enantioselective allyl- and crotylboration of aldehydes using chiral diol center dot

SnCl4 complexes. Optimization, substrate scope and mechanistic investigations. J. Am. Chem. Soc. 2008, 130 (26), 8481-8490.

21. Yue, T.; Wang, M. X.; Wang, D. X.; Zhu, J. P., Asymmetric Synthesis of 5-(1-Hydroxyalkyl)tetrazoles by Catalytic Enantioselective
Passerini-Type Reactions. Angew. Chem.-Int. Edit. 2008, 47 (49), 9454-9457.

22. Zhang, X.; Huang, H. X.; Guo, X.; Guan, X. Y.; Yang, L. P.; Hu, W., Catalytic enantioselective trapping of an alcoholic oxonium

ylide with aldehydes: Rh-II/Zr-IV-co-catalyzed three-component reactions of aryl diazoacetates, benzyl alcohol, and aldehydes. Angew. Chem.-
Int. Edit. 2008, 47 (35), 6647-6649.

23. Abell, J. P.; Yamamoto, H., Dual-Activation Asymmetric Strecker Reaction of Aldimines and Ketimines Catalyzed by a Tethered

Bis(8-quinolinolato) Aluminum Complex. J. Am. Chem. Soc. 2009, 131 (42), 15118-+.

24. Liu, X.; Henderson, J. A.; Sasaki, T.; Kishi, Y., Dramatic Improvement in Catalyst Loadings and Molar Ratios of Coupling Partners

for Ni/Cr-Mediated Coupling Reactions: Heterobimetallic Catalysts. J. Am. Chem. Soc. 2009, 131 (46), 16678-+.

25. Mihara, H.; Xu, Y. J.; Shepherd, N. E.; Matsunaga, S.; Shibasaki, M., A Heterobimetallic Ga/Yb-Schiff Base Complex for Catalytic
Asymmetric alpha-Addition of Isocyanides to Aldehydes. J. Am. Chem. Soc. 2009, 131 (24), 8384-+.

26. Sone, T.; Lu, G.; Matsunaga, S.; Shibasaki, M., Catalytic Asymmetric Synthesis of 2,2-Disubstituted Oxetanes from Ketones by Using

a One-Pot Sequential Addition of Sulfur Ylide. Angew. Chem.-Int. Edit. 2009, 48 (9), 1677-1680.

27. Suzuki, Y.; Yazaki, R.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Mannich-Type Reaction of Thioamides. Angew.

Chem.-Int. Edit. 2009, 48 (27), 5026-5029.

28. Suyama, K.; Sakai, Y.; Matsumoto, K.; Saito, B.; Katsuki, T., Highly Enantioselective Hydrophosphonylation of Aldehydes: Base-

Enhanced Aluminum-salalen Catalysis. Angew. Chem.-Int. Edit. 2010, 49 (4), 797-799.

29. Yazaki, R.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Addition of Allyl Cyanide to Ketones via Soft Lewis Acid/Hard
Bronsted Base/Hard Lewis Base Catalysis. J. Am. Chem. Soc. 2010, 132 (15), 5522-5531.

30. Enders, D.; Seppelt, M., Catalytic Enantioselective Synthesis of 3-Substituted Benzosultams via Corey-Bakshi-Shibata Reduction of

Cyclic N-Sulfonylimines. Synlett 2011, (3), 402-404.

31. Trost, B. M.; Quintard, A., Asymmetric Catalytic Alkynylation of Acetaldehyde: Application to the Synthesis of (+)-

Tetrahydropyrenophorol. Angew. Chem.-Int. Edit. 2012, 51 (27), 6704-6708.

32. Cook, A. M.; Wolf, C., Efficient Access to Multifunctional Trifluoromethyl Alcohols through Base-Free Catalytic Asymmetric C-C
Bond Formation with Terminal Ynamides. Angew. Chem.-Int. Edit. 2016, 55 (8), 2925-2929.

33. Hatano, M.; Yamakawa, K.; Kawai, T.; Horibe, T.; Ishihara, K., Enantioselective Cyanosilylation of Ketones with Lithium(I)

Dicyanotrimethylsilicate(IV) Catalyzed by a Chiral Lithium(I) Phosphoryl Phenoxide. Angew. Chem.-Int. Edit. 2016, 55 (12), 4021-4025.

34. Trost, B. M.; Gnanamani, E.; Hung, C. I., Controlling Regioselectivity in the Enantioselective N-Alkylation of Indole Analogues

Catalyzed by Dinuclear Zinc-ProPhenol. Angew. Chem.-Int. Edit. 2017, 56 (35), 10451-10456.

35. Trost, B. M.; Saget, T.; Hung, C. I., Efficient Access to Chiral Trisubstituted Aziridines via Catalytic Enantioselective Aza-Darzens
Reactions. Angew. Chem.-Int. Edit. 2017, 56 (9), 2440-2444.

36. Zavesky, B. P.; Johnson, J. S., Direct Zinc(II)-Catalyzed Enantioconvergent Additions of Terminal Alkynes to alpha-Keto Esters.

Angew. Chem.-Int. Edit. 2017, 56 (30), 8805-8808.

37. Xiong, Y.; Zhang, G. Z., Enantioselective 1,2-Difunctionalization of 1,3-Butadiene by Sequential Alkylation and Carbonyl Allylation.

J. Am. Chem. Soc. 2018, 140 (8), 2735-2738.

38. Zhang, Q. L.; Yu, H. M.; Shen, L. L.; Tang, T. H.; Dong, D. F.; Chai, W. W.; Zi, W. W., Stereodivergent Coupling of 1,3-Dienes with
Aldimine Esters Enabled by Synergistic Pd and Cu Catalysis. J. Am. Chem. Soc. 2019, 141 (37), 14554-14559.

39. Chan, J. Z.; Yesilcimen, A.; Cao, M.; Zhang, Y.; Zhang, B.; Wasa, M., Direct Conversion of N-Alkylamines to N-Propargylamines

through C–H Activation Promoted by Lewis Acid/Organocopper Catalysis: Application to Late-Stage Functionalization of Bioactive Molecules.
J. Am. Chem. Soc. 2020, 142 (38), 16493-16505.

40. Li, Z.; Zhao, F.; Ou, W.; Huang, P.-Q.; Wang, X., Asymmetric Deoxygenative Alkynylation of Tertiary Amides Enabled by

Iridium/Copper Bimetallic Relay Catalysis. Angewandte Chemie International Edition 2021, 60 (51), 26604-26609.

41. Xu, P.; Huang, Z., Catalytic reductive desymmetrization of malonic esters. Nature Chemistry 2021, 13 (7), 634-642.

4.4.4 Conjugate Addition

1. Manickam, G.; Sundararajan, G., New C-2-symmetric heterobimetallic complex as a promoter for asymmetric Michael addition

reactions. Tetrahedron: Asymmetry 1997, 8 (13), 2271-2278.

2. Manickam, G.; Sundararajan, G., Lithium bis (1R,5R)-3-aza-3-benzyl-1,5-diphenylpentan-1,5- diolato -aluminium - A new

heterobimetallic catalyst for Michael addition reactions. Tetrahedron 1999, 55 (9), 2721-2736.

3. Myers, J. K.; Jacobsen, E. N., Asymmetric synthesis of beta-amino acid derivatives via catalytic conjugate addition of hydrazoic acid
to unsaturated imides. J. Am. Chem. Soc. 1999, 121 (38), 8959-8960.

4. Kim, Y. S.; Matsunaga, S.; Das, J.; Sekine, A.; Ohshima, T.; Shibasaki, M., Stable, storable, and reusable asymmetric catalyst: A

novel La-linked-BINOL complex for the catalytic asymmetric Michael reaction. J. Am. Chem. Soc. 2000, 122 (27), 6506-6507.

5. Prabagaran, N.; Sundararajan, G., Asymmetric Michael addition reactions using a chiral La-Na aminodiolate catalyst. Tetrahedron:

Asymmetry 2002, 13 (10), 1053-1058.

6. Harada, S.; Kumagai, N.; Kinoshita, T.; Matsunaga, S.; Shibasaki, M., Direct catalytic asymmetric Michael reaction of
hydroxyketones: Asymmetric Zn catalysis with a Et2Zn/linked-BINOL complex. J. Am. Chem. Soc. 2003, 125 (9), 2582-2590.

7. Majima, K.; Takita, R.; Okada, A.; Ohshima, T.; Shibasaki, M., Catalytic asymmetric Michael reaction of beta-keto esters: Effects of

the linker heteroatom in linked-BINOL. J. Am. Chem. Soc. 2003, 125 (51), 15837-15845.

8. Yamagiwa, N.; Matsunaga, S.; Shibasaki, M., Heterobimetallic catalysis in asymmetric 1,4-addition of O- alkylhydroxylamine to

enones. J. Am. Chem. Soc. 2003, 125 (52), 16178-16179.

9. Matsunaga, S.; Kinoshita, T.; Okada, S.; Harada, S.; Shibasaki, M., Catalytic asymmetric 1,4-addition reactions using alpha,beta-

unsaturated N-acylpyrroles as highly reactive monodentate alpha,beta-unsaturated ester surrogates. J. Am. Chem. Soc. 2004, 126 (24), 7559-7570.

10. Sammis, G. M.; Danjo, H.; Jacobsen, E. N., Cooperative dual catalysis: Application to the highly enantioselective conjugate cyanation

of unsaturated imides. J. Am. Chem. Soc. 2004, 126 (32), 9928-9929.

11. Yamagiwa, N.; Matsunaga, S.; Shibasaki, M., Mechanistic studies of a reaction promoted by the YLi3{triS(binaphthoxide)} complex:
Are three 1,1 '-Bi-2- naphthol units in a rare-earth-alkali-metal heterobimetallic complex necessary? Angew. Chem.-Int. Edit. 2004, 43 (34), 4493-

4497.

12. Mita, T.; Sasaki, K.; Kanai, M.; Shibasaki, M., Catalytic enantioselective conjugate addition of cyanide to alpha,beta-unsaturated N-

acylpyrroles. J. Am. Chem. Soc. 2005, 127 (2), 514-515.

13. Yamagiwa, N.; Qin, H. B.; Matsunaga, S.; Shibasaki, M., Lewis acid-Lewis acid heterobimetallic cooperative catalysis: Mechanistic

studies and application in enantioselective aza-Michael reaction. J. Am. Chem. Soc. 2005, 127 (38), 13419-13427.

14. Lu, S. F.; Du, D. M.; Xu, J. X.; Zhang, S. W., Asymmetric Michael addition of nitroalkanes to nitroalkenes catalyzed by C-2-

symmetric tridentate bis(oxazoline) and bis(thiazoline) zinc complexes. J. Am. Chem. Soc. 2006, 128 (23), 7418-7419.

15. Trost, B. M.; Hisaindee, S., A heterodinuclear asymmetric catalyst for conjugate additions of alpha-hydroxyketones beta-substituted
nitroalkenes. Org. Lett. 2006, 8 (26), 6003-6005.

16. Jautze, S.; Peters, R. In Enantioselective Bimetallic Catalysis of Michael Additions Forming Quaternary Stereocenters, International

Sympsium on Creation and Control of Advanced Selective Catalysis, Kyoto, JAPAN, 2008; Kyoto, JAPAN, 2008; pp 9284-9288.

17. Tanaka, Y.; Kanai, M.; Shibasaki, M., A catalytic enantioselective conjugate addition of cyanide to enones. J. Am. Chem. Soc. 2008,

130 (19), 6072-+.

18. Trost, B. M.; Muller, C., Asymmetric Friedel-Crafts alkylation of pyrroles with nitroalkenes using a dinuclear zinc catalyst. J. Am.
Chem. Soc. 2008, 130 (8), 2438-2439.

19. Chen, Z.; Furutachi, M.; Kato, Y.; Matsunaga, S.; Shibasaki, M., A Stable Homodinuclear Biscobalt(III)-Schiff Base Complex for

Catalytic Asymmetric 1,4-Addition Reactions of beta-Keto Esters to Alkynones. Angew. Chem.-Int. Edit. 2009, 48 (12), 2218-2220.

20. Trost, B. M.; Hitce, J., Direct Asymmetric Michael Addition to Nitroalkenes: Vinylogous Nucleophilicity under Dinuclear Zinc

Catalysis. J. Am. Chem. Soc. 2009, 131 (13), 4572-+.

21. Cui, S.; Walker, S. D.; Woo, J. C. S.; Borths, C. J.; Mukherjee, H.; Chen, M. J.; Faul, M. M., Practical Asymmetric Conjugate
Alkynylation of Meldrum's Acid-Derived Acceptors: Access to Chiral beta-Alkynyl Acids. J. Am. Chem. Soc. 2010, 132 (2), 436-+.

22. Shepherd, N. E.; Tanabe, H.; Xu, Y. J.; Matsunaga, S.; Shibasaki, M., Direct Catalytic Asymmetric Vinylogous Mannich-Type and

Michael Reactions of an alpha,beta-Unsaturated gamma-Butyrolactam under Dinuclear Nickel Catalysis. J. Am. Chem. Soc. 2010, 132 (11),

3666-+.

23. Weber, M.; Jautze, S.; Frey, W.; Peters, R., Bispalladacycle-Catalyzed Bronsted Acid/Base-Promoted Asymmetric Tandem Azlactone
Formation-Michael Addition. J. Am. Chem. Soc. 2010, 132 (35), 12222-12225.

24. Yukawa, T.; Seelig, B.; Xu, Y. J.; Morimoto, H.; Matsunaga, S.; Berkessel, A.; Shibasaki, M., Catalytic Asymmetric Aza-Morita-

Baylis-Hillman Reaction of Methyl Acrylate: Role of a Bifunctional La(O-iPr)(3)/Linked-BINOL Complex. J. Am. Chem. Soc. 2010, 132 (34),
11988-11992.

25. Trost, B. M.; Hirano, K., Highly Stereoselective Synthesis of a-Alkyl-a-Hydroxycarboxylic Acid Derivatives Catalyzed by a

Dinuclear Zinc Complex. Angew. Chem.-Int. Edit. 2012, 51 (26), 6480-6483.

26. Weber, M.; Frey, W.; Peters, R., Asymmetric Palladium(II)-Catalyzed Cascade Reaction Giving Quaternary Amino Succinimides by

1,4-Addition and a Nef-Type Reaction. Angew. Chem.-Int. Edit. 2013, 52 (50), 13223-13227.

27. Chang, Y.; Cao, M.; Chan, J. Z.; Zhao, C.; Wang, Y.; Yang, R.; Wasa, M., Enantioselective Synthesis of N-Alkylamines through β-
Amino C–H Functionalization Promoted by Cooperative Actions of B(C6F5)3 and a Chiral Lewis Acid Co-Catalyst. J. Am. Chem. Soc. 2021,

143 (5), 2441-2455.

4.4.3 Other Reactions

1. Sawamura, M.; Nagata, H.; Sakamoto, H.; Ito, Y., Chiral Phosphine-Ligands Modified by Crown Ethers - an Application to

Palladium-Catalyzed Asymmetric Allylation of Beta-Diketones. J. Am. Chem. Soc. 1992, 114 (7), 2586-2592.

2. Martinez, L. E.; Leighton, J. L.; Carsten, D. H.; Jacobsen, E. N., HIGHLY ENANTIOSELECTIVE RING-OPENING OF EPOXIDES

CATALYZED BY (SALEN)CR(III) COMPLEXES. J. Am. Chem. Soc. 1995, 117 (21), 5897-5898.

3. Hansen, K. B.; Leighton, J. L.; Jacobsen, E. N., On the mechanism of asymmetric nucleophilic ring-opening of epoxides catalyzed by
(salen)Cr-III complexes. J. Am. Chem. Soc. 1996, 118 (44), 10924-10925.

4. Sawamura, M.; Nakayama, Y.; Tang, W. M.; Ito, Y., Enantioselective allylation of nitro group-stabilized carbanions catalyzed by

chiral crown ether phosphine-palladium complexes. J. Org. Chem. 1996, 61 (26), 9090-9096.

5. Sawamura, M.; Sudoh, M.; Ito, Y., An enantioselective two-component catalyst system: Rh-Pd- catalyzed allylic alkylation of

activated nitriles. J. Am. Chem. Soc. 1996, 118 (13), 3309-3310.

6. Steinhagen, H.; Helmchen, G., Asymmetric two-center catalysis - Learning from nature. Angew. Chem.-Int. Edit. Engl. 1996, 35 (20),
2339-2342.

7. Burckhardt, U.; Baumann, M.; Trabesinger, G.; Gramlich, V.; Togni, A., In bimetallic palladium catalyst for asymmetric allylic

substitution reactions. Organometallics 1997, 16 (24), 5252-5259.

8. Tokunaga, M.; Larrow, J. F.; Kakiuchi, F.; Jacobsen, E. N., Asymmetric catalysis with water: Efficient kinetic resolution of terminal
epoxides by means of catalytic hydrolysis. Science 1997, 277 (5328), 936-938.

9. Iida, T.; Yamamoto, N.; Matsunaga, S.; Woo, H. G.; Shibasaki, M., Enantioselective ring opening of epoxides with 4-methoxyphenol

catalyzed by gallium heterobimetallic complexes: An efficient method for the synthesis of optically active 1,2-diol monoethers. Angew. Chem.-

Int. Edit. 1998, 37 (16), 2223-2226.

10. Konsler, R. G.; Karl, J.; Jacobsen, E. N., Cooperative asymmetric catalysis with dimeric salen complexes. J. Am. Chem. Soc. 1998,

120 (41), 10780-10781.

11. Wu, M. H.; Jacobsen, E. N., Asymmetric ring opening of meso epoxides with thiols: Enantiomeric enrichment using a bifunctional

nucleophile. J. Org. Chem. 1998, 63 (15), 5252-5254.

12. Annis, D. A.; Jacobsen, E. N., Polymer-supported chiral Co(salen) complexes: Synthetic applications and mechanistic investigations

in the hydrolytic kinetic resolution of terminal epoxides. J. Am. Chem. Soc. 1999, 121 (17), 4147-4154.

13. Quirmbach, M.; Kless, A.; Holz, J.; Tararov, V.; Borner, A., Construction of chiral Ti(IV)-Rh(I)-salenophos complexes and their
application in the asymmetric hydroformylation of functionalised olefins. Tetrahedron: Asymmetry 1999, 10 (9), 1803-1811.

14. Ready, J. M.; Jacobsen, E. N., Asymmetric catalytic synthesis of alpha-aryloxy alcohols: Kinetic resolution of terminal epoxides via

highly enantioselective ring-opening with phenols. J. Am. Chem. Soc. 1999, 121 (25), 6086-6087.

15. Wu, M. H.; Hansen, K. B.; Jacobsen, E. N., Regio- and enantioselective cyclization of epoxy alcohols catalyzed by a [Co-III(salen)]

complex. Angew. Chem.-Int. Edit. 1999, 38 (13-14), 2012-2014.

16. Matsunaga, S.; Das, J.; Roels, J.; Vogl, E. M.; Yamamoto, N.; Iida, T.; Yamaguchi, K.; Shibasaki, M., Catalytic enantioselective
meso-epoxide ring opening reaction with phenolic oxygen nucleophile promoted by gallium heterobimetallic multifunctional complexes. J. Am.

Chem. Soc. 2000, 122 (10), 2252-2260.

17. Ready, J. M.; Jacobsen, E. N., A practical oligomeric (salen)Co catalyst for asymmetric epoxide ring-opening reactions. Angew.

Chem.-Int. Edit. 2002, 41 (8), 1374-1377.

18. Schaus, S. E.; Brandes, B. D.; Larrow, J. F.; Tokunaga, M.; Hansen, K. B.; Gould, A. E.; Furrow, M. E.; Jacobsen, E. N., Highly
selective hydrolytic kinetic resolution of terminal epoxides catalyzed by chiral (salen)Co-III complexes. Practical synthesis of enantioenriched

terminal epoxides and 1,2-diols. J. Am. Chem. Soc. 2002, 124 (7), 1307-1315.

19. Trost, B. M.; Mino, T., Desymmetrization of meso 1,3-and 1,4-diols with a dinuclear zinc asymmetric catalyst. J. Am. Chem. Soc.

2003, 125 (9), 2410-2411.

20. Bandini, M.; Cozzi, P. G.; Melchiorre, P.; Umani-Ronchi, A., Kinetic resolution of epoxides by a C-C bond-forming reaction: Highly
enantioselective addition of indoles to cis, trans, and meso aromatic epoxides catalyzed by Cr(salen) complexes. Angew. Chem.-Int. Edit. 2004,

43 (1), 84-87.

21. Bartoli, G.; Bosco, M.; Carlone, A.; Locatelli, M.; Melchiorre, P.; Sambri, L., Asymmetric catalytic synthesis of enantiopure N-
protected 1,2-amino alcohols. Org. Lett. 2004, 6 (22), 3973-3975.

22. Kacprzynski, M. A.; Hoveyda, A. H., Cu-catalyzed asymmetric allylic alkylations of aromatic and aliphatic phosphates with alkylzinc

reagents. An effective method for enantioselective synthesis of tertiary and quaternary carbons. J. Am. Chem. Soc. 2004, 126 (34), 10676-10681.

23. Kim, S. K.; Jacobsen, E. N., General catalytic synthesis of highly enantiomerically enriched terminal aziridines from racemic

epoxides. Angew. Chem.-Int. Edit. 2004, 43 (30), 3952-3954.

24. Nielsen, L. P. C.; Stevenson, C. P.; Blackmond, D. G.; Jacobsen, E. N., Mechanistic investigation leads to a synthetic improvement in
the hydrolytic kinetic resolution of terminal epoxides. J. Am. Chem. Soc. 2004, 126 (5), 1360-1362.

25. Schneider, C.; Sreekanth, A. R.; Mai, E., Scandium-bipyridine-catalyzed enantioselective addition of alcohols and amines to meso-

epoxides. Angew. Chem.-Int. Edit. 2004, 43 (42), 5691-5694.

26. Usuda, H.; Kuramochi, A.; Kanai, M.; Shibasaki, M., Challenge toward structural complexity using asymmetric catalysis: Target-

oriented development of catalytic enantioselective Diels-Alder reaction. Org. Lett. 2004, 6 (23), 4387-4390.

27. Corkey, B. K.; Toste, F. D., Catalytic enantioselective Conia-ene reaction. J. Am. Chem. Soc. 2005, 127 (49), 17168-17169.

28. Mita, T.; Fujimori, L.; Wada, R.; Wen, J.; Kanai, M. L.; Shibasaki, M., Catalytic enantioselective desymmetrization of meso-N-
acylaziridines with TMSCN. J. Am. Chem. Soc. 2005, 127 (32), 11252-11253.

29. Fujimori, I.; Mita, T.; Maki, K.; Shiro, M.; Sato, A.; Furusho, S.; Kanai, M.; Shibasaki, M., Key role of the Lewis base position in

asymmetric bifunctional catalysis: Design and evaluation of a new ligand for chiral polymetallic catalysts. J. Am. Chem. Soc. 2006, 128 (51),

16438-16439.

30. Kakei, H.; Sone, T.; Sohtome, Y.; Matsunaga, S.; Shibasaki, M., Catalytic asymmetric cyclopropanation of enones with
dimethyloxosulfonium methylide promoted by a La-Li-3-(Biphenyldiolate)(3)+NaI complex. J. Am. Chem. Soc. 2007, 129 (44), 13410-13411.

31. Covell, D. J.; White, M. C., A chiral Lewis acid strategy for enantioselective allylic C-H oxidation. Angew. Chem.-Int. Edit. 2008, 47

(34), 6448-6451.

32. Sone, T.; Yamaguchi, A.; Matsunaga, S.; Shibasaki, M., Catalytic asymmetric synthesis of 2,2-disubstituted terminal epoxides via

dimethyloxosulfonium methylide addition to ketones. J. Am. Chem. Soc. 2008, 130 (31), 10078-+.

33. Loy, R. N.; Jacobsen, E. N., Enantioselective Intramolecular Openings of Oxetanes Catalyzed by (salen)Co(III) Complexes: Access to
Enantioenriched Tetrahydrofurans. J. Am. Chem. Soc. 2009, 131 (8), 2786-+.

34. Meyer, M. P., Nonbonding Interactions and Stereoselection in the Corey-Bakshi-Shibata Reduction. Org. Lett. 2009, 11 (19), 4338-

4341.

35. Wu, B.; Parquette, J. R.; RajanBabu, T. V., Regiodivergent Ring Opening of Chiral Aziridines. Science 2009, 326 (5960), 1662-1662.

36. Yamatsugu, K.; Yin, L.; Kamijo, S.; Kimura, Y.; Kanai, M.; Shibasaki, M., A Synthesis of Tamiflu by Using a Barium-Catalyzed

Asymmetric Diels-Alder-Type Reaction. Angew. Chem.-Int. Edit. 2009, 48 (6), 1070-1076.

37. Kalow, J. A.; Doyle, A. G., Enantioselective Ring Opening of Epoxides by Fluoride Anion Promoted by a Cooperative Dual-Catalyst
System. J. Am. Chem. Soc. 2010, 132 (10), 3268-+.

38. Mouri, S.; Chen, Z. H.; Mitsunuma, H.; Furutachi, M.; Matsunaga, S.; Shibasaki, M., Catalytic Asymmetric Synthesis of 3-

Aminooxindoles: Enantiofacial Selectivity Switch in Bimetallic vs Monometallic Schiff Base Catalysis. J. Am. Chem. Soc. 2010, 132 (4), 1255-+.

39. Kalow, J. A.; Doyle, A. G., Mechanistic Investigations of Cooperative Catalysis in the Enantioselective Fluorination of Epoxides. J.

Am. Chem. Soc. 2011, 133 (40), 16001-16012.

40. Matsuzawa, A.; Mashiko, T.; Kumagai, N.; Shibasaki, M., La/Ag Heterobimetallic Cooperative Catalysis: A Catalytic Asymmetric

Conia-Ene Reaction. Angew. Chem.-Int. Edit. 2011, 50 (33), 7616-7619.

41. Suzuki, S.; Tokunaga, E.; Reddy, D. S.; Matsumoto, T.; Shiro, M.; Shibata, N., Enantioselective 5-endo-dig Carbocyclization of beta-
Ketoesters with Internal Alkynes Employing a Four-Component Catalyst System. Angew. Chem.-Int. Edit. 2012, 51 (17), 4131-4135.

42. Ford, D. D.; Nielsen, L. P. C.; Zuend, S. J.; Musgrave, C. B.; Jacobsen, E. N., Mechanistic Basis for High Stereoselectivity and Broad

Substrate Scope in the (salen)Co(III)-Catalyzed Hydrolytic Kinetic Resolution. J. Am. Chem. Soc. 2013, 135 (41), 15595-15608.

43. Wu, B.; Gallucci, J. C.; Parquette, J. R.; RajanBabu, T. V., Bimetatlic catalysis in the highly enantioselective ring-opening reactions of

aziridines. Chemical Science 2014, 5 (3), 1102-1117.

44. Xu, Y.; Kaneko, K.; Kanai, M.; Shibasaki, M.; Matsunaga, S., Regiodivergent Kinetic Resolution of Terminal and Internal rac-
Aziridines with Malonates under Dinuclear Schiff Base Catalysis. J. Am. Chem. Soc. 2014, 136 (25), 9190-9194.

45. Bhadra, S.; Akakura, M.; Yarnarnoto, H., Design of a New Bimetallic Catalyst for Asymmetric Epoxidation and Sulfoxidation. J. Am.

Chem. Soc. 2015, 137 (50), 15612-15615.

46. Chai, Z.; Zhu, Y. M.; Yang, P. J.; Wang, S. Y.; Wang, S. W.; Liu, Z.; Yang, G. S., Copper(I)-Catalyzed Kinetic Resolution of N-

Sulfonylaziridines with Indoles: Efficient Construction of Pyrroloindolines. J. Am. Chem. Soc. 2015, 137 (32), 10088-10091.

47. Huo, X. H.; He, R.; Zhang, X.; Zhang, W. B., An Ir/Zn Dual Catalysis for Enantio- and Diastereodivergent alpha-Allylation of alpha-
Hydroxyketones. J. Am. Chem. Soc. 2016, 138 (35), 11093-11096.

48. Kim, B.; Chinn, A. J.; Fandrick, D. R.; Senanayake, C. H.; Singer, R. A.; Miller, S. J., Distal Stereocontrol Using Guanidinylated

Peptides as Multifunctional Ligands: Desymmetrization of Diarylmethanes via Ullman Cross-Coupling. J. Am. Chem. Soc. 2016, 138 (25), 7939-

7945.

49. Huo, X. H.; He, R.; Fu, J. K.; Zhang, J. C.; Yang, G. Q.; Zhang, W. B., Stereoselective and Site-Specific Allylic Alkylation of Amino
Acids and Small Peptides via a Pd/Cu Dual Catalysis. J. Am. Chem. Soc. 2017, 139 (29), 9819-9822.

50. Liu, Q. S.; Wang, D. Y.; Yang, Z. J.; Luan, Y. X.; Yang, J. F.; Li, J. F.; Pu, Y. G.; Ye, M. C., Ni-Al Bimetallic Catalyzed

Enantioselective Cycloaddition of Cyclopropyl Carboxamide with Alkyne. J. Am. Chem. Soc. 2017, 139 (50), 18150-18153.

51. Saito, A.; Kumagai, N.; Shibasaki, M., Cu/Pd Synergistic Dual Catalysis: Asymmetric alpha-Allylation of an alpha-CF3 Amide.
Angew. Chem.-Int. Edit. 2017, 56 (20), 5551-5555.

52. Wei, L.; Xu, S. M.; Zhu, Q.; Che, C.; Wang, C. J., Synergistic Cu/Pd Catalysis for Enantioselective Allylic Alkylation of Aldimine

Esters: Access to ,-Disubstituted -Amino Acids. Angew. Chem.-Int. Edit. 2017, 56 (40), 12312-12316.

53. Yang, S.; Rui, K. H.; Tang, X. Y.; Xu, Q.; Shi, M., Rhodium/Silver Synergistic Catalysis in Highly Enantioselective

Cycloisomerization/Cross Coupling of Keto-Vinylidenecyclopropanes with Terminal Alkynes. J. Am. Chem. Soc. 2017, 139 (16), 5957-5964.

54. Chen, Y. S.; Dong, S. X.; Xu, X.; Liu, X. H.; Feng, X. M., Bimetallic Rhodium(II)/Indium(III) Relay Catalysis for Tandem
Insertion/Asymmetric Claisen Rearrangement. Angew. Chem.-Int. Edit. 2018, 57 (50), 16554-16558.

55. Huo, X. H.; Zhang, J. C.; Fu, J. K.; He, R.; Zhang, W. B., Ir/Cu Dual Catalysis: Enantio- and Diastereodivergent Access to

alpha,alpha-Disubstituted alpha-Amino Acids Bearing Vicinal Stereocenters. J. Am. Chem. Soc. 2018, 140 (6), 2080-2084.

56. Jiang, X. Y.; Boehm, P.; Hartwig, J. F., Stereodivergent Allylation of Azaaryl Acetamides and Acetates by Synergistic Iridium and

Copper Catalysis. J. Am. Chem. Soc. 2018, 140 (4), 1239-1242.

57. Trost, B. M.; Tracy, J. S.; Saget, T., Direct catalytic enantioselective amination of ketones for the formation of tri- and tetrasubstituted
stereocenters. Chemical Science 2018, 9 (11), 2975-2980.

58. Yan, L.; Meng, Y.; Haeffner, F.; Leon, R. M.; Crockett, M. P.; Morken, J. P., Carbohydrate/DBU Cocatalyzed Alkene Diboration:

Mechanistic Insight Provides Enhanced Catalytic Efficiency and Substrate Scope. J. Am. Chem. Soc. 2018, 140 (10), 3663-3673.

59. Behlen, M. J.; Uyeda, C., C2-Symmetric Dinickel Catalysts for Enantioselective [4 + 1]-Cycloadditions. J. Am. Chem. Soc. 2020, 142

(41), 17294-17300.

60. Braconi, E.; Cramer, N., A Chiral Naphthyridine Diimine Ligand Enables Nickel-Catalyzed Asymmetric
Alkylidenecyclopropanations. Angewandte Chemie International Edition 2020, 59 (38), 16425-16429.

61. Changotra, A.; Bhaskararao, B.; Hadad, C. M.; Sunoj, R. B., Insights on Absolute and Relative Stereocontrol in Stereodivergent

Cooperative Catalysis. J. Am. Chem. Soc. 2020, 142 (21), 9612-9624.

62. He, R.; Huo, X.; Zhao, L.; Wang, F.; Jiang, L.; Liao, J.; Zhang, W., Stereodivergent Pd/Cu Catalysis for the Dynamic Kinetic

Asymmetric Transformation of Racemic Unsymmetrical 1,3-Disubstituted Allyl Acetates. J. Am. Chem. Soc. 2020, 142 (18), 8097-8103.

63. Huang, W.-Y.; Lu, C.-H.; Ghorai, S.; Li, B.; Li, C., Regio- and Enantioselective Allylic Alkylation of Terminal Alkynes by
Synergistic Rh/Cu Catalysis. J. Am. Chem. Soc. 2020, 142 (36), 15276-15281.

64. Lu, Z.; Buchwald, S. L., Enantioselective Preparation of Arenes with β-Stereogenic Centers: Confronting the 1,1-Disubstituted Olefin

Problem Using CuH/Pd Cooperative Catalysis. Angewandte Chemie International Edition 2020, 59 (37), 16128-16132.

65. Wan, Q.; Chen, L.; Li, S.; Kang, Q.; Yuan, Y.; Du, Y., Enantioselective Synthesis of Multisubstituted Spirocyclopentane Oxindoles

Enabled by Pd/Chiral Rh(III) Complex Synergistic Catalysis. Org. Lett. 2020, 22 (24), 9539-9544.

66. Zhang, T.; Luan, Y.-X.; Zheng, S.-J.; Peng, Q.; Ye, M., Chiral Aluminum Complex Controls Enantioselective Nickel-Catalyzed

Synthesis of Indenes: C−CN Bond Activation. Angewandte Chemie International Edition 2020, 59 (19), 7439-7443.

67. Liao, K.; Gong, Y.; Zhu, R.-Y.; Wang, C.; Zhou, F.; Zhou, J., Highly Enantioselective CuAAC of Functional Tertiary Alcohols

Featuring an Ethynyl Group and Their Kinetic Resolution. Angewandte Chemie International Edition 2021, 60 (15), 8488-8493.

68. Peng, Y.; Huo, X.; Luo, Y.; Wu, L.; Zhang, W., Enantio- and Diastereodivergent Synthesis of Spirocycles through Dual-Metal-

Catalyzed [3+2] Annulation of 2-Vinyloxiranes with Nucleophilic Dipoles. Angewandte Chemie International Edition 2021, 60 (47), 24941-
24949.

69. Qi, J.; Wei, F.; Tung, C.-H.; Xu, Z., Modular Synthesis of α-Quaternary Chiral β-Lactams by a Synergistic Copper/Palladium-

Catalyzed Multicomponent Reaction. Angewandte Chemie International Edition 2021, 60 (25), 13814-13818.

70. Xiao, L.; Wei, L.; Wang, C.-J., Stereodivergent Synthesis of Enantioenriched γ-Butyrolactones Bearing Two Vicinal Stereocenters

Enabled by Synergistic Copper and Iridium Catalysis. Angewandte Chemie International Edition 2021, 60 (47), 24930-24940.

71. Yang, S.-Q.; Wang, Y.-F.; Zhao, W.-C.; Lin, G.-Q.; He, Z.-T., Stereodivergent Synthesis of Tertiary Fluoride-Tethered Allenes via
Copper and Palladium Dual Catalysis. J. Am. Chem. Soc. 2021, 143 (19), 7285-7291.

72. Zhang, J.; Huo, X.; Xiao, J.; Zhao, L.; Ma, S.; Zhang, W., Enantio- and Diastereodivergent Construction of 1,3-Nonadjacent

Stereocenters Bearing Axial and Central Chirality through Synergistic Pd/Cu Catalysis. J. Am. Chem. Soc. 2021, 143 (32), 12622-12632.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

4.5 Dual Activation on A Single Metal Center: Activated Systems

4.5.1 Aldol, Mannich and Allylation Reactions

1. Denmark, S. E.; Winter, S. B. D.; Su, X. P.; Wong, K. T., Chemistry of trichlorosilyl enolates .1. New reagents for catalytic,
asymmetric aldol additions. J. Am. Chem. Soc. 1996, 118 (31), 7404-7405.

2. Hagiwara, E.; Fujii, A.; Sodeoka, M., Enantioselective addition of enol silyl ethers to imines catalyzed by palladium complexes: A

novel way to optically active acylalanine derivatives. J. Am. Chem. Soc. 1998, 120 (10), 2474-2475.

3. Nakamura, H.; Nakamura, K.; Yamamoto, Y., Catalytic asymmetric allylation of imines via chiral bis-pi- allylpalladium complexes. J.
Am. Chem. Soc. 1998, 120 (17), 4242-4243.

4. Fujii, A.; Hagiwara, E.; Sodeoka, M., Mechanism of palladium complex-catalyzed enantioselective Mannich-type reaction:

Characterization of a novel binuclear palladium enolate complex. J. Am. Chem. Soc. 1999, 121 (23), 5450-5458.

5. Nakamura, K.; Nakamura, H.; Yamamoto, Y., Chiral pi-allylpalladium-catalyzed asymmetric allylation of imines: Replacement of

allylstannanes by allylsilanes. J. Org. Chem. 1999, 64 (8), 2614-2615.

6. Yanagisawa, A.; Kageyama, H.; Nakatsuka, Y.; Asakawa, K.; Matsumoto, Y.; Yamamoto, H., Enantioselective addition of allylic
trimethoxysilanes to aldehydes catalyzed by p-Tol-BINAP center dot AgF. Angew. Chem.-Int. Edit. 1999, 38 (24), 3701-3703.

7. Denmark, S. E.; Fu, J. P., On the mechanism of catalytic, enantioselective allylation of aldehydes with chlorosilanes and chiral Lewis

bases. J. Am. Chem. Soc. 2000, 122 (48), 12021-12022.

8. Denmark, S. E.; Stavenger, R. A., The chemistry of trichlorosilyl enolates. Aldol addition reactions of methyl ketones. J. Am. Chem.

Soc. 2000, 122 (37), 8837-8847.

9. Denmark, S. E.; Stavenger, R. A., Asymmetric catalysis of aldol reactions with chiral Lewis bases. Accounts Chem. Res. 2000, 33 (6),
432-440.

10. Juhl, K.; Gathergood, N.; Jorgensen, K. A., Catalytic asymmetric direct Mannich reactions of carbonyl compounds with alpha-imino

esters. Angew. Chem.-Int. Edit. 2001, 40 (16), 2995-2997.

11. Knudsen, K. R.; Risgaard, T.; Nishiwaki, N.; Gothelf, K. V.; Jorgensen, K. A., The first catalytic asymmetric aza-Henry reaction of

nitronates with imines: A novel approach to optically active beta-nitro- alpha-amino acid- and alpha,beta-diamino acid derivatives. J. Am. Chem.
Soc. 2001, 123 (24), 5843-5844.

12. Denmark, S. E.; Fujimori, S., The effects of a remote stereogenic center in the Lewis base catalyzed aldol additions of chiral

trichlorosilyl enolates. Org. Lett. 2002, 4 (20), 3477-3480.

13. Shimada, T.; Kina, A.; Ikeda, S.; Hayashi, T., A novel axially chiral 2,2 '-bipyridine N,N-dioxide. Its preparation and use for

asymmetric allylation of aldehydes with allyl(trichloro)silane as a highly efficient catalyst. Org. Lett. 2002, 4 (16), 2799-2801.

14. Denmark, S. E.; Fu, J. P., Understanding the correlation of structure and selectivity in the chiral-phosphoramide-catalyzed
enantioselective allylation reactions: Solution and solid-state structural studies of bisphosphoramide center dot SnCl4 complexes. J. Am. Chem.

Soc. 2003, 125 (8), 2208-2216.

15. Evans, D. A.; Seidel, D.; Rueping, M.; Lam, H. W.; Shaw, J. T.; Downey, C. W., A new copper acetate-bis(oxazoline)-catalyzed,

enantioselective Henry reaction. J. Am. Chem. Soc. 2003, 125 (42), 12692-12693.

16. Fernandes, R. A.; Stimac, A.; Yamamoto, Y., Chiral bis-pi-allylpalladium complex catalyzed asymmetric allylation of imines:
Enhancement of the enantioselectivity and chemical yield in the presence of water. J. Am. Chem. Soc. 2003, 125 (46), 14133-14139.

17. Hamada, T.; Manabe, K.; Kobayashi, S., Catalytic asymmetric allylation of hydrazono esters in aqueous media by using ZnF2-chiral

diamine. Angew. Chem.-Int. Edit. 2003, 42 (33), 3927-3930.

18. Kobayashi, S.; Ogawa, C.; Konishi, H.; Sugiura, M., Chiral Sulfoxides as neutral coordinate-organocatalysts in asymmetric allylation

of N-acylhydrazones using allyltrichlorosilanes. J. Am. Chem. Soc. 2003, 125 (22), 6610-6611.

19. Malkov, A. V.; Bell, M.; Orsini, M.; Pernazza, D.; Massa, A.; Herrmann, P.; Meghani, P.; Kocovsky, P., New Lewis-basic N-oxides
as chiral organocatalysts in asymmetric allylation of aldehydes. J. Org. Chem. 2003, 68 (25), 9659-9668.

20. Malkov, A. V.; Dufkova, L.; Farrugia, L.; Kocovsky, P., Quinox, a quinoline-type N-oxide, as organocatalyst in the asymmetric

allylation of aromatic aldehydes with allyltrichlorosilanes: The role of arene-arene interactions. Angew. Chem.-Int. Edit. 2003, 42 (31), 3674-

3677.

21. Suzuki, T.; Kinoshita, A.; Kawada, H.; Nakada, M., New asymmetric tridentate carbazole ligand: Its preparation and application to
Nozaki-Hiyama allylation. Synlett 2003, (4), 570-572.

22. Fernandes, R. A.; Yamamoto, Y., The first catalytic asymmetric allylation of imines with the tetraallylsilane-TBAF-MeOH system,

using the chiral bis-pi- allylpalladium complex. J. Org. Chem. 2004, 69 (3), 735-738.

23. Fernandes, R. A.; Yamamoto, Y., Catalytic asymmetric carbalkoxyallylation of Imines with the chiral bis-pi-allylpalladium complex.

J. Org. Chem. 2004, 69 (10), 3562-3564.

24. Ogawa, C.; Sugiura, M.; Kobayashi, S., Stereospecific, enantioselective allylation of alpha-hydrazono esters by using

allyltrichlorosilanes with BINAP dioxides as neutral-coordinate organocatalysts. Angew. Chem.-Int. Edit. 2004, 43 (47), 6491-6493.

25. Palomo, C.; Oiarbide, M.; Mielgo, A., Unveiling reliable catalysts for the asymmetric nitroaldol (Henry) reaction. Angew. Chem.-Int.

Edit. 2004, 43 (41), 5442-5444.

26. Russell, A. E.; Fuller, N. O.; Taylor, S. J.; Aurriset, P.; Morken, J. P., Investigation of the Rh-catalyzed asymmetric reductive aldol
reaction. Expanded scope based on reaction analysis. Org. Lett. 2004, 6 (14), 2309-2312.

27. Wada, R.; Oisaki, K.; Kanai, M.; Shibasaki, M., Catalytic enantioselective allylboration of ketones. J. Am. Chem. Soc. 2004, 126 (29),

8910-8911.

28. Zanoni, G.; Gladiali, S.; Marchetti, A.; Piccinini, P.; Tredici, I.; Vidari, G., Enantioselective catalytic allylation of carbonyl groups by

Umpolung of pi-allyl palladium complexes. Angew. Chem.-Int. Edit. 2004, 43 (7), 846-849.

29. Denmark, S. E.; Bui, T., Mechanistic insights into the chiral phosphoramide-catalyzed, enantioselective crossed-aldol reactions of
aldehydes. J. Org. Chem. 2005, 70 (25), 10393-10399.

30. Denmark, S. E.; Fan, Y.; Eastgate, M. D., Lewis base catalyzed, enantioselective aldol addition of methyl trichlorosilyl ketene acetal

to ketones. J. Org. Chem. 2005, 70 (13), 5235-5248.

31. Denmark, S. E.; Fujimori, S.; Pham, S. M., Lewis base catalyzed aldol additions of chiral trichlorosilyl enolates and silyl enol ethers.

J. Org. Chem. 2005, 70 (26), 10823-10840.

32. Lee, J. Y.; Miller, J. J.; Hamilton, S. S.; Sigman, M. S., Stereochemical diversity in chiral ligand design: Discovery and optimization
of catalysts for the enantioselective addition of allylic halides to aldehydes. Org. Lett. 2005, 7 (9), 1837-1839.

33. Malkov, A. V.; Bell, M.; Castelluzzo, F.; Kocovsky, P., METHOX: A new pyridine N-oxide organocatalyst for the asymmetric

allylation of aldehydes with allyltrichlorosilanes. Org. Lett. 2005, 7 (15), 3219-3222.

34. Nishiyama, H.; Shiomi, T.; Tsuchiya, Y.; Matsuda, I., High performance of Rh(Phebox) catalysts in asymmetric reductive aldol

reaction: High anti-selectivity. J. Am. Chem. Soc. 2005, 127 (19), 6972-6973.

35. Palomo, C.; Oiarbide, M.; Laso, A., Enantioselective henry reactions under dual Lewis acid/amine catalysis using chiral amino alcohol
ligands. Angew. Chem.-Int. Edit. 2005, 44 (25), 3881-3884.

36. Wadamoto, M.; Yamamoto, H., Silver-catalyzed asymmetric Sakurai-Hosomi allylation of ketones. J. Am. Chem. Soc. 2005, 127 (42),

14556-14557.

37. Kloetzing, R. J.; Thaler, T.; Knochel, P., An improved asymmetric Reformatsky reaction mediated by (-)-N,N-
dimethylaminoisoborneol. Org. Lett. 2006, 8 (6), 1125-1128.

38. Wada, R.; Shibuguchi, T.; Makino, S.; Oisaki, K.; Kanai, M.; Shibasaki, M., Catalytic enantioselective allylation of ketoimines. J. Am.

Chem. Soc. 2006, 128 (23), 7687-7691.

39. Zhao, D. B.; Oisaki, K.; Kanai, M.; Shibasaki, M., Dramatic ligand effect in catalytic asymmetric reductive aldol reaction of allenic

esters to ketones. J. Am. Chem. Soc. 2006, 128 (45), 14440-14441.

40. Carosi, L.; Hall, D. G., Catalytic enantioselective preparation of alpha-substituted allylboronates: One-pot addition to functionalized
aldehydes and a route to chiral allylic trifluoroborate reagents. Angew. Chem.-Int. Edit. 2007, 46 (31), 5913-5915.

41. Kargbo, R.; Takahashi, Y.; Bhor, S.; Cook, G. R.; Lloyd-Jones, G. C.; Shepperson, I. R., Readily accessible, modular, and tuneable

BINOL 3,3'-perfluoroalkylsulfones: Highly efficient catalysts for enantioselective in-mediated imine allylation. J. Am. Chem. Soc. 2007, 129

(13), 3846-+.

42. Lou, S.; Moquist, P. N.; Schaus, S. E., Asymmetric allylboration of acyl imines catalyzed by chiral diols. J. Am. Chem. Soc. 2007, 129
(49), 15398-15404.

43. Shiomi, T.; Nishiyama, H., Intermolecular asymmetric reductive aldol reaction of ketones as acceptors promoted by chiral Rh(phebox)

catalyst. Org. Lett. 2007, 9 (9), 1651-1654.

44. Bee, C.; Han, S. B.; Hassan, A.; Lida, H.; Krische, M. J., Diastereo- and enantioselective hydrogenative aldol coupling of vinyl

ketones: Design of effective monodentate TADDOL-Like phosphonite ligands. J. Am. Chem. Soc. 2008, 130 (9), 2746-+.

45. Du, Y.; Xu, L. W.; Shimizu, Y.; Oisaki, K.; Kanai, M.; Shibasaki, M., Asymmetric Reductive Mannich Reaction to Ketimines
Catalyzed by a Cu(I) Complex. J. Am. Chem. Soc. 2008, 130 (48), 16146-+.

46. Dubs, C.; Hamashima, Y.; Sasamoto, N.; Seidel, T. M.; Suzuki, S.; Hashizume, D.; Sodeoka, M., Mechanistic studies on the catalytic

asymmetric Mannich-type reaction with dihydroisoquinolines and development of oxidative Mannich-type reactions starting from

tetrahydroisoquinolines. J. Org. Chem. 2008, 73 (15), 5859-5871.

47. Fujita, M.; Nagano, T.; Schneider, U.; Hamada, T.; Ogawa, C.; Kobayashi, S., Zn-catalyzed asymmetric allylation for the synthesis of
optically active allylglycine derivatives. Regio- and stereoselective formal alpha-addition of allylboronates to hydrazono esters. J. Am. Chem.

Soc. 2008, 130 (10), 2914-2915.

48. Hernandez-Toribio, J.; Arrayas, R. G.; Carretero, J. C., Direct Mannich Reaction of Glycinate Schiff Bases with N-(8-

Quinolyl)sulfonyl Imines: A Catalytic Asymmetric Approach to anti-alpha,beta-Diamino Esters. J. Am. Chem. Soc. 2008, 130 (48), 16150-+.

49. Kim, I. S.; Ngai, M. Y.; Krische, M. J., Enantioselective iridium-catalyzed carbonyl allylation from the alcohol or aldehyde oxidation
level using allyl acetate as an allyl metal surrogate. J. Am. Chem. Soc. 2008, 130 (20), 6340-+.

50. Kim, I. S.; Ngai, M. Y.; Krische, M. J., Enantioselective Iridium-Catalyzed Carbonyl Allylation from the Alcohol or Aldehyde

Oxidation Level via Transfer Hydrogenative Coupling of Allyl Acetate: Departure from Chirally Modified Allyl Metal Reagents in Carbonyl

Addition. J. Am. Chem. Soc. 2008, 130 (44), 14891-14899.

51. Lipshutz, B. H.; Amorelli, B.; Unger, J. B., CuH-Catalyzed Enantioselective Intramolecular Reductive Aldol Reactions Generating

Three New Contiguous Asymmetric Stereocenters. J. Am. Chem. Soc. 2008, 130 (44), 14378-+.

52. Malkov, A. V.; Ramirez-Lopez, P.; Biedermannova, L.; Rulisek, L.; Dufkova, L.; Kotora, M.; Zhu, F. J.; Kocovsky, P., On the
mechanism of asymmetric allylation of aldehydes with allyltrichlorosi lanes catalyzed by QUINOX, a chiral lsoquinoline N-oxide. J. Am. Chem.

Soc. 2008, 130 (15), 5341-5348.

53. Umeda, R.; Studer, A., Ag-catalyzed stereoselective cyclohexadienyl transfer: A novel entry into arylphenylmethanols. Org. Lett.

2008, 10 (5), 993-996.

54. Yamaguchi, A.; Matsunaga, S.; Shibasaki, M., Direct catalytic asymmetric Mannich-type reactions of gamma-butenolides:
Effectiveness of Bronsted acid in chiral metal catalysis. Org. Lett. 2008, 10 (11), 2319-2322.

55. Denmark, S. E.; Eklov, B. M.; Yao, P. J.; Eastgate, M. D., On the Mechanism of Lewis Base Catalyzed Aldol Addition Reactions:

Kinetic and Spectroscopic Investigations Using Rapid-Injection NMR. J. Am. Chem. Soc. 2009, 131 (33), 11770-11787.

56. Zhang, G. Q.; Yashima, E.; Woggon, W. D., Versatile Supramolecular Copper(II) Complexes for Henry and Aza-Henry Reactions.

Adv. Synth. Catal. 2009, 351 (9), 1255-1262.

57. Fandrick, K. R.; Fandrick, D. R.; Reeves, J. T.; Gao, J.; Ma, S. L.; Li, W. J.; Lee, H.; Grinberg, N.; Lu, B.; Senanayake, C. H., A

General Copper-BINAP-Catalyzed Asymmetric Propargylation of Ketones with Propargyl Boronates. J. Am. Chem. Soc. 2011, 133 (27), 10332-

10335.

58. Gao, X.; Han, H.; Krische, M. J., Direct Generation of Acyclic Polypropionate Stereopolyads via Double Diastereo- and

Enantioselective Iridium-Catalyzed Crotylation of 1,3-Diols: Beyond Stepwise Carbonyl Addition in Polyketide Construction. J. Am. Chem. Soc.
2011, 133 (32), 12795-12800.

59. Shimizu, H.; Igarashi, T.; Miura, T.; Murakami, M., Rhodium-Catalyzed Reaction of 1-Alkenylboronates with Aldehydes Leading to

Allylation Products. Angew. Chem.-Int. Edit. 2011, 50 (48), 11465-11469.

60. Xu, H. H.; Wolf, C., Asymmetric Synthesis of Chiral 1,3-Diaminopropanols: Bisoxazolidine-Catalyzed C?C Bond Formation with a-
Keto Amides. Angew. Chem.-Int. Edit. 2011, 50 (51), 12249-12252.

61. Geary, L. M.; Woo, S. K.; Leung, J. C.; Krische, M. J., Diastereo- and Enantioselective Iridium-Catalyzed Carbonyl Propargylation

from the Alcohol or Aldehyde Oxidation Level: 1,3-Enynes as Allenylmetal Equivalents. Angew. Chem.-Int. Edit. 2012, 51 (12), 2972-2976.

62. Grayson, M. N.; Pellegrinet, S. C.; Goodman, J. M., Mechanistic Insights into the BINOL-Derived Phosphoric Acid-Catalyzed

Asymmetric Allylboration of Aldehydes. J. Am. Chem. Soc. 2012, 134 (5), 2716-2722.

63. Leighty, M. W.; Shen, B.; Johnston, J. N., Enantioselective Synthesis of alpha-Oxy Amides via Umpolung Amide Synthesis. J. Am.
Chem. Soc. 2012, 134 (37), 15233-15236.

64. Luo, Y. F.; Hepburn, H. B.; Chotsaeng, N.; Lam, H. W., Enantioselective Rhodium-Catalyzed Nucleophilic Allylation of Cyclic

Imines with Allylboron Reagents. Angew. Chem.-Int. Edit. 2012, 51 (33), 8309-8313.

65. Montgomery, T. P.; Hassan, A.; Park, B. Y.; Krische, M. J., Enantioselective Conversion of Primary Alcohols to alpha-exo-Methylene

gamma-Butyrolactones via Iridium-Catalyzed C-C Bond-Forming Transfer Hydrogenation: 2-(Alkoxycarbonyl)allylation. J. Am. Chem. Soc.
2012, 134 (27), 11100-11103.

66. Shi, S. L.; Wei, X. F.; Shimizu, Y.; Kanai, M., Copper(I)-Catalyzed Enantioselective Incorporation of Ketones to Cyclic Hemiaminals

for the Synthesis of Versatile Alkaloid Precursors. J. Am. Chem. Soc. 2012, 134 (41), 17019-17022.

67. Vieira, E. M.; Haeffner, F.; Snapper, M. L.; Hoveyda, A. H., A Robust, Efficient, and Highly Enantioselective Method for Synthesis

of Homopropargyl Amines. Angew. Chem.-Int. Edit. 2012, 51 (27), 6618-6621.

68. Woo, S. K.; Geary, L. M.; Krische, M. J., Enantioselective Carbonyl Propargylation by Iridium-Catalyzed Transfer Hydrogenative
Coupling of Alcohols and Propargyl Chlorides. Angew. Chem.-Int. Edit. 2012, 51 (31), 7830-7834.

69. Dechert-Schmitt, A. M. R.; Schmitt, D. C.; Krische, M. J., Protecting-Group-Free Diastereoselective C-C Coupling of 1,3-Glycols and

Allyl Acetate through Site-Selective Primary Alcohol Dehydrogenation. Angew. Chem.-Int. Edit. 2013, 52 (11), 3195-3198.

70. Kawai, J.; Chikkade, P. K.; Shimizu, Y.; Kanai, M., In situ Catalytic Generation of Allylcopper Species for Asymmetric Allylation:

Toward 1H-Isochromene Skeletons. Angew. Chem.-Int. Edit. 2013, 52 (28), 7177-7180.

71. Kohn, B. L.; Ichiishi, N.; Jarvo, E. R., Silver-Catalyzed Allenylation and Enantioselective Propargylation Reactions of Ketones.
Angew. Chem.-Int. Edit. 2013, 52 (16), 4414-4417.

72. Ogasawara, M.; Kotani, S.; Nakajima, H.; Furusho, H.; Miyasaka, M.; Shimoda, Y.; Wu, W. Y.; Sugiura, M.; Takahashi, T.;

Nakajima, M., Atropisomeric Chiral Dienes in Asymmetric Catalysis: C-2-Symmetric (Z,Z)-2,3-Bis 1-(diphenylphosphinyl)ethylidene tetralin as

a Highly Active Lewis Base Organocatalyst. Angew. Chem.-Int. Edit. 2013, 52 (51), 13798-13802.

73. Shimoda, Y.; Kubo, T.; Sugiura, M.; Kotani, S.; Nakajima, M., Stereoselective Synthesis of Multiple Stereocenters by Using a Double
Aldol Reaction. Angew. Chem.-Int. Edit. 2013, 52 (12), 3461-3464.

74. Yin, L.; Takada, H.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Vinylogous Mannich-Type Reaction of gamma-

Butenolides with Ketimines. Angew. Chem.-Int. Edit. 2013, 52 (28), 7310-7313.

75. Chikkade, P. K.; Shimizu, Y.; Kanai, M., Catalytic enantioselective synthesis of 2-(2-hydroxyethyl)indole scaffolds via consecutive

intramolecular amido-cupration of allenes and asymmetric addition of carbonyl compounds. Chem. Sci. 2014, 5 (4), 1585-1590.

76. Feng, J.; Garza, V. J.; Krische, M. J., Redox-Triggered C-C Coupling of Alcohols and Vinyl Epoxides: Diastereo- and

Enantioselective Formation of All-Carbon Quaternary Centers via tert-(Hydroxy)-Prenylation. J. Am. Chem. Soc. 2014, 136 (25), 8911-8914.

77. Hepburn, H. B.; Lam, H. W., The Isomerization of Allylrhodium Intermediates in the Rhodium-Catalyzed Nucleophilic Allylation of

Cyclic Imines. Angew. Chem.-Int. Edit. 2014, 53 (43), 11605-11610.

78. Meng, F.; McGrath, K. P.; Hoveyda, A. H., Multifunctional organoboron compounds for scalable natural product synthesis. Nature

2014, 513 (7518), 367-374.

79. Meng, F. K.; Haeffner, F.; Hoveyda, A. H., Diastereo- and Enantioselective Reactions of Bis(pinacolato)diboron, 1,3-Enynes, and
Aldehydes Catalyzed by an Easily Accessible Bisphosphine-Cu Complex. J. Am. Chem. Soc. 2014, 136 (32), 11304-11307.

80. Wu, H.; Haeffner, F.; Hoveyda, A. H., An Efficient, Practical, and Enantioselective Method for Synthesis of Homoallenylamides

Catalyzed by an Aminoalcohol-Derived, Boron-Based Catalyst. J. Am. Chem. Soc. 2014, 136 (10), 3780-3783.

81. Yin, L.; Brewitz, L.; Kumagai, N.; Shibasaki, M., Catalytic Generation of alpha-CF3 Eno late: Direct Catalytic Asymmetric Mannich-

Type Reaction of alpha-CF3 Amide. J. Am. Chem. Soc. 2014, 136 (52), 17958-17961.

82. Bao, Y. M.; Kumagai, N.; Shibasaki, M., Managing the retro-pathway in direct catalytic asymmetric aldol reactions of thioamides.
Chem. Sci. 2015, 6 (11), 6124-6132.

83. Brewitz, L.; Arteaga, F. A.; Yin, L.; Alagiri, K.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Mannich-Type Reaction of

alpha- and beta-Fluorinated Amides. J. Am. Chem. Soc. 2015, 137 (50), 15929-15939.

84. Hatano, M.; Nishimura, T., Hydroxoiridium/Chiral Diene Complexes as Effective Catalysts for Asymmetric Annulation of alpha-Oxo-

and Iminocarboxamides with 1,3-Dienes. Angew. Chem.-Int. Edit. 2015, 54 (37), 10949-10952.

85. Ishida, N.; Necas, D.; Masuda, Y.; Murakami, M., Enantioselective Construction of 3-Hydroxypiperidine Scaffolds by Sequential
Action of Light and Rhodium upon N-Allylglyoxylamides. Angew. Chem.-Int. Edit. 2015, 54 (25), 7418-7421.

86. Liang, T.; Nguyen, K. D.; Zhang, W. D.; Krische, M. J., Enantioselective Ruthenium-Catalyzed Carbonyl Allylation via Alkyne-

Alcohol C-C Bond-Forming Transfer Hydrogenation: Allene Hydrometalation vs Oxidative Coupling. J. Am. Chem. Soc. 2015, 137 (9), 3161-

3164.

87. Liang, T.; Zhang, W. D.; Chen, T. Y.; Nguyen, K. D.; Krische, M. J., Ruthenium Catalyzed Diastereo- and Enantioselective Coupling
of Propargyl Ethers with Alcohols: Siloxy-Crotylation via Hydride Shift Enabled Conversion of Alkynes to pi-Allyls. J. Am. Chem. Soc. 2015,

137 (40), 13066-13071.

88. Liang, T.; Zhang, W. D.; Krische, M. J., Iridium-Catalyzed C-C Coupling of a Simple Propargyl Ether with Primary Alcohols:
Enantioselective Homoaldol Addition via Redox-Triggered (Z)-Siloxyallylation. J. Am. Chem. Soc. 2015, 137 (51), 16024-16027.

89. Wang, G.; Franke, J.; Ngo, C. Q.; Krische, M. J., Diastereo- and Enantioselective Iridium Catalyzed Coupling of Vinyl Aziridines

with Alcohols: Site-Selective Modification of Unprotected Diols and Synthesis of Substituted Piperidines. J. Am. Chem. Soc. 2015, 137 (24),

7915-7920.

90. Alam, R.; Diner, C.; Jonker, S.; Eriksson, L.; Szabo, K. J., Catalytic Asymmetric Allylboration of Indoles and Dihydroisoquinolines
with Allylboronic Acids: Stereodivergent Synthesis of up to Three Contiguous Stereocenters. Angew. Chem.-Int. Edit. 2016, 55 (46), 14415-

14419.

91. Feng, J. J.; Noack, F.; Krische, M. J., Modular Terpenoid Construction via Catalytic Enantioselective Formation of All-Carbon

Quaternary Centers: Total Synthesis of Oridamycin A, Triptoquinones B and C, and Isoiresin. J. Am. Chem. Soc. 2016, 138 (38), 12364-12367.

92. Garza, V. J.; Krische, M. J., Hydroxymethylation beyond Carbonylation: Enantioselective Iridium-Catalyzed Reductive Coupling of
Formaldehyde with Allylic Acetates via Enantiotopic pi-Facial Discrimination. J. Am. Chem. Soc. 2016, 138 (11), 3655-3658.

93. Lee, K.; Silverio, D. L.; Torker, S.; Robbins, D. W.; Haeffner, F.; van der Mei, F. W.; Hoveyda, A. H., Catalytic enantioselective

addition of organoboron reagents to fluoroketones controlled by electrostatic interactions. Nat. Chem. 2016, 8 (8), 768-777.

94. Liang, T.; Woo, S. K.; Krische, M. J., C-Propargylation Overrides O-Propargylation in Reactions of Propargyl Chloride with Primary

Alcohols: Rhodium-Catalyzed Transfer Hydrogenation. Angew. Chem.-Int. Edit. 2016, 55 (32), 9207-9211.

95. Liu, R. Y.; Yang, Y.; Buchwald, S. L., Regiodivergent and Diastereoselective CuH-Catalyzed Allylation of Imines with Terminal
Allenes. Angew. Chem.-Int. Edit. 2016, 55 (45), 14077-14080.

96. Martinez, J. I.; Smith, J. J.; Hepburn, H. B.; Lam, H. W., Chain Walking of Allylrhodium Species Towards Esters During Rhodium-

Catalyzed Nucleophilic Allylations of Imines. Angew. Chem.-Int. Edit. 2016, 55 (3), 1108-1112.

97. Nguyen, K. D.; Herkommer, D.; Krische, M. J., Enantioselective Formation of All-Carbon Quaternary Centers via C-H

Functionalization of Methanol: Iridium-Catalyzed Diene Hydrohydroxymethylation. J. Am. Chem. Soc. 2016, 138 (43), 14210-14213.

98. Yeung, K.; Ruscoe, R. E.; Rae, J.; Pulis, A. P.; Procter, D. J., Enantioselective Generation of Adjacent Stereocenters in a Copper-
Catalyzed Three-Component Coupling of Imines, Allenes, and Diboranes. Angew. Chem.-Int. Edit. 2016, 55 (39), 11912-11916.

99. Jiang, Y.; Schaus, S. E., Asymmetric Petasis Borono-Mannich Allylation Reactions Catalyzed by Chiral Biphenols. Angew. Chem.-

Int. Edit. 2017, 56 (6), 1544-1548.

100. Noda, H.; Amemiya, F.; Weidner, K.; Kumagai, N.; Shibasaki, M., Catalytic asymmetric synthesis of CF3-substituted tertiary

propargylic alcohols via direct aldol reaction of alpha-N-3 amide. Chem. Sci. 2017, 8 (4), 3260-3269.

101. Meza, A. T.; Wurm, T.; Smith, L.; Kim, S. W.; Zbeig, J. R.; Stivala, C. E.; Krische, M. J., Amphiphilic pi-Allyliridium C,O-Benzoates
Enable Regio- and Enantioselective Amination of Branched Allylic Acetates Bearing Linear Alkyl Groups. J. Am. Chem. Soc. 2018, 140 (4),

1275-1279.

102. Reddy, D. S.; Corey, E. J., Enantioselective Conversion of Oligoprenol Derivatives to Macrocycles in the Germacrene, Cembrene, and

18-Membered Cyclic Sesterterpene Series. J. Am. Chem. Soc. 2018, 140 (49), 16909-16913.

103. Tsai, E. Y.; Liu, R. Y.; Yang, Y.; Buchwald, S. L., A Regio- and Enantioselective CuH-Catalyzed Ketone Allylation with Terminal

Allenes. J. Am. Chem. Soc. 2018, 140 (6), 2007-2011.

104. Brito, G. A.; Jung, W. O.; Yoo, M.; Krische, M. J., Enantioselective Iridium-Catalyzed Allylation of Acetylenic Ketones via 2-

Propanol-Mediated Reductive Coupling of Allyl Acetate: C14-C23 of Pladienolide D. Angew. Chem.-Int. Edit. 2019, 58 (52), 18803-18807.

105. Li, C. X.; Liu, R. Y.; Jesikiewicz, L. T.; Yang, Y.; Liu, P.; Buchwald, S. L., CuH-Catalyzed Enantioselective Ketone Allylation with

1,3-Dienes: Scope, Mechanism, and Applications. J. Am. Chem. Soc. 2019, 141 (12), 5062-5070.

106. Liu, R. Y.; Zhou, Y. J.; Yang, Y.; Buchwald, S. L., Enantioselective Allylation Using Allene, a Petroleum Cracking Byproduct. J. Am.
Chem. Soc. 2019, 141 (6), 2251-2256.

107. Mitsunuma, H.; Tanabe, S.; Fuse, H.; Ohkubo, K.; Kanai, M., Catalytic asymmetric allylation of aldehydes with alkenes through

allylic C(sp(3))-H functionalization mediated by organophotoredox and chiral chromium hybrid catalysis. Chem. Sci. 2019, 10 (12), 3459-3465.

108. Fager, D. C.; Morrison, R. J.; Hoveyda, A. H., Regio- and Enantioselective Synthesis of Trifluoromethyl-Substituted Homoallylic α-

Tertiary NH2-Amines by Reactions Facilitated by a Threonine-Based Boron-Containing Catalyst. Angewandte Chemie International Edition
2020, 59 (28), 11448-11455.

109. Green, J. C.; Zanghi, J. M.; Meek, S. J., Diastereo- and Enantioselective Synthesis of Homoallylic Amines Bearing Quaternary Carbon

Centers. J. Am. Chem. Soc. 2020, 142 (4), 1704-1709.

110. Ye, Y.; Kevlishvili, I.; Feng, S.; Liu, P.; Buchwald, S. L., Highly Enantioselective Synthesis of Indazoles with a C3-Quaternary Chiral

Center Using CuH Catalysis. J. Am. Chem. Soc. 2020, 142 (23), 10550-10556.

111. Zanghi, J. M.; Meek, S. J., Cu-Catalyzed Diastereo- and Enantioselective Reactions of γ,γ-Disubstituted Allyldiboron Compounds
with Ketones. Angewandte Chemie International Edition 2020, 59 (22), 8451-8455.

112. Zhong, F.; Xue, Q.-Y.; Yin, L., Construction of Chiral 2,3-Allenols through a Copper(I)-Catalyzed Asymmetric Direct Alkynylogous

Aldol Reaction. Angewandte Chemie International Edition 2020, 59 (4), 1562-1566.

113. Jung, W.-O.; Mai, B. K.; Spinello, B. J.; Dubey, Z. J.; Kim, S. W.; Stivala, C. E.; Zbieg, J. R.; Liu, P.; Krische, M. J., Enantioselective

Iridium-Catalyzed Allylation of Nitroalkanes: Entry to β-Stereogenic α-Quaternary Primary Amines. J. Am. Chem. Soc. 2021, 143 (25), 9343-
9349.

114. Klake, R. K.; Edwards, M. D.; Sieber, J. D., Synthesis of 1,2-Aminoalcohols through Enantioselective Aminoallylation of Ketones by

Cu-Catalyzed Reductive Coupling. Org. Lett. 2021, 23 (16), 6444-6449.

115. Ortiz, E.; Shezaf, J. Z.; Chang, Y.-H.; Gonçalves, T. P.; Huang, K.-W.; Krische, M. J., Understanding Halide Counterion Effects in
Enantioselective Ruthenium-Catalyzed Carbonyl (α-Aryl)allylation: Alkynes as Latent Allenes and Trifluoroethanol-Enhanced Turnover in The

Conversion of Ethanol to Higher Alcohols via Hydrogen Auto-transfer. J. Am. Chem. Soc. 2021, 143 (40), 16709-16717.

116. Wang, L.; Wang, L.; Li, M.; Chong, Q.; Meng, F., Cobalt-Catalyzed Diastereo- and Enantioselective Reductive Allyl Additions to

Aldehydes with Allylic Alcohol Derivatives via Allyl Radical Intermediates. J. Am. Chem. Soc. 2021, 143 (32), 12755-12765.

117. Xiang, M.; Pfaffinger, D. E.; Ortiz, E.; Brito, G. A.; Krische, M. J., Enantioselective Ruthenium-BINAP-Catalyzed Carbonyl
Reductive Coupling of Alkoxyallenes: Convergent Construction of syn-sec,tert-Diols via (Z)-σ-Allylmetal Intermediates. J. Am. Chem. Soc.

2021, 143 (23), 8849-8854.

118. Zhou, P.; Shao, X.; Malcolmson, S. J., A Diastereodivergent and Enantioselective Approach to syn- and anti-Diamines: Development

of 2-Azatrienes for Cu-Catalyzed Reductive Couplings with Imines That Furnish Allylic Amines. J. Am. Chem. Soc. 2021, 143 (34), 13999-
14008.

119. Calogero, F.; Potenti, S.; Bassan, E.; Fermi, A.; Gualandi, A.; Monaldi, J.; Dereli, B.; Maity, B.; Cavallo, L.; Ceroni, P.; Cozzi, P. G.,

Nickel-Mediated Enantioselective Photoredox Allylation of Aldehydes with Visible Light. Angewandte Chemie International Edition 2022, 61

(11), e202114981.

120. Meyer, C. C.; Dubey, Z. J.; Krische, M. J., Enantioselective Iridium-Catalyzed Reductive Coupling of Dienes with Oxetanones and N-
Acyl-Azetidinones Mediated by 2-Propanol. Angewandte Chemie International Edition 2022, 61 (14), e202115959.

4.5.2 Hydrogenation of Imines and Ketones

1. Noyori, R.; Ohkuma, T.; Kitamura, M.; Takaya, H.; Sayo, N.; Kumobayashi, H.; Akutagawa, S., ASYMMETRIC
HYDROGENATION OF BETA-KETO CARBOXYLIC ESTERS - A PRACTICAL, PURELY CHEMICAL ACCESS TO BETA-HYDROXY

ESTERS IN HIGH ENANTIOMERIC PURITY. J. Am. Chem. Soc. 1987, 109 (19), 5856-5858.

2. Kitamura, M.; Ohkuma, T.; Inoue, S.; Sayo, N.; Kumobayashi, H.; Akutagawa, S.; Ohta, T.; Takaya, H.; Noyori, R.,

HOMOGENEOUS ASYMMETRIC HYDROGENATION OF FUNCTIONALIZED KETONES. J. Am. Chem. Soc. 1988, 110 (2), 629-631.

3. Brunner, H.; Obermann, U., Asymmetric Catalysis .45. Enantioselective Hydrosilylation of Ketones with Rh(Cod)Cl
2/Pyridinyloxazoline Catalysts. Chem. Berichte 1989, 122 (3), 499-507.

4. Chan, Y. N. C.; Osborn, J. A., Iridium(Iii) Hydride Complexes for the Catalytic Enantioselective Hydrogenation of Imines. J. Am.

Chem. Soc. 1990, 112 (25), 9400-9401.

5. Spindler, F.; Pugin, B.; Blaser, H. U., Novel Diphosphinoiridium Catalysts for the Enantioselective Hydrogenation of N-
Arylketimines. Angew. Chem.-Int. Edit. Engl. 1990, 29 (5), 558-559.

6. Burk, M. J.; Feaster, J. E., Enantioselective Hydrogenation of the C=N Group - a Catalytic Asymmetric Reductive Amination

Procedure. J. Am. Chem. Soc. 1992, 114 (15), 6266-6267.

7. Burk, M. J.; Martinez, J. P.; Feaster, J. E.; Cosford, N., Catalytic Asymmetric Reductive Amination of Ketones Via Highly

Enantioselective Hydrogenation of the C=N Double-Bond. Tetrahedron 1994, 50 (15), 4399-4428.

8. Willoughby, C. A.; Buchwald, S. L., Catalytic Asymmetric Hydrogenation of Imines with a Chiral Titanocene Catalyst - Scope and

Limitations. J. Am. Chem. Soc. 1994, 116 (20), 8952-8965.

9. Willoughby, C. A.; Buchwald, S. L., Catalytic Asymmetric Hydrogenation of Imines with a Chiral Titanocene Catalyst - Kinetic and

Mechanistic Investigations. J. Am. Chem. Soc. 1994, 116 (26), 11703-11714.

10. Nagata, T.; Yorozu, K.; Yamada, T.; Mukaiyama, T., Enantioselective Reduction of Ketones with Sodium-Borohydride, Catalyzed by
Optically-Active (Beta-Oxoaldiminato)Cobalt(Ii) Complexes. Angew. Chem.-Int. Edit. Engl. 1995, 34 (19), 2145-2147.

11. Nagata, T.; Sugi, K. D.; Yamada, T.; Mukaiyama, T., Effects of ligands and additive alcohols on enantioselection in highly efficient

asymmetric borohydride reduction of ketones catalyzed by optically active aldiminato cobalt(II) complexes. Synlett 1996, (11), 1076-&.

12. Verdaguer, X.; Lange, U. E. W.; Reding, M. T.; Buchwald, S. L., Highly enantioselective imine hydrosilylation using (S,S)-

ethylenebis(eta(5)-tetrahydroindenyl)titanium difluoride. J. Am. Chem. Soc. 1996, 118 (28), 6784-6785.

13. Schnider, P.; Koch, G.; Pretot, R.; Wang, G. Z.; Bohnen, F. M.; Kruger, C.; Pfaltz, A., Enantioselective hydrogenation of imines with
chiral (phosphanodihydrooxazole)iridium catalysts. Chem.-Eur. J. 1997, 3 (6), 887-892.

14. Sugi, K. D.; Nagata, T.; Yamada, T.; Mukaiyama, T., Enantioselective borohydride reduction of N-diphenylphosphinyl imines using

optically active cobalt(II) complex catalysts. Chem. Lett. 1997, (6), 493-494.

15. Verdaguer, X.; Lange, U. E. W.; Buchwald, S. L., Amine additives greatly expand the scope of asymmetric hydrosilylation of imines.

Angew. Chem.-Int. Edit. 1998, 37 (8), 1103-1107.

16. Burk, M. J., Modular phospholane ligands in asymmetric catalysis. Accounts Chem. Res. 2000, 33 (6), 363-372.

17. Hansen, M. C.; Buchwald, S. L., A method for the asymmetric hydrosilylation of N-aryl imines. Org. Lett. 2000, 2 (5), 713-715.

18. Takei, I.; Nishibayashi, Y.; Ishii, Y.; Mizobe, Y.; Uemura, S.; Hidai, M., Ruthenium-catalysed asymmetric hydrosilylation of
ketoximes using chiral oxazolinylferrocenylphosphines. Chem. Commun. 2001, (22), 2360-2361.

19. Xiao, D. M.; Zhang, X. M., Highly enantioselective hydrogenation of acyclic imines catalyzed by Ir-f-binaphane complexes. Angew.

Chem.-Int. Edit. 2001, 40 (18), 3425-+.

20. Daley, C. J. A.; Bergens, S. H., The first complete identification of a diastereomeric catalyst- substrate (alkoxide) species in an
enantioselective ketone hydrogenation. Mechanistic investigations. J. Am. Chem. Soc. 2002, 124 (14), 3680-3691.

21. Hamada, T.; Torii, T.; Izawa, K.; Noyori, R.; Ikariya, T., Practical synthesis of optically active styrene oxides via reductive

transformation of 2-chloroacetophenones with chiral rhodium catalysts. Org. Lett. 2002, 4 (24), 4373-4376.

22. Lipshutz, B. H.; Lower, A.; Noson, K., Copper(I) hydride-catalyzed asymmetric hydrosilylation of heteroaromatic ketones. Org. Lett.

2002, 4 (23), 4045-4048.

23. Tao, B. T.; Fu, G. C., Application of a new family of P,N ligands to the highly enantioselective hydrosilylation of aryl alkyl and
dialkyl ketones. Angew. Chem.-Int. Edit. 2002, 41 (20), 3892-3894.

24. Wu, J.; Chen, H.; Kwok, W.; Guo, R. W.; Zhou, Z. Y.; Yeung, C.; Chan, A. S. C., Air-stable catalysts for highly efficient and

enantioselective hydrogenation of aromatic ketones. J. Org. Chem. 2002, 67 (22), 7908-7910.

25. Chi, Y. X.; Zhou, Y. G.; Zhang, X. M., Highly enantioselective reductive amination of simple aryl ketones catalyzed by Ir-f-

Binaphane in the presence of titanium(IV) isopropoxide and iodine. J. Org. Chem. 2003, 68 (10), 4120-4122.

26. Kadyrov, R.; Riermeier, T. H., Highly enantioselective hydrogen-transfer reductive amination: Catalytic asymmetric synthesis of
primary amines. Angew. Chem.-Int. Edit. 2003, 42 (44), 5472-5474.

27. Kadyrov, R.; Riermeier, T. H.; Dingerdissen, U.; Tararov, V.; Borner, A., The first highly enantioselective homogeneously catalyzed

asymmetric reductive amination: Synthesis of alpha-N- benzylamino acids. J. Org. Chem. 2003, 68 (10), 4067-4070.

28. Lipshutz, B. H.; Noson, K.; Chrisman, W.; Lower, A., Asymmetric hydrosilylation of aryl ketones catalyzed by copper hydride

complexed by nonracemic biphenyl bis-phosphine ligands. J. Am. Chem. Soc. 2003, 125 (29), 8779-8789.

29. Locatelli, M.; Cozzi, P. G., Effective modular iminooxazoline (IMOX) ligands for asymmetric catalysis: Zn(IMOX) -promoted
enantioselective reduction of ketones by catecholborane. Angew. Chem.-Int. Edit. 2003, 42 (40), 4928-4930.

30. Yamada, T.; Nagata, T.; Sugi, K. D.; Yorozu, K.; Ikeno, T.; Ohtsuka, Y.; Miyazaki, D.; Mukaiyama, T., Enantioselective borohydride

reduction catalyzed by optically active cobalt complexes. Chem.-Eur. J. 2003, 9 (18), 4485-4509.

31. Gade, L. H.; Cesar, V.; Bellemin-Laponnaz, S., A modular assembly of chiral oxazolinylcarbene-rhodium complexes: Efficient

phosphane-free catalysts for the asymmetric hydrosilylation of dialkyl ketones. Angew. Chem.-Int. Edit. 2004, 43 (8), 1014-1017.

32. Genov, D. G.; Ager, D. J., Asymmetric hydrogenation of ketones catalyzed by Ru-II-bicp complexes. Angew. Chem.-Int. Edit. 2004,
43 (21), 2816-2819.

33. Junge, K.; Hagemann, B.; Enthaler, S.; Oehme, G.; Michalik, M.; Monsees, A.; Riermeier, T.; Dingerdissen, U.; Beller, M.,

Enantioselective hydrogenation of beta-ketoesters with monodentate ligands. Angew. Chem.-Int. Edit. 2004, 43 (38), 5066-5069.

34. Lei, A. W.; Wu, S. L.; He, M. S.; Zhang, X. M., Highly enantioselective asymmetric hydrogenation of alpha- phthalimide ketone: An

efficient entry to enantiomerically pure amino alcohols. J. Am. Chem. Soc. 2004, 126 (6), 1626-1627.

35. Lipshutz, B. H.; Shimizu, H., Copper(I)-Catalyzed Asymmetric Hydrosilylations of Imines at Ambient Temperatures. Angew. Chem.-
Int. Edit. 2004, in press.

36. Ohkuma, T.; Hattori, T.; Ooka, H.; Inoue, T.; Noyori, R., BINAP/1 4-diamine-ruthenium(II) complexes for efficient asymmetric

hydrogenation of 1-tetralones and analogues. Org. Lett. 2004, 6 (16), 2681-2683.

37. Makino, K.; Hiroki, Y.; Hamada, Y., Dynamic kinetic resolution catalyzed by Ir axially chiral phosphine catalyst: Asymmetric

synthesis of anti aromatic beta-hydroxy-alpha-amino acid esters. J. Am. Chem. Soc. 2005, 127 (16), 5784-5785.

38. Nolin, K. A.; Ahn, R. W.; Toste, F. D., Enantioselective reduction of imines catalyzed by a rhenium(V)-oxo complex. J. Am. Chem.

Soc. 2005, 127 (36), 12462-12463.

39. Graves, C. R.; Scheidt, K. A.; Nguyen, S. T., Enantioselective MSPV reduction of ketimines using 2-propanol and (BINOL)AI(III).
Org. Lett. 2006, 8 (6), 1229-1232.

40. Zaitsev, A. B.; Adolfsson, H., Enantioswitchable catalysts for the asymmetric transfer hydrogenation of aryl alkyl ketones. Org. Lett.

2006, 8 (22), 5129-5132.

41. Cheruku, P.; Diesen, J.; Andersson, P. G., Asymmetric hydrogenation of di and trisubstituted enol phosphinates with N,P-ligated

iridium complexes. J. Am. Chem. Soc. 2008, 130 (16), 5595-5599.

42. Li, S.; Zhu, S. F.; Zhang, C. M.; Song, S.; Zhou, Q. L., Iridium-catalyzed enantioselective hydrogenation of alpha,beta-unsaturated
carboxylic acids. J. Am. Chem. Soc. 2008, 130 (27), 8584-+.

43. Liu, S. M.; Bolm, C., Highly Enantioselective Synthesis of Optically Active Ketones by Iridium-Catalyzed Asymmetric

Hydrogenation. Angew. Chem.-Int. Edit. 2008, 47 (46), 8920-8923.

44. Lu, W. J.; Chen, Y. W.; Hou, X. L., Iridium-Catalyzed Highly Enantioselective Hydrogenation of the C=C Bond of alpha, beta-

Unsaturated Ketones. Angew. Chem.-Int. Edit. 2008, 47 (52), 10133-10136.

45. Norman, D. W.; Carraz, C. A.; Hyett, D. J.; Pringle, P. G.; Sweeney, J. B.; Orpen, A. G.; Phetmung, H.; Wingad, R. L., Bidentates
versus monodentates in asymmetric hydrogenation catalysis: Synergic effects on rate and allosteric effects on enantioselectivity. J. Am. Chem.

Soc. 2008, 130 (21), 6840-6847.

46. Diab, L.; Smejkal, T.; Geier, J.; Breit, B., Supramolecular Catalyst for Aldehyde Hydrogenation and Tandem Hydroformylation-

Hydrogenation. Angew. Chem.-Int. Edit. 2009, 48 (43), 8022-8026.

47. Donoghue, P. J.; Helquist, P.; Norrby, P. O.; Wiest, O., Prediction of Enantioselectivity in Rhodium Catalyzed Hydrogenations. J. Am.
Chem. Soc. 2009, 131 (2), 410-+.

48. Evanno, L.; Ormala, J.; Pihko, P. M., A Highly Enantioselective Access to Tetrahydroisoquinoline and beta-Carboline Alkaloids with

Simple Noyori-Type Catalysts in Aqueous Media. Chem.-Eur. J. 2009, 15 (47), 12963-12967.

49. Han, Z. B.; Wang, Z.; Zhang, X. M.; Ding, K. L., Spiro[4,4]-1,6-nonadiene-Based Phosphine-Oxazoline Ligands for Iridium-
Catalyzed Enantioselective Hydrogenation of Ketimines. Angew. Chem.-Int. Edit. 2009, 48 (29), 5345-5349.

50. Hou, G.; Gosselin, F.; Li, W.; McWilliams, C.; Sun, Y. K.; Weisel, M.; O'Shea, P. D.; Chen, C. Y.; Davies, I. W.; Zhang, X. M.,

Enantioselective Hydrogenation of N-H Imines. J. Am. Chem. Soc. 2009, 131 (29), 9882-+.

51. Kadyrov, R.; Koenigs, R. M.; Brinkmann, C.; Voigtlaender, D.; Rueping, M., Efficient Enantioselective Synthesis of Optically Active

Diols by Asymmetric Hydrogenation with Modular Chiral Metal Catalysts. Angew. Chem.-Int. Edit. 2009, 48 (41), 7556-7559.

52. Mikhailine, A.; Lough, A. J.; Morris, R. H., Efficient Asymmetric Transfer Hydrogenation of Ketones Catalyzed by an Iron Complex
Containing a P-N-N-P Tetradentate Ligand Formed by Template Synthesis. J. Am. Chem. Soc. 2009, 131 (4), 1394-+.

53. Steinhuebel, D.; Sun, Y. K.; Matsumura, K.; Sayo, N.; Saito, T., Direct Asymmetric Reductive Amination. J. Am. Chem. Soc. 2009,

131 (32), 11316-+.

54. Zhang, B.; Xu, M. H.; Lin, G. Q., Catalytic Enantioselective Synthesis of Chiral Phthalides by Efficient Reductive Cyclization of 2-

Acylarylcarboxylates under Aqueous Transfer Hydrogenation Conditions. Org. Lett. 2009, 11 (20), 4712-4715.

55. Chen, D. J.; Wang, Y. T.; Klankermayer, J., Enantioselective Hydrogenation with Chiral Frustrated Lewis Pairs. Angew. Chem.-Int.
Edit. 2010, 49 (49), 9475-9478.

56. Inagaki, T.; Ito, A.; Ito, J.; Nishiyama, H., Asymmetric Iron-Catalyzed Hydrosilane Reduction of Ketones: Effect of Zinc Metal upon

the Absolute Configuration. Angew. Chem.-Int. Edit. 2010, 49 (49), 9384-9387.

57. Malkov, A. V., Change of Direction: Enantioselective CuH-Catalyzed 1,2-Reduction of alpha,beta-Unsaturated Ketones. Angew.

Chem.-Int. Edit. 2010, 49 (51), 9814-9815.

58. Zhou, S. L.; Fleischer, S.; Junge, K.; Das, S.; Addis, D.; Beller, M., Enantioselective Synthesis of Amines: General, Efficient Iron-
Catalyzed Asymmetric Transfer Hydrogenation of Imines. Angew. Chem.-Int. Edit. 2010, 49 (44), 8121-8125.

59. Berkessel, A.; Reichau, S.; von der Hoh, A.; Leconte, N.; Neudorfl, J. M., Light-Induced Enantioselective Hydrogenation Using

Chiral Derivatives of Casey's Iron-Cyclopentadienone Catalyst. Organometallics 2011, 30 (14), 3880-3887.

60. Steward, K. M.; Gentry, E. C.; Johnson, J. S., Dynamic Kinetic Resolution of alpha-Keto Esters via Asymmetric Transfer

Hydrogenation. J. Am. Chem. Soc. 2012, 134 (17), 7329-7332.

61. Zuo, W. W.; Lough, A. J.; Li, Y. F.; Morris, R. H., Amine(imine)diphosphine Iron Catalysts for Asymmetric Transfer Hydrogenation
of Ketones and Imines. Science 2013, 342 (6162), 1080-1083.

62. Yang, J.; Yoshikai, N., Cobalt-Catalyzed Enantioselective Intramolecular Hydroacylation of Ketones and Olefins. J. Am. Chem. Soc.

2014, 136 (48), 16748-16751.

63. Yu, C.-B.; Huang, W.-X.; Shi, L.; Chen, M.-W.; Wu, B.; Zhou, Y.-G., Asymmetric Hydrogenation via Capture of Active

Intermediates Generated from Aza-Pinacol Rearrangement. J. Am. Chem. Soc. 2014, 136 (45), 15837-15840.

64. Bleith, T.; Wadepohl, H.; Gade, L. H., Iron Achieves Noble Metal Reactivity and Selectivity: Highly Reactive and Enantioselective

Iron Complexes as Catalysts in the Hydrosilylation of Ketones. J. Am. Chem. Soc. 2015, 137 (7), 2456-2459.

65. Ji, Y.; Shi, L.; Chen, M. W.; Feng, G. S.; Zhou, Y. G., Concise Redox Deracemization of Secondary and Tertiary Amines with a

Tetrahydroisoquinoline Core via a Nonenzymatic Process. J. Am. Chem. Soc. 2015, 137 (33), 10496-10499.

66. Chen, G. Q.; Lin, B. J.; Huang, J. M.; Zhao, L. Y.; Chen, Q. S.; Jia, S. P.; Yin, Q.; Zhang, X. M., Design and Synthesis of Chiral oxa-

Spirocyclic Ligands for Ir-Catalyzed Direct Asymmetric Reduction of Bringmann's Lactones with Molecular H-2. J. Am. Chem. Soc. 2018, 140
(26), 8064-8068.

67. Zhang, J. W.; Wang, J., Atropoenantioselective Redox-Neutral Amination of Biaryl Compounds through Borrowing Hydrogen and

Dynamic Kinetic Resolution. Angew. Chem.-Int. Edit. 2018, 57 (2), 465-469.

68. Mas-Roselló, J.; Smejkal, T.; Cramer, N., Iridium-catalyzed acid-assisted asymmetric hydrogenation of oximes to hydroxylamines.

Science 2020, 368 (6495), 1098-1102.

69. Xu, R.; Wang, K.; Liu, H.; Tang, W.; Sun, H.; Xue, D.; Xiao, J.; Wang, C., Anti-Markovnikov Hydroamination of Racemic Allylic
Alcohols to Access Chiral γ-Amino Alcohols. Angewandte Chemie International Edition 2020, 59 (49), 21959-21964.

70. Hall, C. J. J.; Goundry, W. R. F.; Donohoe, T. J., Hydrogen-Borrowing Alkylation of 1,2-Amino Alcohols in the Synthesis of

Enantioenriched γ-Aminobutyric Acids. Angewandte Chemie International Edition 2021, 60 (13), 6981-6985.

4.5.3 Other Addition Reactions to Carbonyls/Imines

1. Tomioka, K.; Inoue, I.; Shindo, M.; Koga, K., Catalytic Asymmetric Addition of Organolithiums to Aldimines. Tetrahedron Lett.

1991, 32 (26), 3095-3098.

2. Denmark, S. E.; Nakajima, N.; Nicaise, O. J. C., Asymmetric Addition of Organolithium Reagents to Imines. J. Am. Chem. Soc. 1994,
116 (19), 8797-8798.

3. Denmark, S. E.; Stiff, C. M., Effect of ligand structure in the bisoxazoline mediated asymmetric addition of methyllithium to imines.

J. Org. Chem. 2000, 65 (18), 5875-5878.

4. Fujihara, H.; Nagai, K.; Tomioka, K., Copper-amidophosphine catalyst in asymmetric addition of organozinc to imines. J. Am. Chem.

Soc. 2000, 122 (48), 12055-12056.

5. Hayashi, T.; Ishigedani, M., Rhodium-catalyzed asymmetric arylation of alpha,beta- unsaturated imines with arylstannanes. Catalytic
asymmetric synthesis of allylic amines. Tetrahedron 2001, 57 (13), 2589-2595.

6. Choi, H. W.; Nakajima, K.; Demeke, D.; Kang, F. A.; Jun, H. S.; Wan, Z. K.; Kishi, Y., Asymmetric Ni(II)/Cr(II)-mediated coupling

reaction: Catalytic process. Org. Lett. 2002, 4 (25), 4435-4438.

7. Koradin, C.; Polborn, K.; Knochel, P., Enantioselective synthesis of propargylamines by copper- catalyzed addition of alkynes to

enamines. Angew. Chem.-Int. Edit. 2002, 41 (14), 2535-+.

8. Wei, C. M.; Li, C. J., Enantioselective direct-addition of terminal alkynes to imines catalyzed by copper(I)pybox complex in water and
in toluene. J. Am. Chem. Soc. 2002, 124 (20), 5638-5639.

9. Berkessel, A.; Menche, D.; Sklorz, C. A.; Schroder, M.; Paterson, I., A highly enantioselective catalyst for the asymmetric Nozaki-

Hiyama-Kishi reaction of allylic and vinylic halides. Angew. Chem.-Int. Edit. 2003, 42 (9), 1032-+.

10. Boezio, A. A.; Charette, A. B., Catalytic enantioselective addition of dialkylzinc to N- diphenylphosphinoylimines. A practical

synthesis of alpha- chiral amines. J. Am. Chem. Soc. 2003, 125 (7), 1692-1693.

11. Boezio, A. A.; Pytkowicz, J.; Cote, A.; Charette, A. B., Asymmetric, catalytic synthesis of alpha-chiral amines using a novel
bis(phosphine) monoxide chiral ligand. J. Am. Chem. Soc. 2003, 125 (47), 14260-14261.

12. Cozzi, P. G., Enantioselective alkynylation of ketones catalyzed by Zn(salen) complexes. Angew. Chem.-Int. Edit. 2003, 42 (25),

2895-2898.

13. Gommermann, N.; Koradin, X.; Polborn, K.; Knochel, P., Enantioselective, copper(I)-catalyzed three-component reaction for the

preparation of propargylamines. Angew. Chem.-Int. Edit. 2003, 42 (46), 5763-5766.

14. Huddleston, R. R.; Jang, H. Y.; Krische, M. J., First catalytic reductive coupling of 1,3-diynes to carbonyl partners: A new regio- and
enantioselective C-C bond forming hydrogenation. J. Am. Chem. Soc. 2003, 125 (38), 11488-11489.

15. Koradin, C.; Gommermann, N.; Polborn, K.; Knochel, P., Synthesis of enantiomerically enriched propargylamines by copper-

catalyzed addition of alkynes to enamines. Chem.-Eur. J. 2003, 9 (12), 2797-2811.

16. Lu, G.; Li, X. S.; Jia, X.; Chan, W. L.; Chan, A. S. C., Enantioselective alkynylation of aromatic ketones catalyzed by chiral
camphorsulfonamide ligands. Angew. Chem.-Int. Edit. 2003, 42 (41), 5057-5058.

17. Miller, K. M.; Huang, W. S.; Jamison, T. F., Catalytic asymmetric reductive coupling of alkynes and aldehydes: Enantioselective

synthesis of allylic alcohols and alpha-hydroxy ketones. J. Am. Chem. Soc. 2003, 125 (12), 3442-3443.

18. Shi, M.; Wang, C. J., The catalytic asymmetric addition of diethylzinc to N- (diphenylphosphinoyl) imines catalyzed by Cu(OTf)(2)-

chiral N- (binaphthyl-2-yl)thiophosphoramide ligands. Adv. Synth. Catal. 2003, 345 (8), 971-973.

19. Soeta, T.; Nagai, K.; Fujihara, H.; Kuriyama, M.; Tomioka, K., Asymmetric alkylation of N-toluenesulfonylimines with dialkylzinc
reagents catalyzed by copper-chiral amidophosphine. J. Org. Chem. 2003, 68 (25), 9723-9727.

20. Wang, C. J.; Shi, M., Chiral binaphthylthiophosphoramide-Cu(I)-catalyzed asymmetric addition of diethylzinc to N-sulfonylimines. J.
Org. Chem. 2003, 68 (16), 6229-6237.

21. Zhang, X. M.; Zhang, H. L.; Lin, W. Q.; Gong, L. Z.; Mi, A. Q.; Cui, X.; Jiang, Y. Z.; Yu, K. B., Evaluation of chiral oxazolines for

the highly enantioselective diethylzinc addition to N-(diphenylphosphinoyl) imines. J. Org. Chem. 2003, 68 (11), 4322-4329.

22. Bercot, E. A.; Rovis, T., A palladium-catalyzed enantioselective alkylative desymmetrization of meso-succinic anhydrides. J. Am.

Chem. Soc. 2004, 126 (33), 10248-10249.

23. Cote, A.; Boezio, A. A.; Charette, A. B., Evidence for the structure of the enantioactive ligand in the phosphine-copper-catalyzed
addition of diorganozinc reagents to imines. Angew. Chem.-Int. Edit. 2004, 43 (47), 6525-6528.

24. Hayashi, T.; Kawai, M.; Tokunaga, N., Asymmetric synthesis of diarylmethyl amines by rhodium-catalyzed asymmetric addition of

aryl titanium reagents to imines. Angew. Chem.-Int. Edit. 2004, 43 (45), 6125-6128.

25. Inoue, M.; Nakada, M., Studies on catalytic asymmetric Nozaki-Hiyama propargylation. Org. Lett. 2004, 6 (17), 2977-2980.

26. Jiang, B.; Si, Y. G., Highly enantioselective construction of a chiral tertiary carbon center by alkynylation of a cyclic N-acyl ketimine:

An efficient preparation of HIV therapeutics. Angew. Chem.-Int. Edit. 2004, 43 (2), 216-218.

27. Kuriyama, M.; Soeta, T.; Hao, X. Y.; Chen, O.; Tomioka, K., N-BOC-L-valine-connected amidomonophosphane rhodium(I) catalyst
for asymmetric arylation of N-tosylarylimines with arylboroxines. J. Am. Chem. Soc. 2004, 126 (26), 8128-8129.

28. Patel, S. J.; Jamison, T. F., Asymmetric catalytic coupling of organoboranes, alkynes, and imines with a removable

(trialkylsilyloxy)ethyl group-direct access to enantiomerically pure primary allylic amines. Angew. Chem.-Int. Edit. 2004, 43 (30), 3941-3944.

29. Ramon, D. J.; Yus, M., Chiral tertiary alcohols made by catalytic enantioselective addition of unreactive zinc reagents to poorly

electrophilic ketones? Angew. Chem.-Int. Edit. 2004, 43 (3), 284-287.

30. Tokunaga, N.; Otomaru, Y.; Okamoto, K.; Ueyama, K.; Shintani, R.; Hayashi, T., C-2-symmetric bicyclo 2.2.2 octadienes as chiral
ligands: Their high performance in rhodium-catalyzed asymmetric arylation of N-tosylarylimines. J. Am. Chem. Soc. 2004, 126 (42), 13584-

13585.

31. Xu, Z. Q.; Chen, C.; Xu, J. K.; Miao, M. B.; Yan, W. J.; Wang, R., Highly enantioselective addition of phenylacetylene to aldehydes

catalyzed by a camphorsulfonamide ligand. Org. Lett. 2004, 6 (8), 1193-1195.

32. Miller, K. M.; Jamison, T. F., Highly regioselective, catalytic asymmetric reductive coupling of 1,3-enynes and ketones. Org. Lett.
2005, 7 (14), 3077-3080.

33. Ng, S. S.; Jamison, T. F., Highly enantioselective and regioselective nickel-catalyzed coupling of allenes, aldehydes, and silanes. J.

Am. Chem. Soc. 2005, 127 (20), 7320-7321.

34. Otomaru, Y.; Tokunaga, N.; Shintani, R.; Hayashi, T., C-2-symmetric bicyclo 3.3.1 nonadiene as a chiral ligand for rhodium-
catalyzed asymmetric arylation of N-(4-nitrobenzenesulfonyl)arylimines. Org. Lett. 2005, 7 (2), 307-310.

35. Shintani, R.; Okamoto, K.; Otomaru, Y.; Ueyama, K.; Hayashi, T., Catalytic asymmetric arylative cyclization of alkynals: Phosphine-

free rhodium/diene complexes as efficient catalysts. J. Am. Chem. Soc. 2005, 127 (1), 54-55.

36. Suarez, A.; Downey, C. W.; Fu, G. C., Kinetic resolutions of azomethine imines via copper-catalyzed 3+2 cycloadditions. J. Am.

Chem. Soc. 2005, 127 (32), 11244-11245.

37. Tomita, D.; Wada, R.; Kanai, M.; Shibasaki, M., Enantioselective alkenylation and phenylation catalyzed by a chiral CuF complex. J.
Am. Chem. Soc. 2005, 127 (12), 4138-4139.

38. Aschwanden, P.; Stephenson, C. R. J.; Carreira, E. M., Highly enantioselective access to primary propargylamines: 4-piperidinone as

a convenient protecting group. Org. Lett. 2006, 8 (11), 2437-2440.

39. Bisai, A.; Singh, V. K., Enantioselective one-pot three-component synthesis of propargylamines. Org. Lett. 2006, 8 (11), 2405-2408.

40. Colombo, F.; Benaglia, M.; Orlandi, S.; Usuelli, F.; Celentano, G., Very mild, enantioselective synthesis of propargylamines catalyzed

by copper(I)-bisimine complexes. J. Org. Chem. 2006, 71 (5), 2064-2070.

41. Inoue, M.; Nakada, M., Studies into asymmetric catalysis of the Nozaki-Hiyama allenylation. Angew. Chem.-Int. Edit. 2006, 45 (2),
252-255.

42. Komanduri, V.; Krische, M. J., Enantioselective reductive coupling of 1,3-enynes to heterocyclic aromatic aldehydes and ketones via

rhodium-catalyzed asymmetric hydrogenation: Mechanistic insight into the role of Bronsted acid additives. J. Am. Chem. Soc. 2006, 128 (51),

16448-16449.

43. Kong, J. R.; Ngai, M. Y.; Krische, M. J., Highly enantioselective direct reductive coupling of conjugated alkynes and alpha-ketoesters
via rhodium-catalyzed asymmetric hydrogenation. J. Am. Chem. Soc. 2006, 128 (3), 718-719.

44. Liu, G. X.; Lu, X. Y., Cationic palladium complex catalyzed highly enantioselective intramolecular addition of arylboronic acids to

ketones. A convenient synthesis of optically active cycloalkanols. J. Am. Chem. Soc. 2006, 128 (51), 16504-16505.

45. Mazet, C.; Roseblade, S.; Kohler, V.; Pfaltz, A., Kinetic resolution of diols and pyridyl alcohols by Cu(II)(borabox)-catalyzed

acylation. Org. Lett. 2006, 8 (9), 1879-1882.

46. Shintani, R.; Inoue, M.; Hayashi, T., Rhodium-catalyzed asymmetric addition of aryl- and alkenylboronic acids to isatins. Angew.
Chem.-Int. Edit. 2006, 45 (20), 3353-3356.

47. Taylor, A. M.; Schreiber, S. L., Enantioselective addition of terminal alkynes to isolated isoquinoline iminiums. Org. Lett. 2006, 8 (1),

143-146.

48. Wolf, C.; Liu, S. L., Bisoxazolidine-catalyzed enantioselective alkynylation of aldehydes. J. Am. Chem. Soc. 2006, 128 (34), 10996-

10997.

49. Wu, T. R.; Chong, J. M., Asymmetric synthesis of propargylamides via 3,3 '-disubstituted binaphthol-modified alkynylboronates. Org.
Lett. 2006, 8 (1), 15-18.

50. Chaulagain, M. R.; Sormunen, G. J.; Montgomery, J., New N-heterocyclic carbene ligand and its application in asymmetric nickel-

catalyzed aldehyde/alkyne reductive couplings. J. Am. Chem. Soc. 2007, 129 (31), 9568-+.

51. Cook, M. J.; Rovis, T., Rhodium-catalyzed enantioselective desymmetrization of meso-3,5-dimethyl glutaric anhydride: A general

strategy to syn-deoxypolypropionate synthons. J. Am. Chem. Soc. 2007, 129 (30), 9302-+.

52. Hong, Y. T.; Cho, C. W.; Skucas, E.; Krische, M. J., Enantioselective reductive coupling of 1,3-enynes to glyoxalates mediated by
hydrogen: Asymmetric synthesis of beta,gamma-unsaturated alpha-hydroxy esters. Org. Lett. 2007, 9 (19), 3745-3748.

53. Johnson, J. B.; Bercot, E. A.; Williams, C. M.; Rovis, T., A concise synthesis of eupomatilones 4, 6, and 7 by rhodium-catalyzed

enantioselective desymmetrization of cyclic meso anhydrides with organozinc reagents generated in situ. Angew. Chem.-Int. Edit. 2007, 46 (24),

4514-4518.

54. Jung, B. H.; Hong, M. S.; Kang, S. H., Enantioselective synthesis of tertiary alcohols by the desynnnetrizing benzoylation of 2-
substituted glycerols. Angew. Chem.-Int. Edit. 2007, 46 (15), 2616-2618.

55. Ngai, M. Y.; Barchuk, A.; Krische, M. J., Enantioselective lridium-catalyzed imine vinylation: Optically enriched allylic Amines via

alkyne-imine reductive coupling mediated by hydrogen. J. Am. Chem. Soc. 2007, 129 (42), 12644-+.

56. Saito, B.; Egami, H.; Katsuki, T., Synthesis of an optically active Al(salalen) complex and its application to catalytic

hydrophosphonylation of aldehydes and aldimines. J. Am. Chem. Soc. 2007, 129 (7), 1978-1986.

57. Siewert, J.; Sandmann, R.; von Zezschwitz, P., Rhodium-catalyzed enantioselective 1,2-addition of aluminum organyl compounds to
cyclic enones. Angew. Chem.-Int. Edit. 2007, 46 (37), 7122-7124.

58. Skucas, E.; Kong, J. R.; Krische, M. J., Enantioselective reductive coupling of acetylene to N-arylsulfonyl imines via rhodium

catalyzed C-C bond-forming hydrogenation: (Z)-Dienyl allylic amines. J. Am. Chem. Soc. 2007, 129 (23), 7242-+.

59. Sun, Z. K.; Yu, S. Y.; Ding, Z. D.; Ma, D. W., Enantioselective addition of activated terminal alkynes to 1-acylpyridinium salts

catalyzed by Cu-bis(oxazoline) complexes. J. Am. Chem. Soc. 2007, 129 (30), 9300-+.

60. Xia, G. Y.; Yamamoto, H., Catalytic enantioselective allenylation reactions of aldehydes with tethered bis(8-quinolinolato) (TBOx)
chromium complex. J. Am. Chem. Soc. 2007, 129 (3), 496-497.

61. Yang, Y.; Zhu, S. F.; Duan, H. F.; Zhou, C. Y.; Wang, L. X.; Zhou, Q. L., Asymmetric reductive coupling of dienes and aldehydes

catalyzed by nickel complexes of spiro phosphoramidites: Highly enantioselective synthesis of chiral bishomoallylic alcohols. J. Am. Chem. Soc.
2007, 129 (8), 2248-+.

62. Duan, H. F.; Xie, J. H.; Qiao, X. C.; Wang, L. X.; Zhou, Q. L., Enantioselective rhodium-catalyzed addition of arylboronic acids to

alpha-ketoesters. Angew. Chem.-Int. Edit. 2008, 47 (23), 4351-4353.

63. Johnson, J. B.; Cook, M. J.; Rovis, T. In Ligand differentiated complementary Rh-catalyst systems for the enantioselective

desymmetrization of meso-cyclic anhydrides, 9th Tetrahedron Symposium on Challenges in Organic and Bioorganic Chemistry, Berkeley, CA,
Jul 22-25; Berkeley, CA, 2008; pp 3202-3210.

64. Lou, S.; Schaus, S. E., Asymmetric Petasis reactions catalyzed by chiral biphenols. J. Am. Chem. Soc. 2008, 130 (22), 6922-+.

65. Naodovic, M.; Xia, G.; Yamamoto, H., TBOxCr(III)Cl-catalyzed enantioselective synthesis of 1,3-butadien-2-ylcarbinols. Org. Lett.

2008, 10 (18), 4053-4055.

66. Pizzuti, M. G.; Minnaard, A. J.; Feringa, B. L., Catalytic enantioselective addition of organometallic reagents to N-formylimines using

monodentate phosphoramidite ligands. J. Org. Chem. 2008, 73 (3), 940-947.

67. Trincado, M.; Ellman, J. A., Enantioselective synthesis of alpha-aryl alkylamines by Rh-catalyzed addition reactions of arylboronic
acids to aliphatic imines. Angew. Chem.-Int. Edit. 2008, 47 (30), 5623-5626.

68. Yang, Y.; Zhu, S. F.; Zhou, C. Y.; Zhou, Q. L., Nickel-Catalyzed Enantioselective Alkylative Coupling of Alkynes and Aldehydes:

Synthesis of Chiral Allylic Alcohols with Tetrasubstituted Olefins. J. Am. Chem. Soc. 2008, 130 (43), 14052-+.

69. Aikawa, K.; Hioki, Y.; Mikami, K., Highly Enantioselective Alkenylation of Glyoxylate with Vinylsilane Catalyzed by Chiral

Dicationic Palladium(II) Complexes. J. Am. Chem. Soc. 2009, 131 (39), 13922-+.

70. Coeffard, V.; Aylward, M.; Guiry, P. J., First Regio- and Enantioselective Chromium-Catalyzed Homoallenylation of Aldehydes.
Angew. Chem.-Int. Edit. 2009, 48 (48), 9152-9155.

71. Fernandez-Ibanez, M. A.; Macia, B.; Pizzuti, M. G.; Minnaard, A. J.; Feringa, B. L., Catalytic Enantioselective Addition of

Dialkylzinc Reagents to N-Acylpyridinium Salts. Angew. Chem.-Int. Edit. 2009, 48 (49), 9339-9341.

72. Friedman, R. K.; Rovis, T., Predictable and Regioselective Insertion of Internal Unsymmetrical Alkynes in Rhodium-Catalyzed

Cycloadditions with Alkenyl Isocyanates. J. Am. Chem. Soc. 2009, 131 (30), 10775-10782.

73. Guo, H. B.; Dong, C. G.; Kim, D. S.; Urabe, D.; Wang, J. S.; Kim, J. T.; Liu, X.; Sasaki, T.; Kishi, Y., Toolbox Approach to the
Search for Effective Ligands for Catalytic Asymmetric Cr-Mediated Coupling Reactions. J. Am. Chem. Soc. 2009, 131 (42), 15387-15393.

74. Han, S. B.; Kim, I. S.; Krische, M. J., Enantioselective iridium-catalyzed carbonyl allylation from the alcohol oxidation level via

transfer hydrogenation: minimizing pre-activation for synthetic efficiency. Chem. Commun. 2009, (47), 7278-7287.

75. Hrdina, R.; Opekar, F.; Roithova, J.; Kotora, M., Neutral and ionic reaction mechanisms for the allylation of aldehydes by bipyridine

N,N'-dioxides. Chem. Commun. 2009, (17), 2314-2316.

76. Itoh, J.; Han, S. B.; Krische, M. J., Enantioselective Allylation, Crotylation, and Reverse Prenylation of Substituted Isatins: Iridium-
Catalyzed C-C Bond-Forming Transfer Hydrogenation. Angew. Chem.-Int. Edit. 2009, 48 (34), 6313-6316.

77. Liu, S. B.; Kim, J. T.; Dong, C. G.; Kishi, Y., Catalytic Enantioselective Cr-Mediated Propargylation: Application to Halichondrin

Synthesis. Org. Lett. 2009, 11 (20), 4520-4523.

78. Lu, Y.; Kim, I. S.; Hassan, A.; Del Valle, D. J.; Krische, M. J., 1,n-Glycols as Dialdehyde Equivalents in Iridium-Catalyzed

Enantioselective Carbonyl Allylation and Iterative Two-Directional Assembly of 1,3-Polyols. Angew. Chem.-Int. Edit. 2009, 48 (27), 5018-5021.

79. Ma, G. N.; Zhang, T.; Shi, M., Catalytic Enantioselective Arylation of N-Tosylarylimines with Arylboronic Acids Using C-2-

Symmetric Cationic N-Heterocyclic Carbene Pd2+ Diaquo Complexes. Org. Lett. 2009, 11 (4), 875-878.

80. Nishimura, T.; Kumamoto, H.; Nagaosa, M.; Hayashi, T., The concise synthesis of chiral tfb ligands and their application to the
rhodium-catalyzed asymmetric arylation of aldehydes. Chem. Commun. 2009, (38), 5713-5715.

81. Okamoto, K.; Hayashi, T.; Rawal, V. H., Electronic and steric tuning of chiral diene ligands for rhodium-catalyzed asymmetric

arylation of imines. Chem. Commun. 2009, (32), 4815-4817.

82. Shen, Z. M.; Dornan, P. K.; Khan, H. A.; Woo, T. K.; Dong, V. M., Mechanistic Insights into the Rhodium-Catalyzed Intramolecular

Ketone Hydroacylation. J. Am. Chem. Soc. 2009, 131 (3), 1077-1091.

83. Shibata, Y.; Tanaka, K., Rhodium-Catalyzed Highly Enantioselective Direct Intermolecular Hydroacylation of 1,1-Disubstituted
Alkenes with Unfunctionalized Aldehydes. J. Am. Chem. Soc. 2009, 131 (35), 12552-+.

84. Sugiura, M.; Kumahara, M.; Nakajima, M., Asymmetric synthesis of 4H-1,3-oxazines: enantioselective reductive cyclization of N-

acylated beta-amino enones with trichlorosilane catalyzed by chiral Lewis bases. Chem. Commun. 2009, (24), 3585-3587.

85. Tomita, D.; Yamatsugu, K.; Kanai, M.; Shibasaki, M., Enantioselective Synthesis of SM-130686 Based on the Development of

Asymmetric Cu(I)F Catalysis To Access 2-Oxindoles Containing a Tetrasubstituted Carbon. J. Am. Chem. Soc. 2009, 131 (20), 6946-+.

86. Wang, W. F.; Zhang, T.; Shi, M., Chiral Bis(NHC)-Palladium(II) Complex Catalyzed and Diethylzinc-Mediated Enantioselective
Umpolung Allylation of Aldehydes. Organometallics 2009, 28 (8), 2640-2642.

87. Williams, V. M.; Kong, J. R.; Ko, B. J.; Mantri, Y.; Brodbelt, J. S.; Baik, M. H.; Krische, M. J., ESI-MS, DFT, and Synthetic Studies

on the H-2-Mediated Coupling of Acetylene: Insertion of C=X Bonds into Rhodacyclopentadienes and Bronsted Acid Cocatalyzed

Hydrogenolysis of Organorhodium Intermediates. J. Am. Chem. Soc. 2009, 131 (44), 16054-16062.

88. Yamamoto, Y.; Kurihara, K.; Miyaura, N., Me-bipam for Enantioselective Ruthenium (II)-Catalyzed Arylation of Aldehydes with
Arylboronic Acids. Angew. Chem.-Int. Edit. 2009, 48 (24), 4414-4416.

89. Yazaki, R.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Addition of Allyl Cyanide to Ketones. J. Am. Chem. Soc. 2009,

131 (9), 3195-+.

90. Yu, R. T.; Friedman, R. K.; Rovis, T., Enantioselective Rhodium-Catalyzed [4+2+2] Cycloaddition of Dienyl Isocyanates for the
Synthesis of Bicyclic Azocine Rings. J. Am. Chem. Soc. 2009, 131 (37), 13250-+.

91. Chakrabarti, A.; Konishi, H.; Yamaguchi, M.; Schneider, U.; Kobayashi, S., Indium(I)-Catalyzed Asymmetric Allylation, Crotylation,

and alpha-Chloroallylation of Hydrazones with Rare Constitutional and High Configurational Selectivities. Angew. Chem.-Int. Edit. 2010, 49

(10), 1838-1841.

92. Fandrick, D. R.; Fandrick, K. R.; Reeves, J. T.; Tan, Z. L.; Tang, W. J.; Capacci, A. G.; Rodriguez, S.; Song, J. H. J.; Lee, H.; Yee, N.
K.; Senanayake, C. H., Copper Catalyzed Asymmetric Propargylation of Aldehydes. J. Am. Chem. Soc. 2010, 132 (22), 7600-+.

93. Han, S. B.; Gao, X.; Krische, M. J., Iridium-Catalyzed anti-Diastereo- and Enantioselective Carbonyl (Trimethylsilyl)allylation from

the Alcohol or Aldehyde Oxidation Level. J. Am. Chem. Soc. 2010, 132 (26), 9153-9156.

94. Han, S. B.; Han, H.; Krische, M. J., Diastereo- and Enantioselective anti-Alkoxyallylation Employing Allylic gem-Dicarboxylates as

Allyl Donors via Iridium-Catalyzed Transfer Hydrogenation. J. Am. Chem. Soc. 2010, 132 (6), 1760-+.

95. Ito, H.; Okura, T.; Matsuura, K.; Sawamura, M., Desymmetrization of meso-2-Alkene-1,4-diol Derivatives through Copper(I)-
Catalyzed Asymmetric Boryl Substitution and Stereoselective Allylation of Aldehydes. Angew. Chem.-Int. Edit. 2010, 49 (3), 560-563.

96. Kim, H. Y.; Kim, S.; Oh, K., Orthogonal Enantioselectivity Approaches Using Homogeneous and Heterogeneous Catalyst Systems:

Friedel-Crafts Alkylation of Indole. Angew. Chem.-Int. Edit. 2010, 49 (26), 4476-4478.

97. Shi, S. L.; Xu, L. W.; Oisaki, K.; Kanai, M.; Shibasaki, M., Identification of Modular Chiral Bisphosphines Effective for Cu(I)-

Catalyzed Asymmetric Allylation and Propargylation of Ketones. J. Am. Chem. Soc. 2010, 132 (19), 6638-+.

98. Shintani, R.; Isobe, S.; Takeda, M.; Hayashi, T., Rhodium-Catalyzed Asymmetric Synthesis of Spirocarbocycles: Arylboron Reagents
as Surrogates of 1,2-Dimetalloarenes. Angew. Chem.-Int. Edit. 2010, 49 (22), 3795-3798.

99. Shintani, R.; Takeda, M.; Tsuji, T.; Hayashi, T., Rhodium-Catalyzed Asymmetric Arylation of N-Tosyl Ketimines. J. Am. Chem. Soc.

2010, 132 (38), 13168-13169.

100. Usanov, D. L.; Yamamoto, H., Asymmetric Nozaki-Hiyama Propargylation of Aldehydes: Enhancement of Enantioselectivity by

Cobalt Co-Catalysis. Angew. Chem.-Int. Edit. 2010, 49 (44), 8169-8172.

101. Zhang, Y. J.; Yang, J. H.; Kim, S. H.; Krische, M. J., anti-Diastereo- and Enantioselective Carbonyl (Hydroxymethyl)allylation from
the Alcohol or Aldehyde Oxidation Level: Allyl Carbonates as Allylmetal Surrogates. J. Am. Chem. Soc. 2010, 132 (13), 4562-+.

102. Zhou, C. Y.; Zhu, S. F.; Wang, L. X.; Zhou, Q. L., Enantioselective Nickel-Catalyzed Reductive Coupling of Alkynes and Imines. J.

Am. Chem. Soc. 2010, 132 (32), 10955-10957.

103. Albright, A.; Gawley, R. E., Application of a C-2-Symmetric Copper Carbenoid in the Enantioselective Hydrosilylation of Dialkyl

and Aryl-Alkyl Ketones. J. Am. Chem. Soc. 2011, 133 (49), 19680-19683.

104. Cai, F.; Pu, X. T.; Qi, X. B.; Lynch, V.; Radha, A.; Ready, J. M., Chiral Allene-Containing Phosphines in Asymmetric Catalysis. J.
Am. Chem. Soc. 2011, 133 (45), 18066-18069.

105. Campbell, M. J.; Toste, F. D., Enantioselective synthesis of cyclic carbamimidates via a three-component reaction of imines, terminal

alkynes, and p-toluenesulfonylisocyanate using a monophosphine gold(I) catalyst. Chem. Sci. 2011, 2 (7), 1369-1378.

106. Cui, Z.; Yu, H. J.; Yang, R. F.; Gao, W. Y.; Feng, C. G.; Lin, G. Q., Highly Enantioselective Arylation of N-Tosylalkylaldimines

Catalyzed by Rhodium-Diene Complexes. J. Am. Chem. Soc. 2011, 133 (32), 12394-12397.

107. Gao, X.; Zhang, Y. J.; Krische, M. J., Iridium-Catalyzed anti-Diastereo- and Enantioselective Carbonyl (alpha-

Trifluoromethyl)allylation from the Alcohol or Aldehyde Oxidation Level. Angew. Chem.-Int. Edit. 2011, 50 (18), 4173-4175.

108. Hassan, A.; Zbieg, J. R.; Krische, M. J., Enantioselective Iridium-Catalyzed Vinylogous Reformatsky-Aldol Reaction from the
Alcohol Oxidation Level: Linear Regioselectivity by Way of Carbon-Bound Enolates. Angew. Chem.-Int. Edit. 2011, 50 (15), 3493-3496.

109. Khan, H. A.; Kou, K. G. M.; Dong, V. M., Nitrogen-directed ketone hydroacylation: Enantioselective synthesis of benzoxazecinones.

Chem. Sci. 2011, 2 (3).

110. Kurono, N.; Nii, N.; Sakaguchi, Y.; Uemura, M.; Ohkuma, T., Asymmetric Hydrocyanation of alpha,beta-Unsaturated Ketones into

beta-Cyano Ketones with the Ru(phgly)(2)(binap) /C(6)H(5)OLi Catalyst System. Angew. Chem.-Int. Edit. 2011, 50 (24), 5541-5544.

111. Liu, P.; Krische, M. J.; Houk, K. N., Mechanism and Origins of Regio- and Enantioselectivities in Rh(I)-Catalyzed Hydrogenative
Couplings of 1,3-Diynes and Activated Carbonyl Partners: Intervention of a Cumulene Intermediate. Chem.-Eur. J. 2011, 17 (14), 4021-4029.

112. Masuda, K.; Sakiyama, N.; Tanaka, R.; Noguchi, K.; Tanaka, K., Rhodium-Catalyzed Enantioselective Cyclizations of gamma-

Alkynylaldehydes with Acyl Phosphonates: Ligand- and Substituent-Controlled C-P or C-H Bond Cleavage. J. Am. Chem. Soc. 2011, 133 (18),

6918-6921.

113. Moran, J.; Smith, A. G.; Carris, R. M.; Johnson, J. S.; Krische, M. J., Polarity Inversion of Donor-Acceptor Cyclopropanes:
Disubstituted delta-Lactones via Enantioselective Iridium Catalysis. J. Am. Chem. Soc. 2011, 133 (46), 18618-18621.

114. Nadeau, C.; Aly, S.; Belyk, K., Rhodium-Catalyzed Enantioselective Addition of Boronic Acids to N-Benzylnicotinate Salts. J. Am.

Chem. Soc. 2011, 133 (9), 2878-2880.

115. Tran, D. N.; Cramer, N., Enantioselective Rhodium(I)-Catalyzed 3+2 Annulations of Aromatic Ketimines Induced by Directed C?H

Activations. Angew. Chem.-Int. Edit. 2011, 50 (47), 11098-11102.

116. Usanov, D. L.; Yamamoto, H., Enantioselective Alkynylation of Aldehydes with 1-Haloalkynes Catalyzed by Tethered Bis(8-
quinolinato) Chromium Complex. J. Am. Chem. Soc. 2011, 133 (5), 1286-1289.

117. Wisniewska, H. M.; Jarvo, E. R., Enantioselective silver-catalyzed propargylation of imines. Chem. Sci. 2011, 2 (4), 807-810.

118. Yin, L.; Kanai, M.; Shibasaki, M., A Facile Pathway to Enantiomerically Enriched 3-Hydroxy-2-Oxindoles: Asymmetric

Intramolecular Arylation of alpha-Keto Amides Catalyzed by a Palladium-DifluorPhos Complex. Angew. Chem.-Int. Edit. 2011, 50 (33), 7620-
7623.

119. Zbieg, J. R.; Moran, J.; Krische, M. J., Diastereo- and Enantioselective Ruthenium-Catalyzed Hydrohydroxyalkylation of 2-Silyl-

butadienes: Carbonyl syn-Crotylation from the Alcohol Oxidation Level. J. Am. Chem. Soc. 2011, 133 (27), 10582-10586.

120. Zhu, S. F.; Qiao, X. C.; Zhang, Y. Z.; Wang, L. X.; Zhou, Q. L., Highly enantioselective palladium-catalyzed umpolung allylation of

aldehydes. Chem. Sci. 2011, 2 (6), 1135-1140.

121. Best, D.; Kujawa, S.; Lam, H. W., Diastereo- and Enantioselective Pd(II)-Catalyzed Additions of 2-Alkylazaarenes to N-Boc Imines
and Nitroalkenes. J. Am. Chem. Soc. 2012, 134 (44), 18193-18196.

122. Imaizumi, T.; Yamashita, Y.; Kobayashi, S., Group 11 Metal Amide-Catalyzed Asymmetric Cycloaddition Reactions of Azomethine

Imines with Terminal Alkynes. J. Am. Chem. Soc. 2012, 134 (49), 20049-20052.

123. Liu, X.; Li, X. Y.; Chen, Y.; Hu, Y. M.; Kishi, Y., On Ni Catalysts for Catalytic, Asymmetric Ni/Cr-Mediated Coupling Reactions. J.

Am. Chem. Soc. 2012, 134 (14), 6136-6139.

124. Luo, Y. F.; Carnell, A. J.; Lam, H. W., Enantioselective Rhodium-Catalyzed Addition of Potassium Alkenyltrifluoroborates to Cyclic
Imines. Angew. Chem.-Int. Edit. 2012, 51 (27), 6762-6766.

125. Madduri, A. V. R.; Harutyunyan, S. R.; Minnaard, A. J., Asymmetric Copper-Catalyzed Addition of Grignard Reagents to Aryl Alkyl

Ketones. Angew. Chem.-Int. Edit. 2012, 51 (13), 3164-3167.

126. McInturff, E. L.; Yamaguchi, E.; Krische, M. J., Chiral-Anion-Dependent Inversion of Diastereo- and Enantioselectivity in Carbonyl

Crotylation via Ruthenium-Catalyzed Butadiene Hydrohydroxyalkylation. J. Am. Chem. Soc. 2012, 134 (51), 20628-20631.

127. Nishimura, T.; Noishiki, A.; Tsui, G. C.; Hayashi, T., Asymmetric Synthesis of (Triaryl)methylamines by Rhodium-Catalyzed
Addition of Arylboroxines to Cyclic N-Sulfonyl Ketimines. J. Am. Chem. Soc. 2012, 134 (11), 5056-5059.

128. Saxena, A.; Choi, B.; Lam, H. W., Enantioselective Copper-Catalyzed Reductive Coupling of Alkenylazaarenes with Ketones. J. Am.

Chem. Soc. 2012, 134 (20), 8428-8431.

129. Zhu, T.-S.; Jin, S.-S.; Xu, M.-H., Rhodium-Catalyzed, Highly Enantioselective 1,2-Addition of Aryl Boronic Acids to alpha-

Ketoesters and alpha-Diketones Using Simple, Chiral Sulfur-Olefin Ligands. Angew. Chem.-Int. Edit. 2012, 51 (3), 780-783.

130. Amatore, M.; Leboeuf, D.; Malacria, M.; Gandon, V.; Aubert, C., Highly Enantioselective Rhodium-Catalyzed 2+2+2 Cycloaddition
of Diynes to Sulfonimines. J. Am. Chem. Soc. 2013, 135 (12), 4576-4579.

131. Cardoso, F. S. P.; Abboud, K. A.; Aponick, A., Design, Preparation, and Implementation of an Imidazole-Based Chiral Biaryl P,N-

Ligand for Asymmetric Catalysis. J. Am. Chem. Soc. 2013, 135 (39), 14548-14551.

132. Cirriez, V.; Rasson, C.; Hermant, T.; Petrignet, J.; Alvarez, J. D.; Robeyns, K.; Riant, O., Copper-Catalyzed Addition of Nucleophilic

Silicon to Aldehydes. Angew. Chem.-Int. Edit. 2013, 52 (6), 1785-1788.

133. Harper, K. C.; Vilardi, S. C.; Sigman, M. S., Prediction of Catalyst and Substrate Performance in the Enantioselective Propargylation

of Aliphatic Ketones by a Multidimensional Model of Steric Effects. J. Am. Chem. Soc. 2013, 135 (7), 2482-2485.

134. Hong, K.; Morken, J. P., Catalytic Enantioselective One-pot Aminoborylation of Aldehydes: A Strategy for Construction of

Nonracemic alpha-Amino Boronates. J. Am. Chem. Soc. 2013, 135 (25), 9252-9254.

135. Johnson, T.; Lautens, M., Palladium(II)-Catalyzed Enantioselective Synthesis of alpha-(Trifluoromethyl)arylmethylamines. Org. Lett.

2013, 15 (16), 4043-4045.

136. Nishimura, T.; Ebe, Y.; Hayashi, T., Iridium-Catalyzed 3+2 Annulation of Cyclic N-Sulfonyl Ketimines with 1,3-Dienes via C-H
Activation. J. Am. Chem. Soc. 2013, 135 (6), 2092-2095.

137. Nishimura, T.; Nagamoto, M.; Ebe, Y.; Hayashi, T., Enantioselective 3+2 annulation via C-H activation between cyclic N-acyl

ketimines and 1,3-dienes catalyzed by iridium/chiral diene complexes. Chem. Sci. 2013, 4 (12), 4499-4504.

138. Nishimura, T.; Noishiki, A.; Ebe, Y.; Hayashi, T., Hydroxorhodium/Chiral Diene Complexes as Effective Catalysts for the

Asymmetric Arylation of 3-Aryl-3-hydroxyisoindolin-1-ones. Angew. Chem.-Int. Edit. 2013, 52 (6), 1777-1780.

139. Tran, D. N.; Cramer, N., Rhodium-Catalyzed Dynamic Kinetic Asymmetric Transformations of Racemic Allenes by the 3+2
Annulation of Aryl Ketimines. Angew. Chem.-Int. Edit. 2013, 52 (40), 10630-10634.

140. Wang, H.; Jiang, T.; Xu, M. H., Simple Branched Sulfur-Olefins as Chiral Ligands for Rh-Catalyzed Asymmetric Arylation of Cyclic

Ketimines: Highly Enantioselective Construction of Tetrasubstituted Carbon Stereocenters. J. Am. Chem. Soc. 2013, 135 (3), 971-974.

141. Zi, W. W.; Toste, F. D., Gold(I)-Catalyzed Enantioselective Carboalkoxylation of Alkynes. J. Am. Chem. Soc. 2013, 135 (34), 12600-

12603.

142. Ahlin, J. S. E.; Donets, P. A.; Cramer, N., Nickel(0)-Catalyzed Enantioselective Annulations of Alkynes and Arylenoates Enabled by
a Chiral NHC Ligand: Efficient Access to Cyclopentenones. Angew. Chem.-Int. Edit. 2014, 53 (48), 13229-13233.

143. Bisai, V.; Suneja, A.; Singh, V. K., Asymmetric Alkynylation/Lactamization Cascade: An Expeditious Entry to Enantiomerically

Enriched Isoindolinones. Angew. Chem.-Int. Edit. 2014, 53 (40), 10737-10741.

144. Cook, A. M.; Wolf, C., Catalytic enantioselective nucleophilic addition of ynamides to aldehydes. Chem. Commun. 2014, 50 (24),

3151-3154.

145. Ebe, Y.; Nishimura, T., Iridium-Catalyzed Annulation of Salicylimines with 1,3-Dienes. J. Am. Chem. Soc. 2014, 136 (26), 9284-
9287.

146. Hensel, A.; Nagura, K.; Delvos, L. B.; Oestreich, M., Enantioselective Addition of Silicon Nucleophiles to Aldimines Using a

Preformed NHC- Copper(I) Complex as the Catalyst. Angew. Chem.-Int. Edit. 2014, 53 (19), 4964-4967.

147. Jiang, C. H.; Lu, Y. X.; Hayashi, T., High Performance of a Palladium Phosphinooxazoline Catalyst in the Asymmetric Arylation of
Cyclic N-Sulfonyl Ketimines. Angew. Chem.-Int. Edit. 2014, 53 (37), 9936-9939.

148. Kou, K. G. M.; Le, D. N.; Dong, V. M., Rh(I)-Catalyzed Intermolecular Hydroacylation: Enantioselective Cross-Coupling of

Aldehydes and Ketoamides. J. Am. Chem. Soc. 2014, 136 (26), 9471-9476.

149. Lin, W. L.; Cao, T.; Fan, W.; Han, Y. L.; Kuang, J. Q.; Luo, H. W.; Miao, B. K. Y.; Tang, X. J.; Yu, Q.; Yuan, W. M.; Zhang, J. S.;

Zhu, C.; Ma, S. M., Enantioselective Double Manipulation of Tetrahydroisoquinolines with Terminal Alkynes and Aldehydes under Copper(I)
Catalysis. Angew. Chem.-Int. Edit. 2014, 53 (1), 277-281.

150. Mszar, N. W.; Haeffner, F.; Hoveyda, A. H., NHC-Cu-Catalyzed Addition of Propargylboron Reagents to Phosphinoylimines.

Enantioselective Synthesis of Trimethylsilyl-Substituted Homoallenylamides and Application to the Synthesis of S-(-)-Cyclooroidin. J. Am.

Chem. Soc. 2014, 136 (9), 3362-3365.

151. Shirai, T.; Ito, H.; Yamamoto, Y., Cationic Ir/Me-BIPAM-Catalyzed Asymmetric Intramolecular Direct Hydroarylation of alpha-
Ketoamides. Angew. Chem.-Int. Edit. 2014, 53 (10), 2658-2661.

152. Yada, A.; Fujita, S.; Murakami, M., Enantioselective Insertion of a Carbenoid Carbon into a C-C Bond To Expand Cyclobutanols to

Cyclopentanols. J. Am. Chem. Soc. 2014, 136 (20), 7217-7220.

153. Chen, T.-Y.; Tsutsumi, R.; Montgomery, T. P.; Volchkov, I.; Krische, M. J., Ruthenium-Catalyzed C-C Coupling of Amino Alcohols

with Dienes via Transfer Hydrogenation: Redox-Triggered Imine Addition and Related Hydroaminoalkylations. J. Am. Chem. Soc. 2015, 137 (5),
1798-1801.

154. Dasgupta, S.; Rivas, T.; Watson, M. P., Enantioselective Copper(I)-Catalyzed Alkynylation of Oxocarbenium Ions to Set Diaryl

Tetrasubstituted Stereocenters. Angew. Chem.-Int. Edit. 2015, 54 (47), 14154-14158.

155. Fu, W.; Nie, M.; Wang, A.; Cao, Z.; Tang, W., Highly Enantioselective Nickel-Catalyzed Intramolecular Reductive Cyclization of

Alkynones. Angew. Chem.-Int. Edit. 2015, 54 (8), 2520-2524.

156. Grayson, M. N.; Krische, M. J.; Houk, K. N., Ruthenium-Catalyzed Asymmetric Hydrohydroxyalkylation of Butadiene: The Role of
the Formyl Hydrogen Bond in Stereochemical Control. J. Am. Chem. Soc. 2015, 137 (27), 8838-8850.

157. Kubota, K.; Yamamoto, E.; Ito, H., Copper(I)-Catalyzed Enantioselective Nucleophilic Borylation of Aldehydes: An Efficient Route

to Enantiomerically Enriched alpha-Alkoxyorganoboronate Esters. J. Am. Chem. Soc. 2015, 137 (1), 420-424.

158. Kumar, R.; Hoshimoto, Y.; Yabuki, H.; Ohashi, M.; Ogoshi, S., Nickel(0)-Catalyzed Enantio- and Diastereoselective Synthesis of

Benzoxasiloles: Ligand-Controlled Switching from Inter- to Intramolecular Aryl-Transfer Process. J. Am. Chem. Soc. 2015, 137 (36), 11838-
11845.

159. Li, H. M.; Belyk, K. M.; Yin, J. J.; Chen, Q. H.; Hyde, A.; Ji, Y. N.; Oliver, S.; Tudge, M. T.; Campeau, L. C.; Campos, K. R.,

Enantioselective Synthesis of Hemiaminals via Pd-Catalyzed C-N Coupling with Chiral Bisphosphine Mono-oxides. J. Am. Chem. Soc. 2015,

137 (43), 13728-13731.

160. Pappoppula, M.; Cardoso, F. S. P.; Garrett, B. O.; Aponick, A., Enantioselective Copper-Catalyzed Quinoline Alkynylation. Angew.
Chem.-Int. Edit. 2015, 54 (50), 15202-15206.

161. Rong, J.; Oost, R.; Desmarchelier, A.; Minnaard, A. J.; Harutyunyan, S. R., Catalytic Asymmetric Alkylation of Acylsilanes. Angew.

Chem.-Int. Edit. 2015, 54 (10), 3038-3042.

162. Schrapel, C.; Peters, R., Exogenous-Base-Free Palladacycle-Catalyzed Highly Enantioselective Arylation of Imines with

Arylboroxines. Angew. Chem.-Int. Edit. 2015, 54 (35), 10289-10293.

163. Talwar, D.; Gonzalez-de-Castro, A.; Li, H. Y.; Xiao, J. L., Regioselective Acceptorless Dehydrogenative Coupling of N-Heterocycles
toward Functionalized Quinolines, Phenanthrolines, and Indoles. Angew. Chem.-Int. Edit. 2015, 54 (17), 5223-5227.

164. Ye, J.; Limouni, A.; Zaichuk, S.; Lautens, M., Synthesis of Enantioenriched 5,6-Dihydrophenanthridine Derivatives through retro-

Carbopalladation of Chiral o-Bromobenzylamines. Angew. Chem.-Int. Edit. 2015, 54 (10), 3116-3120.

165. Zhang, W.-Z.; Chu, J. C. K.; Oberg, K. M.; Rovis, T., Enantioselective Rhodium-Catalyzed Isomerization of 4-Iminocrotonates:

Asymmetric Synthesis of a Unique Chiral Synthon. J. Am. Chem. Soc. 2015, 137 (2), 553-555.

166. Zhao, C. F.; Seidel, D., Enantioselective A(3) Reactions of Secondary Amines with a Cu(I)/Acid-Thiourea Catalyst Combination. J.
Am. Chem. Soc. 2015, 137 (14), 4650-4653.

167. Arai, T.; Kakino, J., Catalytic Asymmetric Synthesis of 3-Indolyl Methanamines Using Unprotected Indoles and N-Boc Imines under

Basic Conditions. Angew. Chem.-Int. Edit. 2016, 55 (49), 15263-15267.

168. Chen, Q. G.; Tang, Y.; Huang, T. Y.; Liu, X. H.; Lin, L. L.; Feng, X. M., Copper/Guanidine-Catalyzed Asymmetric Alkynylation of

Isatins. Angew. Chem.-Int. Edit. 2016, 55 (17), 5286-5289.

169. Clarke, C.; Incerti-Pradillos, C. A.; Lam, H. W., Enantioselective Nickel-Catalyzed anti-Carbometallative Cyclizations of Alkynyl
Electrophiles Enabled by Reversible Alkenylnickel E/Z Isomerization. J. Am. Chem. Soc. 2016, 138 (26), 8068-8071.

170. Hayashi, M.; Bachman, S.; Hashimoto, S.; Eichman, C. C.; Stoltz, B. M., Ni-Catalyzed Enantioselective C-Acylation of alpha-

Substituted Lactams. J. Am. Chem. Soc. 2016, 138 (29), 8997-9000.

171. Hu, H. P.; Liu, Y. B.; Lin, L. L.; Zhang, Y. H.; Liu, X. H.; Feng, X. M., Kinetic Resolution of 2H-Azirines by Asymmetric Imine

Amidation. Angew. Chem.-Int. Edit. 2016, 55 (34), 10098-10101.

172. Huang, Y.; Huang, R. Z.; Zhao, Y., Cobalt-Catalyzed Enantioselective Vinylation of Activated Ketones and Imines. J. Am. Chem.
Soc. 2016, 138 (20), 6571-6576.

173. Lutz, J. P.; Chau, S. T.; Doyle, A. G., Nickel-catalyzed enantioselective arylation of pyridine. Chem. Sci. 2016, 7 (7), 4105-4109.

174. Nguyen, K. D.; Herkommer, D.; Krische, M. J., Ruthenium-BINAP Catalyzed Alcohol C-H tert-Prenylation via 1,3-Enyne Transfer

Hydrogenation: Beyond Stoichiometric Carbanions in Enantioselective Carbonyl Propargylation. J. Am. Chem. Soc. 2016, 138 (16), 5238-5241.

175. Paioti, P. H. S.; Abboud, K. A.; Aponick, A., Catalytic Enantioselective Synthesis of Amino Skipped Diynes. J. Am. Chem. Soc. 2016,
138 (7), 2150-2153.

176. Wu, X. S.; Chen, Z. W.; Bai, Y. B.; Dong, V. M., Diastereodivergent Construction of Bicyclic gamma-Lactones via Enantioselective

Ketone Hydroacylation. J. Am. Chem. Soc. 2016, 138 (37), 12013-12016.

177. Yang, Y.; Perry, I. B.; Buchwald, S. L., Copper-Catalyzed Enantioselective Addition of Styrene-Derived Nucleophiles to Imines

Enabled by Ligand-Controlled Chemoselective Hydrocupration. J. Am. Chem. Soc. 2016, 138 (31), 9787-9790.

178. Bartlett, S. L.; Keiter, K. M.; Johnson, J. S., Synthesis of Complex Tertiary Glycolates by Enantioconvergent Arylation of
Stereochemically Labile alpha-Keto Esters. J. Am. Chem. Soc. 2017, 139 (10), 3911-3916.

179. Callingham, M.; Partridge, B. M.; Lewis, W.; Lam, H. W., Enantioselective Rhodium-Catalyzed Coupling of Arylboronic Acids, 1,3-

Enynes, and Imines by Alkenyl-to-Allyl 1,4-Rhodium(I) Migration. Angew. Chem.-Int. Edit. 2017, 56 (51), 16352-16356.

180. Holmes, M.; Nguyen, K. D.; Schwartz, L. A.; Luong, T.; Krische, M. J., Enantioselective Formation of CF3-Bearing All-Carbon

Quaternary Stereocenters via C-H Functionalization of Methanol: Iridium Catalyzed Allene Hydrohydroxymethylation. J. Am. Chem. Soc. 2017,
139 (24), 8114-8117.

181. Jang, H.; Romiti, F.; Torker, S.; Hoveyda, A. H., Catalytic diastereo- and enantioselective additions of versatile allyl groups to N-H

ketimines. Nat. Chem. 2017, 9 (12), 1269-1275.

182. Kim, S. W.; Zhang, W. D.; Krische, M. J., Catalytic Enantioselective Carbonyl Allylation and Propargylation via Alcohol-Mediated

Hydrogen Transfer: Merging the Chemistry of Grignard and Sabatier. Accounts Chem. Res. 2017, 50 (9), 2371-2380.

183. Kubota, K.; Osaki, S.; Jin, M.; Ito, H., Copper(I)-Catalyzed Enantioselective Nucleophilic Borylation of Aliphatic Ketones: Synthesis
of Enantioenriched Chiral Tertiary α-Hydroxyboronates. Angewandte Chemie International Edition 2017, 56 (23), 6646-6650.

184. Pulis, A. P.; Yeung, K.; Procter, D. J., Enantioselective copper catalysed, direct functionalisation of allenes via allyl copper

intermediates. Chem. Sci. 2017, 8 (8), 5240-5247.

185. Wang, H. B.; Lu, G.; Sormunen, G. J.; Malik, H. A.; Liu, P.; Montgomery, J., NHC Ligands Tailored for Simultaneous Regio- and

Enantiocontrol in Nickel-Catalyzed Reductive Couplings. J. Am. Chem. Soc. 2017, 139 (27), 9317-9324.

186. Wei, X. F.; Xie, X. W.; Shimizu, Y.; Kanai, M., Copper(I)-Catalyzed Enantioselective Addition of Enynes to Ketones. J. Am. Chem.
Soc. 2017, 139 (13), 4647-4650.

187. Ambler, B. R.; Turnbull, B. W. H.; Suravarapu, S. R.; Uteuliyev, M. M.; Huynh, N. O.; Krische, M. J., Enantioselective Ruthenium-

Catalyzed Benzocyclobutenone-Ketol Cycloaddition: Merging C-C Bond Activation and Transfer Hydrogenative Coupling for Type II

Polyketide Construction. J. Am. Chem. Soc. 2018, 140 (29), 9091-9094.

188. Cabrera, J. M.; Tauber, J.; Zhang, W. D.; Xiang, M.; Krische, M. J., Selection between Diastereomeric Kinetic vs Thermodynamic

Carbonyl Binding Modes Enables Enantioselective Iridium-Catalyzed anti-(alpha-Aryl)allylation of Aqueous Fluoral Hydrate and

Difluoroacetaldehyde Ethyl Hemiacetal. J. Am. Chem. Soc. 2018, 140 (30), 9392-9395.

189. Chen, S. M.; Zheng, Y.; Cui, T. J.; Meggers, E.; Houk, K. N., Arylketone pi-Conjugation Controls Enantioselectivity in Asymmetric

Alkynylations Catalyzed by Centrochiral Ruthenium Complexes. J. Am. Chem. Soc. 2018, 140 (15), 5146-5152.

190. Choi, K.; Park, H.; Lee, C., Rhodium-Catalyzed Tandem Addition-Cyclization-Rearrangement of Alkynylhydrazones with
Organoboronic Acids. J. Am. Chem. Soc. 2018, 140 (33), 10407-10411.

191. Karad, S. N.; Panchal, H.; Clarke, C.; Lewis, W.; Lam, H. W., Enantioselective Synthesis of Chiral Cyclopent-2-enones by Nickel-

Catalyzed Desymmetrization of Malonate Esters. Angew. Chem.-Int. Edit. 2018, 57 (29), 9122-9125.

192. Li, K. N.; Shao, X. X.; Tseng, L.; Malcolmson, S. J., 2-Azadienes as Reagents for Preparing Chiral Amines: Synthesis of 1,2-Amino

Tertiary Alcohols by Cu-Catalyzed Enantioselective Reductive Couplings with Ketones. J. Am. Chem. Soc. 2018, 140 (2), 598-601.

193. Nagamoto, M.; Sakamoto, K.; Nishimura, T., Iridium/Chiral Diene-Catalyzed Enantioselective (3+2) Annulation of Aromatic
Ketimines with 1,3-Enynes via C-H Activation. Adv. Synth. Catal. 2018, 360 (4), 791-795.

194. Schwamb, C. B.; Fitzpatrick, K. P.; Brueckner, A. C.; Richardson, H. C.; Cheong, P. H. Y.; Scheidt, K. A., Enantioselective Synthesis

of alpha-Amidoboronates Catalyzed by Planar-Chiral NHC-Cu(I) Complexes. J. Am. Chem. Soc. 2018, 140 (34), 10644-10648.

195. Schwarzer, M. C.; Fujioka, A.; Ishii, T.; Ohmiya, H.; Mori, S.; Sawamura, M., Enantiocontrol by assembled attractive interactions in

copper-catalyzed asymmetric direct alkynylation of alpha-ketoesters with terminal alkynes: OH center dot center dot center dot O/sp(3)-CH

center dot center dot center dot O two-point hydrogen bonding combined with dispersive attractions. Chem. Sci. 2018, 9 (14), 3484-3493.

196. Shao, X. X.; Li, K. N.; Malcolmson, S. J., Enantioselective Synthesis of anti-1,2-Diamines by Cu-Catalyzed Reductive Couplings of

Azadienes with Aldimines and Ketimines. J. Am. Chem. Soc. 2018, 140 (23), 7083-7087.

197. DeRatt, L. G.; Pappoppula, M.; Aponick, A., A Facile Enantioselective Alkynylation of Chromones. Angew. Chem.-Int. Edit. 2019, 58

(25), 8416-8420.

198. Feng, J. J.; Oestreich, M., Tertiary alpha-Silyl Alcohols by Diastereoselective Coupling of 1,3-Dienes and Acylsilanes Initiated by
Enantioselective Copper-Catalyzed Borylation. Angew. Chem.-Int. Edit. 2019, 58 (24), 8211-8215.

199. Moskowitz, M.; Wolf, C., Catalytic Enantioselective Ynamide Additions to Isatins: Concise Access to Oxindole Alkaloids. Angew.

Chem.-Int. Edit. 2019, 58 (11), 3402-3406.

200. Schwartz, L. A.; Holmes, M.; Brito, G. A.; Goncalves, T. P.; Richardson, J.; Ruble, J. C.; Huang, K. W.; Krische, M. J.,
Cyclometalated Iridium-PhanePhos Complexes Are Active Catalysts in Enantioselective Allene-Fluoral Reductive Coupling and Related

Alcohol-Mediated Carbonyl Additions That Form Acyclic Quaternary Carbon Stereocenters. J. Am. Chem. Soc. 2019, 141 (5), 2087-2096.

201. Spielmann, K.; Xiang, M.; Schwartz, L. A.; Krische, M. J., Direct Conversion of Primary Alcohols to 1,2-Amino Alcohols:

Enantioselective Iridium-Catalyzed Carbonyl Reductive Coupling of Phthalimido-Allene via Hydrogen Auto-Transfer. J. Am. Chem. Soc. 2019,
141 (36), 14136-14141.

202. Gao, P.-S.; Weng, X.-J.; Wang, Z.-H.; Zheng, C.; Sun, B.; Chen, Z.-H.; You, S.-L.; Mei, T.-S., CuII/TEMPO-Catalyzed

Enantioselective C(sp3)–H Alkynylation of Tertiary Cyclic Amines through Shono-Type Oxidation. Angewandte Chemie International Edition

2020, 59 (35), 15254-15259.

203. Genoux, A.; González, J. A.; Merino, E.; Nevado, C., Mechanistic Insights into C(sp2)−C(sp)N Reductive Elimination from Gold(III)
Cyanide Complexes. Angewandte Chemie International Edition 2020, 59 (41), 17881-17886.

204. Groves, A.; Sun, J. W.; Parke, H. R. I.; Callingham, M.; Argent, S. P.; Taylor, L. J.; Lam, H. W., Catalytic enantioselective arylative

cyclizations of alkynyl 1,3-diketones by 1,4-rhodium(i) migration. Chem. Sci. 2020, 11 (10), 2759-2764.

205. Lu, Z.; Hu, X.-D.; Zhang, H.; Zhang, X.-W.; Cai, J.; Usman, M.; Cong, H.; Liu, W.-B., Enantioselective Assembly of Cycloenones

with a Nitrile-Containing All-Carbon Quaternary Center from Malononitriles Enabled by Ni Catalysis. J. Am. Chem. Soc. 2020, 142 (16), 7328-
7333.

206. Cai, Y.; Ruan, L.-X.; Rahman, A.; Shi, S.-L., Fast Enantio- and Chemoselective Arylation of Ketones with Organoboronic Esters

Enabled by Nickel/N-Heterocyclic Carbene Catalysis. Angewandte Chemie International Edition 2021, 60 (10), 5262-5267.

207. Cai, Y.; Shi, S.-L., Enantioconvergent Arylation of Racemic Secondary Alcohols to Chiral Tertiary Alcohols Enabled by Nickel/N-

Heterocyclic Carbene Catalysis. J. Am. Chem. Soc. 2021, 143 (31), 11963-11968.

208. Davies, T. Q.; Murphy, J. J.; Dousset, M.; Fürstner, A., Nickel-Catalyzed Enantioselective Synthesis of Pre-Differentiated
Homoallylic syn- or anti-1,2-Diols from Aldehydes and Dienol Ethers. J. Am. Chem. Soc. 2021, 143 (34), 13489-13494.

209. De Jesús Cruz, P.; Crawford, E. T.; Liu, S.; Johnson, J. S., Stereodivergent Nucleophilic Additions to Racemic β-Oxo Acid

Derivatives: Fast Addition Outcompetes Stereoconvergence in the Archetypal Configurationally Unstable Electrophile. J. Am. Chem. Soc. 2021,

143 (39), 16264-16273.

210. Duan, S.; Deng, G.; Zi, Y.; Wu, X.; Tian, X.; Liu, Z.; Li, M.; Zhang, H.; Yang, X.; Walsh, P. J., Nickel-catalyzed enantioselective
vinylation of aryl 2-azaallyl anions. Chem. Sci. 2021, 12 (18), 6406-6412.

211. He, Q.; Zhu, L.; Yang, Z.-H.; Zhu, B.; Ouyang, Q.; Du, W.; Chen, Y.-C., Palladium-Catalyzed Modular and Enantioselective cis-

Difunctionalization of 1,3-Enynes with Imines and Boronic Reagents. J. Am. Chem. Soc. 2021, 143 (43), 17989-17994.

212. Hu, X.-D.; Chen, Z.-H.; Zhao, J.; Sun, R.-Z.; Zhang, H.; Qi, X.; Liu, W.-B., Enantioselective Synthesis of α-All-Carbon Quaternary

Center-Containing Carbazolones via Amino-palladation/Desymmetrizing Nitrile Addition Cascade. J. Am. Chem. Soc. 2021, 143 (10), 3734-
3740.

213. Li, L.; Liu, Y.-C.; Shi, H., Nickel-Catalyzed Enantioselective α-Alkenylation of N-Sulfonyl Amines: Modular Access to Chiral α-

Branched Amines. J. Am. Chem. Soc. 2021, 143 (11), 4154-4161.

214. Li, T.; Cheng, X.; Qian, P.; Zhang, L., Gold-catalysed asymmetric net addition of unactivated propargylic C–H bonds to tethered

aldehydes. Nature Catalysis 2021, 4 (2), 164-171.

215. Li, Y.-L.; Zhang, S.-Q.; Chen, J.; Xia, J.-B., Highly Regio- and Enantioselective Reductive Coupling of Alkynes and Aldehydes via

Photoredox Cobalt Dual Catalysis. J. Am. Chem. Soc. 2021, 143 (19), 7306-7313.

216. Liang, L.; Zhou, S.; Zhang, W.; Tong, R., Catalytic Asymmetric Alkynylation of 3,4-Dihydro-β-carbolinium Ions Enables Collective
Total Syntheses of Indole Alkaloids. Angewandte Chemie International Edition 2021, 60 (47), 25135-25142.

217. Tan, F.; Pu, M.; He, J.; Li, J.; Yang, J.; Dong, S.; Liu, X.; Wu, Y.-D.; Feng, X., Catalytic Asymmetric Homologation of Ketones with

α-Alkyl α-Diazo Esters. J. Am. Chem. Soc. 2021, 143 (5), 2394-2402.

218. Xiang, M.; Ghosh, A.; Krische, M. J., Diastereo- and Enantioselective Ruthenium-Catalyzed C-C Coupling of 1-Arylpropynes and

Alcohols: Alkynes as Chiral Allylmetal Precursors in Carbonyl anti-(α-Aryl)allylation. J. Am. Chem. Soc. 2021, 143 (7), 2838-2845.

219. Xiao, B.-X.; Jiang, B.; Yan, R.-J.; Zhu, J.-X.; Xie, K.; Gao, X.-Y.; Ouyang, Q.; Du, W.; Chen, Y.-C., A Palladium Complex as an
Asymmetric π-Lewis Base Catalyst for Activating 1,3-Dienes. J. Am. Chem. Soc. 2021, 143 (12), 4809-4816.

220. Wu, G.; Yao, Y.; Li, G.; Zhang, X.; Qian, H.; Ma, S., Enantioselective Allenation of Terminal Alkynes Catalyzed by Copper Halides

of Mixed Oxidation States and Its Application to the Total Synthesis of Scorodonin. Angewandte Chemie International Edition 2022, 61 (4),

e202112427.

4.5.4 Conjugate Reduction/Hydrogenation

1. Vineyard, B. D.; Knowles, W. S.; Sabacky, M. J.; Bachman, G. L.; Weinkauff, D. J., ASYMMETRIC HYDROGENATION - RHODIUM
CHIRAL BISPHOSPHINE CATALYST. J. Am. Chem. Soc. 1977, 99 (18), 5946-5952.

2. Miyashita, A.; Yasuda, A.; Takaya, H.; Toriumi, K.; Ito, T.; Souchi, T.; Noyori, R., SYNTHESIS OF 2,2'-BIS(DIPHENYLPHOSPHINO)-

1,1'-BINAPHTHYL (BINAP), AN ATROPISOMERIC CHIRAL BIS(TRIARYL)PHOSPHINE, AND ITS USE IN THE RHODIUM(I)-

CATALYZED ASYMMETRIC HYDROGENATION OF ALPHA-(ACYLAMINO)ACRYLIC ACIDS. J. Am. Chem. Soc. 1980, 102 (27),
7932-7934.

3. Ohgo, Y.; Takeuchi, S.; Natori, Y.; Yoshimura, J., Asymmetric Reactions .10. Asymmetric Hydrogenation Catalyzed by

Bis(Dimethylglyoximato)Cobalt(Ii)-Chiral Co-Catalyst (Amino Alcohol) System. Bull. Chem. Soc. Jpn. 1981, 54 (7), 2124-2135.

4. Landis, C. R.; Halpern, J., ASYMMETRIC HYDROGENATION OF METHYL-(Z)-ALPHA-ACETAMIDOCINNAMATE CATALYZED

BY (1,2-BIS((PHENYL-ORTHO-ANISOYL)PHOSPHINO)ETHANE)RHODIUM(I) - KINETICS, MECHANISM, AND ORIGIN OF
ENANTIOSELECTION. J. Am. Chem. Soc. 1987, 109 (6), 1746-1754.

5. Vonmatt, P.; Pfaltz, A., Enantioselective Conjugate Reduction of Alpha,Beta-Unsaturated Carboxamides with Semicorrin Cobalt Catalysts.

Tetrahedron: Asymmetry 1991, 2 (7), 691-700.

6. Misun, M.; Pfaltz, A., Enantioselective reduction of electrophilic C=C bonds with sodium tetrahydroborate and 'Semicorrin' cobalt catalysts.

Helv. Chim. Acta 1996, 79 (4), 961-972.

7. Appella, D. H.; Moritani, Y.; Shintani, R.; Ferreira, E. M.; Buchwald, S. L., Asymmetric conjugate reduction of alpha,beta-unsaturated esters
using a chiral phosphine-copper catalyst. J. Am. Chem. Soc. 1999, 121 (40), 9473-9474.

8. Hu, A. G.; Fu, Y.; Xie, J. H.; Zhou, H.; Wang, L. X.; Zhou, Q. L., Monodentate chiral spiro phosphoramidites: Efficient ligands for rhodium-

catalyzed enantioselective hydrogenation of enamides. Angew. Chem.-Int. Edit. 2002, 41 (13), 2348-2350.

9. Kitamura, M.; Tsukamoto, M.; Bessho, Y.; Yoshimura, M.; Kobs, U.; Widhalm, M.; Noyori, R., Mechanism of asymmetric hydrogenation of

alpha- (acylamino)acrylic esters catalyzed by BINAP-ruthenium(II) diacetate. J. Am. Chem. Soc. 2002, 124 (23), 6649-6667.

10. Knowles, W. S., Asymmetric hydrogenations (Nobel lecture). Angew. Chem.-Int. Edit. 2002, 41 (12), 1999-2007.

11. Pena, D.; Minnaard, A. J.; de Vries, J. G.; Feringa, B. L., Highly enantioselective rhodium-catalyzed hydrogenation of beta-dehydroamino
acid derivatives using monodentate phosphoramidites. J. Am. Chem. Soc. 2002, 124 (49), 14552-14553.

12. Tang, W. J.; Zhang, X. M., Highly efficient synthesis of chiral beta-amino acid derivatives via asymmetric hydrogenation. Org. Lett. 2002, 4

(23), 4159-4161.

13. Yue, T. Y.; Nugent, W. A., Enantioselective hydrogenation of 3-alkylidenelactams: High- throughput screening provides a surprising

solution. J. Am. Chem. Soc. 2002, 124 (46), 13692-13693.

14. Hua, Z. H.; Vassar, V. C.; Ojima, I., Synthesis of new chiral monodentate phosphite ligands and their use in catalytic asymmetric
hydrogenation. Org. Lett. 2003, 5 (21), 3831-3834.

15. Hughes, G.; Kimura, M.; Buchwald, S. L., Catalytic enantioselective conjugate reduction of lactones and lactams. J. Am. Chem. Soc. 2003,

125 (37), 11253-11258.

16. Pena, D.; Minnaard, A. J.; de Vries, A. H. M.; de Vries, J. G.; Feringa, B. L., Mono- versus bidentate ligands in rhodium-catalyzed
asymmetric hydrogenation. A comparative rate study. Org. Lett. 2003, 5 (4), 475-478.

17. Czekelius, C.; Carreira, E. M., Convenient catalytic, enantioselective conjugate reduction of nitroalkenes using CuF2. Org. Lett. 2004, 6 (24),

4575-4577.

18. Fu, Y.; Guo, X. X.; Zhu, S. F.; Hu, A. G.; Xie, J. H.; Zhou, Q. L., Rhodium-catalyzed asymmetric hydrogenation of functionalized olefins

using monodentate spiro phosphoramidite ligands. J. Org. Chem. 2004, 69 (14), 4648-4655.

19. Hoen, R.; van den Berg, M.; Bernsmann, H.; Minnaard, A. J.; de Vries, J. G.; Feringa, B. L., Catechol-based phosphoramidites: A new class

of chiral ligands for rhodium-catalyzed asymmetric hydrogenations. Org. Lett. 2004, 6 (9), 1433-1436.

20. Hoge, G.; Wu, H. P.; Kissel, W. S.; Pflum, D. A.; Greene, D. J.; Bao, J., Highly selective asymmetric hydrogenation using a three hindered

quadrant bisphosphine rhodium catalyst. J. Am. Chem. Soc. 2004, 126 (19), 5966-5967.

21. Hu, X. P.; Zheng, Z., Unsymmetrical hybrid ferrocene-based phosphine- phosphoramidites: A new class of practical Ligands for Rh-

catalyzed asymmetric hydrogenation. Org. Lett. 2004, 6 (20), 3585-3588.

22. Lipshutz, B. H.; Servesko, J. M.; Petersen, T. B.; Papa, P. P.; Lover, A. A., Asymmetric 1,4-reductions of hindered beta-substituted
cycloalkenones using catalytic SEGPHOS-ligated CuH. Org. Lett. 2004, 6 (8), 1273-1275.

23. Lipshutz, B. H.; Servesko, J. M.; Taft, B. R., Asymmetric 1,4-hydrosilylations of alpha,beta-unsaturated esters. J. Am. Chem. Soc. 2004, 126

(27), 8352-8353.

24. Wu, H. P.; Hoge, G., Highly enantioselective asymmetric hydrogenation of beta- acetamido dehydroamino acid derivatives using a three-

hindered quadrant rhodium catalyst. Org. Lett. 2004, 6 (20), 3645-3647.

25. Wu, S. L.; Zhang, W. C.; Zhang, Z. G.; Zhang, X. M., Synthesis of new monodentate spiro phosphoramidite ligand and its application in Rh-
catalyzed asymmetric hydrogenation reactions. Org. Lett. 2004, 6 (20), 3565-3567.

26. Hoen, R.; Boogers, J. A. F.; Bernsmann, H.; Minnaard, A. J.; Meetsma, A.; Tiemersma-Wegman, T. D.; de Vries, A. H. M.; de Vries, J. G.;

Feringa, B. L., Achiral ligands dramatically enhance rate and enantioselectivity in the Rh/phosphoramidite-catalyzed hydrogenation of

alpha,beta-disubstituted unsaturated acids. Angew. Chem.-Int. Edit. 2005, 44 (27), 4209-4212.

27. Hu, X. P.; Zhuo, Z., Practical Rh(I)-catalyzed asymmetric hydrogenation of beta-(acylamino)acrylates using a new unsymmetrical hybrid
ferrocenylphosphine-phosphoramidite ligand: Crucial influence of an N-H proton in the ligand. Org. Lett. 2005, 7 (3), 419-422.

28. Panella, L.; Feringa, B. L.; de Vries, J. G.; Minnaard, A. J., Enantioselective Rh-catalyzed hydrogenation of enol acetates and enol

carbamates with monodentate phosphoramidites. Org. Lett. 2005, 7 (19), 4177-4180.

29. Lee, D.; Kim, D.; Yun, J., Highly enantioselective conjugate reduction of beta,beta-disubstituted alpha,beta-unsaturated nitriles. Angew.

Chem.-Int. Edit. 2006, 45 (17), 2785-2787.

30. Lipshutz, B. H.; Tanaka, N.; Taft, B. R.; Lee, C. T., Chiral silanes via asymmetric hydrosilylation with catalytic CuH. Org. Lett. 2006, 8 (10),
1963-1966.

31. Tsuchiya, Y.; Hamashima, Y.; Sodeoka, M., A new entry to Pd-H chemistry: Catalytic asymmetric conjugate reduction of enones with EtOH

and a highly enantioselective synthesis of warfarin. Org. Lett. 2006, 8 (21), 4851-4854.

32. Chen, W. P.; McCormack, P. J.; Mohammed, K.; Mbafor, W.; Roberts, S. M.; Whittall, J., Stereoselective synthesis of ferrocene-based C-2-
symmetric diphosphine ligands: Application to the highly enantioselective hydrogenation of alpha-substituted cinnamic acids. Angew. Chem.-Int.

Edit. 2007, 46 (22), 4141-4144.

33. Desrosiers, J. N.; Charette, A. B., Catalytic enantioselective reduction of beta,beta-disubstituted vinyl phenyl Sulfones by using bisphosphine

monoxide Ligands. Angew. Chem.-Int. Edit. 2007, 46 (31), 5955-5957.

34. Ito, M.; Endo, Y.; Ikariya, T., Well-Defined Triflylamide-Tethered Arene-Ru(Tsdpen) Complexes for Catalytic Asymmetric Hydrogenation
of Ketones. Organometallics 2008, 27 (23), 6053-6055.

35. Jiang, H. Y.; Yang, C. F.; Li, C.; Fu, H. Y.; Chen, H.; Li, R. X.; Li, X. J. In Heterogeneous Enantioselective Hydrogenation of Aromatic

Ketones Catalyzed by Cinchona- and Phosphine-Modified Iridium Catalysts, International Sympsium on Creation and Control of Advanced

Selective Catalysis, Kyoto, JAPAN, 2008; Kyoto, JAPAN, 2008; pp 9240-9244.

36. Li, C. Q.; Xiao, J. L., Asymmetric hydrogenation of cyclic imines with an ionic Cp*Rh(III) catalyst. J. Am. Chem. Soc. 2008, 130 (40),
13208-13209.

37. Shaikh, N. S.; Enthaler, S.; Junge, K.; Beller, M., Iron-catalyzed enantioselective hydrosilylation of ketones. Angew. Chem.-Int. Edit. 2008,

47 (13), 2497-2501.

38. Breuil, P. A. R.; Patureau, F. W.; Reek, J. N. H., Singly Hydrogen Bonded Supramolecular Ligands for Highly Selective Rhodium-Catalyzed

Hydrogenation Reactions. Angew. Chem.-Int. Edit. 2009, 48 (12), 2162-2165.

39. Breuil, P. A. R.; Reek, J. N. H., Amino Acid Based Phosphoramidite Ligands for the Rhodium-Catalyzed Asymmetric Hydrogenation. Eur.
J. Org. Chem. 2009, (35), 6225-6230.

40. Rupnicki, L.; Saxena, A.; Lam, H. W., Aromatic Heterocycles as Activating Groups for Asymmetric Conjugate Addition Reactions.

Enantioselective Copper-Catalyzed Reduction of 2-Alkenylheteroarenes. J. Am. Chem. Soc. 2009, 131 (30), 10386-+.

41. Soltani, O.; Ariger, M. A.; Carreira, E. M., Transfer Hydrogenation in Water: Enantioselective, Catalytic Reduction of (E)-beta,beta-

Disubstituted Nitroalkenes. Org. Lett. 2009, 11 (18), 4196-4198.

42. Wu, H. C.; Hamid, S. A.; Yu, J. Q.; Spencer, J. B., Possible Origin of Electronic Effects in Rh(I)-Catalyzed Enantioselective Hydrogenation.
J. Am. Chem. Soc. 2009, 131 (28), 9604-9605.

43. Moser, R.; Boskovic, Z. V.; Crowe, C. S.; Lipshutz, B. H., CuH-Catalyzed Enantioselective 1,2-Reductions of alpha,beta-Unsaturated

Ketones. J. Am. Chem. Soc. 2010, 132 (23), 7852-+.

44. van Leeuwen, P.; Rivillo, D.; Raynal, M.; Freixa, Z., Enantioselective Supramolecular Catalysis Induced by Remote Chiral Diols. J. Am.

Chem. Soc. 2011, 133 (46), 18562-18565.

45. Zhang, J. Z.; Li, Y.; Wang, Z.; Ding, K. L., Asymmetric Hydrogenation of a- and ss-Enamido Phosphonates: Rhodium(I)/Monodentate
Phosphoramidite Catalyst. Angew. Chem.-Int. Edit. 2011, 50 (49), 11743-11747.

46. Wang, X. M.; Han, Z. B.; Wang, Z.; Ding, K. L., Catalytic Asymmetric Synthesis of Aromatic Spiroketals by SpinPhox/Iridium(I)-Catalyzed

Hydrogenation and Spiroketalization of a,a'-Bis(2-hydroxyarylidene) Ketones. Angew. Chem.-Int. Edit. 2012, 51 (4), 936-940.

47. Mueller, M.-A.; Pfaltz, A., Asymmetric Hydrogenation of alpha,beta-Unsaturated Nitriles with Base-Activated Iridium N,P Ligand

Complexes. Angew. Chem.-Int. Edit. 2014, 53 (33), 8668-8671.

48. Gao, M.; Meng, J.-j.; Lv, H.; Zhang, X., Highly Regio- and Enantioselective Synthesis of gamma,delta-Unsaturated Amido Esters by

Catalytic Hydrogenation of Conjugated Enamides. Angew. Chem.-Int. Edit. 2015, 54 (6), 1885-1887.

49. Li, W.; Schlepphorst, C.; Daniliuc, C.; Glorius, F., Asymmetric Hydrogenation of Vinylthioethers: Access to Optically Active 1,5-
Benzothiazepine Derivatives. Angew. Chem.-Int. Edit. 2016, 55 (10), 3300-3303.

50. Trost, B. M.; Masters, J. T.; Taft, B. R.; Lumb, J. P., Asymmetric synthesis of chiral beta-alkynyl carbonyl and sulfonyl derivatives via

sequential palladium and copper catalysis. Chem. Sci. 2016, 7 (9), 6217-6231.

51. Zhou, Y. J.; Bandar, J. S.; Liu, R. Y.; Buchwald, S. L., CuH-Catalyzed Asymmetric Reduction of alpha,beta-Unsaturated Carboxylic Acids

to beta-Chiral Aldehydes. J. Am. Chem. Soc. 2018, 140 (2), 606-609.

52. Armstrong, R. J.; Akhtar, W. M.; Young, T. A.; Duarte, F.; Donohoe, T. J., Catalytic Asymmetric Synthesis of Cyclohexanes by Hydrogen
Borrowing Annulations. Angew. Chem.-Int. Edit. 2019, 58 (36), 12558-12562.

53. Onneken, C.; Bussmann, K.; Gilmour, R., Inverting External Asymmetric Induction via Selective Energy Transfer Catalysis: A Strategy to β-

Chiral Phosphonate Antipodes. Angewandte Chemie International Edition 2020, 59 (1), 330-334.

54. Yamani, K.; Pierre, H.; Archambeau, A.; Meyer, C.; Cossy, J., Asymmetric Transfer Hydrogenation of gem-Difluorocyclopropenyl Esters:

Access to Enantioenriched gem-Difluorocyclopropanes. Angewandte Chemie International Edition 2020, 59 (42), 18505-18509.

55. Nishino, S.; Miura, M.; Hirano, K., An umpolung-enabled copper-catalysed regioselective hydroamination approach to α-amino acids. Chem.
Sci. 2021, 12 (34), 11525-11537.

56. Czekelius, C.; Carreira, E. M., Catalytic enantioselective conjugate reduction of beta,beta- disubstituted nitroalkenes. Angew. Chem.-Int.

Edit. 2003, 42 (39), 4793-4795.

57. Lipshutz, B. H.; Servesko, J. M., CuH-catalyzed asymmetric conjugate reductions of acyclic enones. Angew. Chem.-Int. Edit. 2003, 42 (39),

4789-4792.

58. Hsiao, Y.; Rivera, N. R.; Rosner, T.; Krska, S. W.; Njolito, E.; Wang, F.; Sun, Y. K.; Armstrong, J. D.; Grabowski, E. J. J.; Tillyer, R. D.;
Spindler, F.; Malan, C., Highly efficient synthesis of beta-amino acid derivatives via asymmetric hydrogenation of unprotected enamines. J. Am.

Chem. Soc. 2004, 126 (32), 9918-9919.

4.5.5 Conjugate Addition

1. deVries, A. H. M.; Meetsma, A.; Feringa, B. L., Enantioselective conjugate addition of dialkylzinc reagents to cyclic and acyclic

enones catalyzed by chiral copper complexes of new phosphorus amidites. Angew. Chem.-Int. Edit. Engl. 1996, 35 (20), 2374-2376.

2. Gomez-Bengoa, E.; Heron, N. M.; Didiuk, M. T.; Luchaco, C. A.; Hoveyda, A. H., Ni-catalyzed asymmetric addition of Grignard
reagents to unsaturated cyclic acetals. The influence of added phosphine on enantioselectivity. J. Am. Chem. Soc. 1998, 120 (30), 7649-7650.

3. Takaya, Y.; Ogasawara, M.; Hayashi, T.; Sakai, M.; Miyaura, N., Rhodium-catalyzed asymmetric 1,4-addition of aryl- and

alkenylboronic acids to enones. J. Am. Chem. Soc. 1998, 120 (22), 5579-5580.

4. Versleijen, J. P. G.; van Leusen, A. M.; Feringa, B. L., Copper(I) phosphoramidite catalyzed asymmetric conjugate addition of

dialkylzinc reagents to alpha,beta-unsaturated nitroacetates; an enantioselective route to beta-aryl- nitroalkanes. Tetrahedron Lett. 1999, 40 (31),
5803-5806.

5. Pichota, A.; Pregosin, P. S.; Valentini, M.; Worle, M.; Seebach, D., X-ray, molecular diffusion, and NOESY NMR studies of chiral,

tetranuclear Cu-I catalysts based on monodentate thiol analogues of TADDOL. Angew. Chem.-Int. Edit. 2000, 39 (1), 153-+.

6. Bertozzi, F.; Pineschi, M.; Macchia, F.; Arnold, L. A.; Minnaard, A. J.; Feringa, B. L., Copper phosphoramidite catalyzed

enantioselective ring-opening of oxabicyclic alkenes: Remarkable reversal of stereocontrol. Org. Lett. 2002, 4 (16), 2703-2705.

7. Degrado, S. J.; Mizutani, H.; Hoveyda, A. H., Efficient cu-catalyzed asymmetric conjugate additions of alkylzincs to trisubstituted
cyclic enones. J. Am. Chem. Soc. 2002, 124 (45), 13362-13363.

8. Hayashi, T.; Tokunaga, N.; Yoshida, K.; Han, J. W., Rhodium-catalyzed asymmetric 1,4-addition of aryltitanium reagents generating

chiral titanium enolates: Isolation as silyl enol ethers. J. Am. Chem. Soc. 2002, 124 (41), 12102-12103.

9. Liang, L.; Au-Yeung, T. T. L.; Chan, A. S. C., Highly enantioselective 1,4-addition of diorganozinc reagents to cyclic enones using

chiral diphosphite ligands derived from H-8-binaphthol. Org. Lett. 2002, 4 (22), 3799-3801.

10. Luchaco-Cullis, C. A.; Hoveyda, A. H., Cu-catalyzed enantioselective conjugate addition of alkylzincs to cyclic nitroalkenes:
Catalytic asymmetric synthesis of cyclic alpha-substituted ketones. J. Am. Chem. Soc. 2002, 124 (28), 8192-8193.

11. Shintani, R.; Fu, G. C., Copper-catalyzed enantioselective conjugate addition of diethylzinc to acyclic enones in the presence of

planar-chiral phosphaferrocene-oxazoline ligands. Org. Lett. 2002, 4 (21), 3699-3702.

12. Zhou, H.; Wang, W. H.; Fu, Y.; Xie, J. H.; Shi, W. J.; Wang, L. X.; Zhou, Q. L., Highly enantioselective copper-catalyzed conjugate
addition of diethylzinc to enones using chiral spiro phosphoramidites as ligands. J. Org. Chem. 2002, 68 (4), 1582-1584.

13. Boiteau, J. G.; Imbos, F.; Minnaard, A. J.; Feringa, B. L., Rhodium-catalyzed asymmetric conjugate additions of boronic acids using

monodentate phosphoramidite ligands. Org. Lett. 2003, 5 (5), 681-684.

14. Boiteau, J. G.; Minnaard, A. J.; Feringa, B. L., High efficiency and enantioselectivity in the Rh-catalyzed conjugate addition of

arylboronic acids using monodentate phosphoramidites. J. Org. Chem. 2003, 68 (24), 9481-9484.

15. Cauble, D. F.; Gipson, J. D.; Krische, M. J., Diastereo- and enantioselective catalytic carbometallative aldol cycloreduction: Tandem

conjugate addition-aldol cyclization. J. Am. Chem. Soc. 2003, 125 (5), 1110-1111.

16. Christoffers, J.; Baro, A., Construction of quaternary stereocenters: New perspectives through enantioselective Michael reactions.

Angew. Chem.-Int. Edit. 2003, 42 (15), 1688-1690.

17. Doi, H.; Sakai, T.; Iguchi, M.; Yamada, K.; Tomioka, K., Chiral ligand-controlled asymmetric conjugate addition of lithium amides to
enoates. J. Am. Chem. Soc. 2003, 125 (10), 2886-2887.

18. Duursma, A.; Hoen, R.; Schuppan, J.; Hulst, R.; Minnaard, A. J.; Feringa, B. L., First examples of improved catalytic asymmetric C-C

bond formation using the monodentate ligand combination approach. Org. Lett. 2003, 5 (17), 3111-3113.

19. Duursma, A.; Minnaard, A. J.; Feringa, B. L., Highly enantioselective conjugate addition of dialkylzinc reagents to acyclic

nitroalkenes: A catalytic route to beta(2)- amino acids, aldehydes, and alcohols. J. Am. Chem. Soc. 2003, 125 (13), 3700-3701.

20. Hayashi, T.; Ueyama, K.; Tokunaga, N.; Yoshida, K., A chiral chelating diene as a new type of chiral ligand for transition metal
catalysts: Its preparation and use for the rhodium-catalyzed asymmetric 1,4-addition. J. Am. Chem. Soc. 2003, 125 (38), 11508-11509.

21. Hird, A. W.; Hoveyda, A. H., Cu-catalyzed enantioselective conjugate additions of alkyl zinc reagents to unsaturated N-

acyloxazolidinones promoted by a chiral triamide phosphane. Angew. Chem.-Int. Edit. 2003, 42 (11), 1276-1279.

22. Hu, Y. C.; Liang, X. M.; Wang, J. W.; Zheng, Z.; Hu, X. Q., Readily prepared chiral P,N Ligands and their applications in Cu-

catalyzed enantioselective conjugate additions. J. Org. Chem. 2003, 68 (11), 4542-4545.

23. Krauss, I. J.; Leighton, J. L., Highly practical and enantioselective Cu-catalyzed conjugate addition of alkylzinc reagents to cyclic
enones at ambient temperature. Org. Lett. 2003, 5 (18), 3201-3203.

24. Liang, L.; Su, L. M.; Li, X. S.; Chan, A. S. C., Highly enantioselective 1,4-conjugate addition of dialkylzinc to alpha,beta-unsaturated

lactone catalyzed by diphosphite- copper complexes. Tetrahedron Lett. 2003, 44 (38), 7217-7220.

25. Oi, S.; Taira, A.; Honma, Y.; Inoue, Y., Asymmetric 1,4-addition of organosiloxanes to alpha,beta- unsaturated carbonyl compounds

catalyzed by a chiral rhodium complex. Org. Lett. 2003, 5 (1), 97-99.

26. Piarulli, U.; Claverie, C.; Daubos, P.; Gennari, C.; Minnaard, A. J.; Feringa, B. L., Copper phosphoramidite-catalyzed enantioselective
desymmetrization of meso-cyclic allylic bisdiethyl phosphates. Org. Lett. 2003, 5 (23), 4493-4496.

27. Shi, Q.; Xu, L. J.; Li, X. S.; Jia, X.; Wang, R. H.; Au-Yeung, T. T. L.; Chan, A. S. C.; Hayashi, T.; Cao, R.; Hong, M. C., Bipyridyl-

based diphosphine as an efficient ligand in the rhodium-catalyzed asymmetric conjugate addition of arylboronic acids to alpha,beta-unsaturated
ketones. Tetrahedron Lett. 2003, 44 (34), 6505-6508.

28. Subburaj, K.; Montgomery, J., A new catalytic conjugate addition/aldol strategy that avoids preformed metalated nucleophiles. J. Am.

Chem. Soc. 2003, 125 (37), 11210-11211.

29. Wan, H. H.; Hu, Y. C.; Liang, Y. X.; Gao, S.; Wang, J. W.; Zheng, Z.; Hu, X. Q., Highly enantioselective conjugate addition of

diethylzinc to acyclic enones with fine-tunable phosphite-pyridine ligands. J. Org. Chem. 2003, 68 (21), 8277-8280.

30. Watanabe, M.; Murata, K.; Ikariya, T., Enantioselective Michael reaction catalyzed by well-defined chiral Ru amido complexes:
Isolation and characterization of the catalyst intermediate, Ru malonato complex having a metal- carbon bond. J. Am. Chem. Soc. 2003, 125 (25),

7508-7509.

31. Watanabe, T.; Knopfel, T. F.; Carreira, E. M., Asymmetric conjugate addition reactions of Meldrum's acid derived acceptors

employing chiral phosphoramidite ligands. Org. Lett. 2003, 5 (24), 4557-4558.

32. Yoshida, K.; Ogasawara, M.; Hayashi, T., Generation of chiral boron enolates by rhodium-catalyzed asymmetric 1,4-addition of 9-
aryl-9-borabicyclo 3.3.1 nonanes (B-Ar-9BBN) to alpha,beta-unsaturated ketones. J. Org. Chem. 2003, 68 (5), 1901-1905.

33. Alexakis, A.; Polet, D.; Rosset, S.; March, S., Biphenol-based phosphoramidite ligands for the enantioselective copper-catalyzed

conjugate addition of diethylzine. J. Org. Chem. 2004, 69 (17), 5660-5667.

34. Arink, A. M.; Braam, T. W.; Keeris, R.; Jastrzebski, J.; Benhaim, C.; Rosset, S.; Alexakis, A.; van Koten, G., Copper(I) thiolate

catalysts in asymmetric conjugate addition reactions. Org. Lett. 2004, 6 (12), 1959-1962.

35. Choi, H.; Hua, Z. H.; Ojima, I., Highly enantioselective copper-catalyzed conjugate addition of diethylzinc to nitroalkenes. Org. Lett.
2004, 6 (16), 2689-2691.

36. Defieber, C.; Paquin, J. F.; Serna, S.; Carreira, E. M., Chiral 2.2.2 dienes as ligands for Rh(I) in conjugate additions of boronic acids to

a wide range of acceptors. Org. Lett. 2004, 6 (21), 3873-3876.

37. Duncan, A. P.; Leighton, J. L., Enantioselective Cu-catalyzed conjugate addition of diethylzinc to acyclic aliphatic enones. Org. Lett.

2004, 6 (22), 4117-4119.

38. Duursma, A.; Boiteau, J. G.; Lefort, L.; Boogers, J. A. F.; de Vries, A. H. M.; de Vries, J. G.; Minnaard, A. J.; Feringa, B. L., Highly
enantioselective conjugate additions of potassium organotrifluoroborates to enones by use of monodentate phosphoramidite ligands. J. Org.

Chem. 2004, 69 (23), 8045-8052.

39. Hamashima, Y.; Somei, H.; Shimura, Y.; Tamura, T.; Sodeoka, M., Amine-salt-controlled, catalytic asymmetric conjugate addition of

various amines and asymmetric protonation. Org. Lett. 2004, 6 (11), 1861-1864.

40. Hayashi, T.; Tokunaga, N.; Inoue, K., Rhodium-catalyzed asymmetric 1,6-addition of aryltitanates to enynones giving axially chiral
allenes. Org. Lett. 2004, 6 (2), 305-307.

41. Lopez, F.; Harutyunyan, S. R.; Minnaard, A. J.; Feringa, B. L., Copper-catalyzed enantioselective conjugate addition of Grignard

reagents to acyclic enones. J. Am. Chem. Soc. 2004, 126 (40), 12784-12785.

42. Mampreian, D. M.; Hoveyda, A. H., Efficient Cu-catalyzed asymmetric conjugate additions of alkylzinc reagents to aromatic and

aliphatic acyclic nitroalkenes. Org. Lett. 2004, 6 (16), 2829-2832.

43. Mauleon, P.; Carretero, J. C., Rhodium-catalyzed enantioselective conjugate addition of organoboronic acids to alpha,beta-unsaturated

sulfones. Org. Lett. 2004, 6 (18), 3195-3198.

44. Palomo, C.; Oiarbide, M.; Halder, R.; Kelso, M.; Gomez-Bengoa, E.; Garcia, J. M., Catalytic enantioselective conjugate addition of
carbamates. J. Am. Chem. Soc. 2004, 126 (30), 9188-9189.

45. Shintani, R.; Tokunaga, N.; Doi, H.; Hayashi, T., A new entry of nucleophiles in rhodium-catalyzed asymmetric 1,4-addition

reactions: Addition of organozinc reagents for the synthesis of 2-aryl-4-piperidones. J. Am. Chem. Soc. 2004, 126 (20), 6240-6241.

46. Shintani, R.; Ueyama, K.; Yamada, I.; Hayashi, T., Chiral norbornadienes as efficient ligands for the rhodium- catalyzed asymmetric

1,4-addition of arylboronic acids to fumaric and maleic compounds. Org. Lett. 2004, 6 (19), 3425-3427.

47. Watanabe, M.; Ikagawa, A.; Wang, H.; Murata, K.; Ikariya, T., Catalytic enantioselective Michael addition of 1,3-dicarbonyl
compounds to nitroalkenes catalyzed by well-defined chiral Ru amido complexes. J. Am. Chem. Soc. 2004, 126 (36), 11148-11149.

48. Brown, M. K.; Degrado, S. J.; Hoveyda, A. H., Highly enantioselective Cu-catalyzed conjugate additions of dialkylzinc reagents to

unsaturated furanones and pyranones: Preparation of air-stable and catalytically active Cu-peptide complexes. Angew. Chem.-Int. Edit. 2005, 44

(33), 5306-5310.

49. Chen, G.; Tokunaga, N.; Hayashi, T., Rhodium-catalyzed asymmetric 1,4-addition of arylboronic acids to coumarins: Asymmetric
synthesis of (R)-tolterodine. Org. Lett. 2005, 7 (11), 2285-2288.

50. Chen, O.; Kuriyama, M.; Soeta, T.; Hao, X. Y.; Yamada, K. I.; Tomioka, K., Asymmetric synthesis of 5-arylcyclohexenones by

rhodium(I)-catalyzed conjugate arylation of racemic 5-(trimethylsilyl)cyclohexenone with arylboronic acids. Org. Lett. 2005, 7 (20), 4439-4441.

51. d'Augustin, M.; Palais, L.; Alexakis, A., Enantioselective copper-catalyzed conjugate addition to trisubstituted cyclohexenones:

Construction of stereogenic quaternary centers. Angew. Chem.-Int. Edit. 2005, 44 (9), 1376-1378.

52. Esquivias, J.; Arrayas, R. G.; Carretero, J. C., Copper-catalyzed enantioselective conjugate addition of dialkylzinc reagents to (2-
pyridyl)sulfonyl imines of chalcones. J. Org. Chem. 2005, 70 (18), 7451-7454.

53. Guo, R. W.; Morris, R. H.; Song, D., Enantioselective tandem Michael addition/H-2-hydrogenation catalyzed by ruthenium hydride

borohydride complexes containing beta-aminophosphine ligands. J. Am. Chem. Soc. 2005, 127 (2), 516-517.

54. Hayashi, T.; Yamamoto, S.; Tokunaga, N., Rhodium-catalyzed asymmetric 1,6-addition of aryl zinc reagents to dienones. Angew.
Chem.-Int. Edit. 2005, 44 (27), 4224-4227.

55. Hird, A. W.; Hoveyda, A. H., Catalytic enantioselective alkylations of tetrasubstituted olefins. Synthesis of all-carbon quaternary

stereogenic centers through Cu-catalyzed asymmetric conjugate additions of alkylzinc reagents to enones. J. Am. Chem. Soc. 2005, 127 (43),

14988-14989.

56. Jagt, R. B. C.; de Vries, J. G.; Feringa, B. L.; Minnaard, A. J., Enantioselective synthesis of 2-aryl-4-piperidones via
rhodium/phosphoramidite-catalyzed conjugate addition of arylboroxines. Org. Lett. 2005, 7 (12), 2433-2435.

57. Kina, A.; Ueyama, K.; Hayashi, T., Enantiomerically pure rhodium complexes bearing 1,5-diphenyl-1,5-cyclooctadiene as a chiral

diene ligand. Their use as catalysts for asymmetric 1,4-addition of phenylzinc chloride. Org. Lett. 2005, 7 (26), 5889-5892.

58. Knopfel, T. F.; Zarotti, P.; Ichikawa, T.; Carreira, E. M., Catalytic, enantioselective, conjugate alkyne addition. J. Am. Chem. Soc.

2005, 127 (27), 9682-9683.

59. Lopez, F.; Harutyunyan, S. R.; Meetsma, A.; Minnaard, A. J.; Feringa, B. L., Copper-catalyzed enantioselective conjugate addition of
Grignard reagents to alpha,beta-unsaturated esters. Angew. Chem.-Int. Edit. 2005, 44 (18), 2752-2756.

60. Murphy, K. E.; Hoveyda, A. H., Catalytic enantioselective synthesis of quaternary all-carbon stereogenic centers. Preparation of

alpha,alpha'-disubstituted beta,gamma-unsaturated esters through Cu-catalyzed asymmetric allylic alkylations. Org. Lett. 2005, 7 (7), 1255-1258.

61. Nicolaou, K. C.; Tang, W. J.; Dagneau, P.; Faraoni, R., A catalytic asymmetric three-component 1,4-addition/aldol reaction:

Enantioselective synthesis of the spirocyclic system of vannusal A. Angew. Chem.-Int. Edit. 2005, 44 (25), 3874-3879.

62. Nishikata, T.; Yamamoto, Y.; Gridnev, I. D.; Miyaura, N., Enantioselective 1,4-addition of Ar3Bi, ArBF3 K, and ArSiF3 to enones
catalyzed by a dicationic palladium(II)-chiraphos or -dipamp complex. Organometallics 2005, 24 (21), 5025-5032.

63. Otomaru, Y.; Okamoto, K.; Shintani, R.; Hayashi, T., Preparation of C-2-symmetric bicyclo 2.2.2 octa-2,5-diene ligands and their use

for rhodium-catalyzed asymmetric 1,4-addition of arylboronic acids. J. Org. Chem. 2005, 70 (7), 2503-2508.

64. Paquin, J. F.; Defieber, C.; Stephenson, C. R. J.; Carreira, E. M., Asymmetric synthesis of 3,3-diarylpropanals with chiral diene-

rhodium catalysts. J. Am. Chem. Soc. 2005, 127 (31), 10850-10851.

65. Paquin, J. F.; Stephenson, C. R. J.; Defieber, C.; Carreira, E. M., Catalytic asymmetric synthesis with Rh-diene complexes: 1,4-
addition of arylboronic acids to unsaturated esters. Org. Lett. 2005, 7 (17), 3821-3824.

66. Pineschi, M.; Del Moro, F.; Crotti, P.; Macchia, F., Catalytic asymmetric ring opening of 2,3-substituted norbornenes with

organometallic reagents: A new formal aza functionalization of cyclopentadiene. Org. Lett. 2005, 7 (17), 3605-3607.

67. Shintani, R.; Duan, W. L.; Nagano, T.; Okada, A.; Hayashi, T., Chiral phosphine-olefin bidentate ligands in asymmetric catalysis:

Rhodium-catalyzed asymmetric 1,4-addition of aryl boronic acids to maleimides. Angew. Chem.-Int. Edit. 2005, 44 (29), 4611-4614.

68. Shintani, R.; Hayashi, T., Rhodium-catalyzed addition of arylzinc reagents to aryl alkynyl ketones: Synthesis of beta,beta-
disubstituted indanones. Org. Lett. 2005, 7 (10), 2071-2073.

69. Shintani, R.; Okamoto, K.; Hayashi, T., Carbon-carbon bond-forming enantioselective synthesis of chiral organosilicon compounds by

rhodium/chiral diene-catalyzed asymmetric 1,4-addition reaction. Org. Lett. 2005, 7 (21), 4757-4759.

70. Shintani, R.; Yamagami, T.; Kimura, T.; Hayashi, T., Asymmetric synthesis of 2-aryl-2,3-dihydro-4-quinolones by rhodium-catalyzed

1,4-addition of arylzinc reagents in the presence of chlorotrimethylsilane. Org. Lett. 2005, 7 (23), 5317-5319.

71. Soeta, T.; Kuriyama, M.; Tomioka, K., Catalytic asymmetric conjugate addition of dialkylzinc reagents to beta-aryl-alpha,beta-

unsaturated N-2,4,6-triisopropylphenylsulfonylaldimines with use of N-Boc-L-val-connected amidophosphane-copper(I) catalyst. J. Org. Chem.
2005, 70 (1), 297-300.

72. Stemmler, R. T.; Bolm, C., Planar-chiral cyrhetrenes for the rhodium-catalyzed asymmetric 1,4-addition and the hydrogenation of

enamides. J. Org. Chem. 2005, 70 (24), 9925-9931.

73. Wu, J.; Mampreian, D. M.; Hoveyda, A. H., Enantioselective synthesis of nitroalkanes bearing all-carbon quaternary stereogenic

centers through Cu-catalyzed asymmetric conjugate additions. J. Am. Chem. Soc. 2005, 127 (13), 4584-4585.

74. Wu, T. R.; Chong, J. M., Ligand-catalyzed asymmetric alkynylboration of enones: A new paradigm for asymmetric synthesis using
organoboranes. J. Am. Chem. Soc. 2005, 127 (10), 3244-3245.

75. Chen, F. X.; Kina, A.; Hayashi, T., High performance of a chiral diene-rhodium catalyst for the asymmetric 1,4-addition of

arylboroxines to alpha,beta-unsaturated ketones. Org. Lett. 2006, 8 (2), 341-344.

76. Fillion, E.; Wilsily, A., Asymmetric synthesis of all-carbon benzylic quaternary stereocenters via Cu-catalyzed conjugate addition of

dialkylzinc reagents to 5-(1-arylalkylidene) Meldrum's acids. J. Am. Chem. Soc. 2006, 128 (9), 2774-2775.

77. Harutyunyan, S. R.; Lopez, F.; Browne, W. R.; Correa, A.; Pena, D.; Badorrey, R.; Meetsma, A.; Minnaard, A. J.; Feringa, B. L., On
the mechanism of the copper-catalyzed enantioselective 1,4-addition of grignard reagents to alpha,beta-unsaturated carbonyl compounds. J. Am.

Chem. Soc. 2006, 128 (28), 9103-9118.

78. Howell, G. P.; Fletcher, S. P.; Geurts, K.; ter Horst, B.; Feringa, B. L., Catalytic asymmetric synthesis of acyclic arrays by tandem 1,4-

addition-aldol reactions. J. Am. Chem. Soc. 2006, 128 (46), 14977-14985.

79. Kina, A.; Iwamura, H.; Hayashi, T., A kinetic study on Rh/binap-catalyzed 1,4-addition of phenylboronic acid to enones: Negative
nonlinear effect caused by predominant homochiral dimer contribution. J. Am. Chem. Soc. 2006, 128 (12), 3904-3905.

80. Lee, K. S.; Brown, M. K.; Hird, A. W.; Hoveyda, A. H., A practical method for enantioselective synthesis of all-carbon quaternary

stereogenic centers through NHC-Cu-catalyzed conjugate additions of alkyl- and arylzinc reagents to beta-substituted cyclic enones. J. Am.
Chem. Soc. 2006, 128 (22), 7182-7184.

81. Li, K. Y.; Alexakis, A., Asymmetric conjugate addition to alpha-halo enones: Dramatic effect of styrene on the enantioselectivity.

Angew. Chem.-Int. Edit. 2006, 45 (45), 7600-7603.

82. Nishimura, T.; Hirabayashi, S.; Yasuhara, Y.; Hayashi, T., Rhodium-catalyzed asymmetric hydroarylation of

diphenylphosphinylallenes with arylboronic acids. J. Am. Chem. Soc. 2006, 128 (8), 2556-2557.

83. Shintani, R.; Duan, W. L.; Hayashi, T., Rhodium-catalyzed asymmetric construction of quaternary carbon stereocenters: Ligand-
dependent regiocontrol in the 1,4-addition to substituted maleimides. J. Am. Chem. Soc. 2006, 128 (17), 5628-5629.

84. Walter, C.; Auer, G.; Oestreich, M., Rhodium-catalyzed enantioselective conjugate silyl transfer: 1,4-addition of silyl boronic esters to

cyclic enones and lactones. Angew. Chem.-Int. Edit. 2006, 45 (34), 5675-5677.

85. Bertz, S. H.; Cope, S.; Murphy, M.; Ogle, C. A.; Taylor, B. J., Rapid injection NMR in mechanistic organocopper chemistry.

Preparation of the elusive copper(III) intermediate. J. Am. Chem. Soc. 2007, 129 (23), 7208-+.

86. Duan, W. L.; Iwamura, H.; Shintani, R.; Hayashi, T., Chiral phosphine-olefin ligands in the rhodium-catalyzed asymmetric 1,4-
addition reactions. J. Am. Chem. Soc. 2007, 129 (7), 2130-2138.

87. Hu, H. P.; Snyder, J. P., Organocuprate conjugate addition: The square-planar "Cu-III" intermediate. J. Am. Chem. Soc. 2007, 129

(23), 7210-+.

88. Nishimura, T.; Katoh, T.; Takatsu, K.; Shintani, R.; Hayashi, T., Rhodium-catalyzed asymmetric rearrangement of alkynyl alkenyl

carbinols: Synthetic equivalent to asymmetric conjugate alkynylation of enones. J. Am. Chem. Soc. 2007, 129 (46), 14158-+.

89. Palais, L.; Mikhel, I. S.; Bournaud, C.; Micouin, L.; Falciola, C. A.; Vuagnoux-d'Augustin, M.; Rosset, S.; Bernardinelli, G.; Alexakis,
A., SimplePhos monodentate ligands: Synthesis and application in copper-catalyzed reactions. Angew. Chem.-Int. Edit. 2007, 46 (39), 7462-7465.

90. Ruiz, B. M.; Geurts, K.; Fernandez-Ibanez, M. A.; ter Horst, B.; Minnaard, A. J.; Feringa, B. L., Highly versatile enantioselective

conjugate addition of Grignard reagents to alpha,beta-unsaturated thioesters. Org. Lett. 2007, 9 (24), 5123-5126.

91. Shintani, R.; Ichikawa, Y.; Hayashi, T.; Chen, J.; Nakao, Y.; Hiyama, T., Catalytic asymmetric synthesis of allylsilanes through

rhodium/chiral diene-catalyzed 1,4-addition of alkenyl[2-(hydroxymethyl)phenyl]dimethylsilanes. Org. Lett. 2007, 9 (22), 4643-4645.

92. Shintani, R.; Takatsu, K.; Hayashi, T., Rhodium-catalyzed asymmetric synthesis of 3,3-disubstituted 1-indanones. Angew. Chem.-Int.
Edit. 2007, 46 (20), 3735-3737.

93. Sibi, M. P.; Soeta, T., Enantioselective conjugate addition of hydrazines to alpha,beta-unsaturated imides. Synthesis of chiral

pyrazolidinones. J. Am. Chem. Soc. 2007, 129 (15), 4522-+.

94. Wu, T. R.; Chong, J. M., Asymmetric conjugate alkenylation of enones catalyzed by chiral diols. J. Am. Chem. Soc. 2007, 129 (16),

4908-+.

95. Alexakis, A.; Backvall, J. E.; Krause, N.; Pamies, O.; Dieguez, M., Enantioselective copper-catalyzed conjugate addition and allylic
substitution reactions. Chem. Rev. 2008, 108 (8), 2796-2823.

96. Desrosiers, J. N.; Bechara, W. S.; Charette, A. B., Catalytic enantioselective addition of diorganozinc reagents to vinyl sulfones. Org.
Lett. 2008, 10 (11), 2315-2318.

97. Feng, C. G.; Wang, Z. Q.; Shao, C.; Xu, M. H.; Lin, G. Q., Highly practical catalytic asymmetric 1,4-addition of arylboronic acids in

water using new hydrophilic chiral bicyclo[3.3.0] diene ligands. Org. Lett. 2008, 10 (18), 4101-4104.

98. Gendrineau, T.; Chuzel, O.; Eijsberg, H.; Genet, J. P.; Darses, S., C-1-symmetric monosubstituted chiral diene ligands in asymmetric

rhodium-catalyzed 1,4-addition reactions. Angew. Chem.-Int. Edit. 2008, 47 (40), 7669-7672.

99. Hawner, C.; Li, K. Y.; Cirriez, V.; Alexakis, A., Copper-Catalyzed Asymmetric Conjugate Addition of Aryl Aluminum Reagents to
Trisubstituted Enones: Construction of Aryl-Substituted Quaternary Centers. Angew. Chem.-Int. Edit. 2008, 47 (43), 8211-8214.

100. Henon, H.; Mauduit, M.; Alexakis, A., Regiodivergent 1,4 versus 1,6 Asymmetric Copper-Catalyzed Conjugate Addition. Angew.

Chem.-Int. Edit. 2008, 47 (47), 9122-9124.

101. Lalic, G.; Corey, E. J., Enantioselective rhodium(I)-triethylamine catalyzed addition of potassium isopropenyl trifluoroborate to

enones. Tetrahedron Lett. 2008, 49 (33), 4894-4896.

102. Lee, J. E.; Yun, J., Catalytic asymmetric boration of acyclic alpha,beta-unsaturated esters and nitriles. Angew. Chem.-Int. Edit. 2008,
47 (1), 145-147.

103. May, T. L.; Brown, M. K.; Hoveyda, A. H., Enantioselective synthesis of all-carbon quaternary stereogenic centers by catalytic

asymmetric conjugate additions of alkyl and aryl aluminum reagents to five-, six-, and seven-membered-ring beta-substituted cyclic enones.

Angew. Chem.-Int. Edit. 2008, 47 (38), 7358-7362.

104. Navarre, L.; Martinez, R.; Genet, J. P.; Darses, S., Access to enantioenriched alpha-amino esters via rhodium-catalyzed 1,4-
addition/enantioselective protonation. J. Am. Chem. Soc. 2008, 130 (19), 6159-6169.

105. Nishimura, T.; Guo, X. X.; Uchiyama, N.; Katoh, T.; Hayashi, T., Steric tuning of silylacetylenes and chiral phosphine ligands for

rhodium-catalyzed asymmetric conjugate alkynylation of enones. J. Am. Chem. Soc. 2008, 130 (5), 1576-+.

106. Robert, T.; Velder, J.; Schmalz, H. G., Enantioselective Cu-catalyzed 1,4-addition of Grignard reagents to cyclohexenone using

Taddol-derived phosphine-phosphite ligands and 2-methyl-THF as a solvent. Angew. Chem.-Int. Edit. 2008, 47 (40), 7718-7721.

107. Shizuka, M.; Snapper, M. L., Catalytic enantioselective Hosomi-Sakurai conjugate allylation of cyclic unsaturated ketoesters. Angew.
Chem.-Int. Edit. 2008, 47 (27), 5049-5051.

108. Sieber, J. D.; Morken, J. P., Asymmetric Ni-catalyzed conjugate allylation of activated enones. J. Am. Chem. Soc. 2008, 130 (14),

4978-4983.

109. Wakabayashi, K.; Aikawa, K.; Kawauchi, S.; Mikami, K., Catalyst self-adaptation in conjugate addition to nitroalkenes and
nitroacrylates: Instant chirality control in diphenylmethane-based phosphoramidite ligands. J. Am. Chem. Soc. 2008, 130 (15), 5012-+.

110. Walter, C.; Oestreich, M., Catalytic asymmetric C-Si bond formation to acyclic alpha,beta-unsaturated acceptors by Rh-I-catalyzed

conjugate silyl transfer using a Si-B linkage. Angew. Chem.-Int. Edit. 2008, 47 (20), 3818-3820.

111. Burgi, J. J.; Mariz, R.; Gatti, M.; Drinkel, E.; Luan, X. J.; Blumentritt, S.; Linden, A.; Dorta, R., Unprecedented Selectivity via

Electronic Substrate Recognition in the 1,4-Addition to Cyclic Olefins Using a Chiral Disulfoxide Rhodium Catalyst. Angew. Chem.-Int. Edit.
2009, 48 (15), 2768-2771.

112. Chen, I. H.; Yin, L.; Itano, W.; Kanai, M.; Shibasaki, M., Catalytic Asymmetric Synthesis of Chiral Tertiary Organoboronic Esters

through Conjugate Boration of beta-Substituted Cyclic Enones. J. Am. Chem. Soc. 2009, 131 (33), 11664-+.

113. Hu, X. C.; Zhuang, M. Y.; Cao, Z. P.; Du, H. F., Simple Chiral Chain Dienes as Ligands for Rh(I)-Catalyzed Conjugated Additions.

Org. Lett. 2009, 11 (20), 4744-4747.

114. Lee, K. S.; Hoveyda, A. H., Monodentate Non-C-2-symmetric Chiral N-Heterocyclic Carbene Complexes for Enantioselective
Synthesis. Cu-Catalyzed Conjugate Additions of Aryl- and Alkenylsilylfluorides to Cyclic Enones. J. Org. Chem. 2009, 74 (12), 4455-4462.

115. Mahoney, S. J.; Dumas, A. M.; Fillion, E., Asymmetric Addition of Alkenylstannanes to Alkylidene Meldrum's Acids. Org. Lett.

2009, 11 (22), 5346-5349.

116. Nishimura, T.; Sawano, T.; Hayashi, T., Asymmetric Synthesis of beta-Alkynyl Aldehydes by Rhodium-Catalyzed Conjugate

Alkynylation. Angew. Chem.-Int. Edit. 2009, 48 (43), 8057-8059.

117. Nishimura, T.; Tokuji, S.; Sawano, T.; Hayashi, T., Rhodium-Catalyzed Asymmetric Conjugate Alkynylation of Enones with
Alkynylsilanols. Org. Lett. 2009, 11 (15), 3222-3225.

118. Okamoto, M.; Yamamoto, Y.; Sakaguchi, S., A new approach to switching of enantioselectivity in NHC-Cu-catalyzed conjugate

addition of alkylzincs to cyclic enones. Chem. Commun. 2009, (47), 7363-7365.

119. Shintani, R.; Ichikawa, Y.; Takatsu, K.; Chen, F. X.; Hayashi, T., Tuning the Chiral Environment of C-2-Symmetric Diene Ligands:

Development of 3,7-Disubstituted Bicyclo[3.3.1]nona-2,6-dienes. J. Org. Chem. 2009, 74 (2), 869-873.

120. Shintani, R.; Tsutsumi, Y.; Nagaosa, M.; Nishimura, T.; Hayashi, T., Sodium Tetraarylborates as Effective Nucleophiles in
Rhodium/Diene-Catalyzed 1,4-Addition to beta,beta-Disubstituted alpha,beta-Unsaturated Ketones: Catalytic Asymmetric Construction of

Quaternary Carbon Stereocenters. J. Am. Chem. Soc. 2009, 131 (38), 13588-+.

121. Thaler, T.; Knochel, P., Copper-Catalyzed Asymmetric Michael Addition of Magnesium, Zinc, and Aluminum Organometallic

Reagents: Efficient Synthesis of Chiral Molecules. Angew. Chem.-Int. Edit. 2009, 48 (4), 645-648.

122. Uchida, T.; Katsuki, T., Construction of a new type of chiral bidentate NHC ligands: copper-catalyzed asymmetric conjugate
alkylation. Tetrahedron Lett. 2009, 50 (33), 4741-4743.

123. Zhang, P.; Morken, J. P., Catalytic Enantioselective Allylation of Dienals through the Intermediacy of Unsaturated pi-Allyl

Complexes. J. Am. Chem. Soc. 2009, 131 (35), 12550-+.

124. Chen, J.; Chen, J. M.; Lang, F.; Zhang, X. Y.; Cun, L. F.; Zhu, J.; Deng, J. G.; Liao, J., A C-2-Symmetric Chiral Bis-Sulfoxide Ligand

in a Rhodium-Catalyzed Reaction: Asymmetric 1,4-Addition of Sodium Tetraarylborates to Chromenones. J. Am. Chem. Soc. 2010, 132 (13),

4552-+.

125. den Hartog, T.; Rudolph, A.; Macia, B.; Minnaard, A. J.; Feringa, B. L., Copper-Catalyzed Enantioselective Synthesis of trans-1-
Alkyl-2-substituted Cyclopropanes via Tandem Conjugate Addition-Intramolecular Enolate Trapping. J. Am. Chem. Soc. 2010, 132 (41), 14349-

14351.

126. Feng, J. J.; Chen, X. F.; Shi, M.; Duan, W. L., Palladium-Catalyzed Asymmetric Addition of Diarylphosphines to Enones toward the

Synthesis of Chiral Phosphines. J. Am. Chem. Soc. 2010, 132 (16), 5562-+.

127. Guo, S. M.; Xie, Y. J.; Hu, X. Q.; Xia, C. G.; Huang, H. M., Diastereo- and Enantioselective Catalytic Tandem Michael
Addition/Mannich Reaction: Access to Chiral Isoindolinones and Azetidines with Multiple Stereocenters. Angew. Chem.-Int. Edit. 2010, 49 (15),

2728-2731.

128. Hargrave, J. D.; Allen, J. C.; Kociok-Kohn, G.; Bish, G.; Frost, C. G., Catalytic Enantioselective Dieckmann-Type Annulation:

Synthesis of Pyrrolidines with Quaternary Stereogenic Centers. Angew. Chem.-Int. Edit. 2010, 49 (10), 1825-1829.

129. Hawner, C.; Muller, D.; Gremaud, L.; Felouat, A.; Woodward, S.; Alexakis, A., Rhodium-Catalyzed Asymmetric 1,4-Addition of
Aryl Alanes to Trisubstituted Enones: Binap as an Effective Ligand in the Formation of Quaternary Stereocenters. Angew. Chem.-Int. Edit. 2010,

49 (42), 7769-7772.

130. Lee, J. C. H.; Hall, D. G., Chiral Boronate Derivatives via Catalytic Enantioselective Conjugate Addition of Grignard Reagents on 3-

Boronyl Unsaturated Esters and Thioesters. J. Am. Chem. Soc. 2010, 132 (16), 5544-+.

131. Lee, K. S.; Hoveyda, A. H., Enantioselective Conjugate Silyl Additions to Cyclic and Acyclic Unsaturated Carbonyls Catalyzed by Cu
Complexes of Chiral N-Heterocyclic Carbenes. J. Am. Chem. Soc. 2010, 132 (9), 2898-+.

132. Nakamura, A.; Lectard, S.; Hashizume, D.; Hamashima, Y.; Sodeoka, M., Diastereo- and Enantioselective Conjugate Addition of

alpha-Ketoesters to Nitroalkenes Catalyzed by a Chiral Ni(OAc)(2) Complex under Mild Conditions. J. Am. Chem. Soc. 2010, 132 (12), 4036-+.

133. Nishimura, T.; Makino, H.; Nagaosa, M.; Hayashi, T., Rhodium-Catalyzed Enantioselective 1,6-Addition of Arylboronic Acids to
Enynamides: Asymmetric Synthesis of Axially Chiral Allenylsilanes. J. Am. Chem. Soc. 2010, 132 (37), 12865-12867.

134. Nishimura, T.; Wang, J.; Nagaosa, M.; Okamoto, K.; Shintani, R.; Kwong, F. Y.; Yu, W. Y.; Chan, A. S. C.; Hayashi, T., Rhodium-

Catalyzed Asymmetric Addition of Arylboronic Acids to beta-Phthaliminoacrylate Esters toward the Synthesis of beta-Amino Acids. J. Am.

Chem. Soc. 2010, 132 (2), 464-+.

135. Nishimura, T.; Yasuhara, Y.; Sawano, T.; Hayashi, T., Iridium/Chiral Diene-Catalyzed Asymmetric 1,6-Addition of Arylboroxines to
alpha,beta,gamma,delta-Unsaturated Carbonyl Compounds. J. Am. Chem. Soc. 2010, 132 (23), 7872-+.

136. Pattison, G.; Piraux, G.; Lam, H. W., Enantioselective Rhodium-Catalyzed Addition of Arylboronic Acids to Alkenylheteroarenes. J.

Am. Chem. Soc. 2010, 132 (41), 14373-14375.

137. Wang, Z. Q.; Feng, C. G.; Zhang, S. S.; Xu, M. H.; Lin, G. Q., Rhodium-Catalyzed Asymmetric Conjugate Addition of

Organoboronic Acids to Nitroalkenes Using Chiral Bicyclo 3.3.0 Diene Ligands. Angew. Chem.-Int. Edit. 2010, 49 (33), 5780-5783.

138. Welker, M.; Woodward, S.; Alexakis, A., Tandem Reactions with Chiral Enolates: Preparation of Allylic Alcohols via Trapping with
Vinyl Oxiranes. Org. Lett. 2010, 12 (3), 576-579.

139. Yazaki, R.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Conjugate Addition of Terminal Alkynes to alpha,beta-

Unsaturated Thioamides. J. Am. Chem. Soc. 2010, 132 (30), 10275-10277.

140. Ibrahem, I.; Breistein, P.; Cordova, A., One-Pot Three-Component Catalytic Enantioselective Synthesis of Homoallylboronates.

Angew. Chem.-Int. Edit. 2011, 50 (50), 12036-12041.

141. Kikushima, K.; Holder, J. C.; Gatti, M.; Stoltz, B. M., Palladium-Catalyzed Asymmetric Conjugate Addition of Arylboronic Acids to
Five-, Six-, and Seven-Membered beta-Substituted Cyclic Enones: Enantioselective Construction of All-Carbon Quaternary Stereocenters. J. Am.

Chem. Soc. 2011, 133 (18), 6902-6905.

142. Lee, J. C. H.; McDonald, R.; Hall, D. G., Enantioselective preparation and chemoselective cross-coupling of 1,1-diboron compounds.

Nat. Chem. 2011, 3 (11), 894-899.

143. Li, Q. A.; Dong, Z.; Yu, Z. X., alpha,beta-Divinyl Tetrahydropyrroles as Chiral Chain Diene Ligands in Rhodium(l)-Catalyzed
Enantioselective Conjugated Additions. Org. Lett. 2011, 13 (5), 1122-1125.

144. May, T. L.; Dabrowski, J. A.; Hoveyda, A. H., Formation of Vinyl-, Vinylhalide- or Acyl-Substituted Quaternary Carbon Stereogenic

Centers through NHC-Cu-Catalyzed Enantioselective Conjugate Additions of Si-Containing Vinylaluminums to beta-Substituted Cyclic Enones.

J. Am. Chem. Soc. 2011, 133 (4), 736-739.

145. Nishimura, T.; Sawano, T.; Ou, K. Y.; Hayashi, T., Cobalt-catalyzed conjugate addition of silylacetylenes to alpha,beta-unsaturated
ketones. Chem. Commun. 2011, 47 (36), 10142-10144.

146. Rudolph, A.; Bos, P. H.; Meetsma, A.; Minnaard, A. J.; Feringa, B. L., Catalytic Asymmetric Conjugate Addition/Oxidative

Dearomatization Towards Multifunctional Spirocyclic Compounds. Angew. Chem.-Int. Edit. 2011, 50 (26), 5834-5838.

147. Takatsu, K.; Shintani, R.; Hayashi, T., Copper-Catalyzed 1,4-Addition of Organoboronates to Alkylidene Cyanoacetates: Mechanistic

Insight and Application to Asymmetric Catalysis. Angew. Chem.-Int. Edit. 2011, 50 (24), 5548-5552.

148. Wang, L.; Meng, W.; Zhu, C. L.; Zhen, Y.; Nie, J.; Ma, J. A., The Long-Arm Effect: Influence of Axially Chiral Phosphoramidite
Ligands on the Diastereo- and Enantioselectivity of the Tandem 1,4-Addition/Fluorination. Angew. Chem.-Int. Edit. 2011, 50 (40), 9442-9446.

149. Wang, X.; Buchwald, S. L., Rh-Catalyzed Asymmetric Hydroformylation of Functionalized 1,1-Disubstituted Olefins. J. Am. Chem.
Soc. 2011, 133 (47), 19080-19083.

150. Wei, C. H.; Mannathan, S.; Cheng, C. H., Enantioselective Synthesis of beta-Substituted Cyclic Ketones via Cobalt-Catalyzed

Asymmetric Reductive Coupling of Alkynes with Alkenes. J. Am. Chem. Soc. 2011, 133 (18), 6942-6944.

151. Yanagida, Y.; Yazaki, R.; Kumagai, N.; Shibasaki, M., Asymmetric Synthesis of Isothiazoles through Cu Catalysis: Direct Catalytic

Asymmetric Conjugate Addition of Allyl Cyanide to alpha,beta-Unsaturated Thioamides. Angew. Chem.-Int. Edit. 2011, 50 (34), 7910-7914.

152. Yazaki, R.; Kumagai, N.; Shibasaki, M., Enantioselective Synthesis of a GPR40 Agonist AMG 837 via Catalytic Asymmetric
Conjugate Addition of Terminal Alkyne to alpha,beta-Unsaturated Thioamide. Org. Lett. 2011, 13 (5), 952-955.

153. Yazaki, R.; Kumagai, N.; Shibasaki, M., Cooperative Activation of Alkyne and Thioamide Functionalities; Direct Catalytic

Asymmetric Conjugate Addition of Terminal Alkynes to alpha,beta-Unsaturated Thioamides. Chem.-Asian J. 2011, 6 (7), 1778-1790.

154. Aikawa, K.; Okamoto, T.; Mikami, K., Copper(I)-Catalyzed Asymmetric Desymmetrization: Synthesis of Five-Membered-Ring

Compounds Containing All-Carbon Quaternary Stereocenters. J. Am. Chem. Soc. 2012, 134 (25), 10329-10332.

155. Burns, A. R.; Gonzalez, J. S.; Lam, H. W., Enantioselective Copper(I)-Catalyzed Borylative Aldol Cyclizations of Enone Diones.
Angew. Chem.-Int. Edit. 2012, 51 (43), 10827-10831.

156. Gosiewska, S.; Raskatov, J. A.; Shintani, R.; Hayashi, T.; Brown, J. M., The Origins of Enantioselectivity in Rh-Diene Complex

Catalysed Arylation of Cyclohex-2-enones. Chem.-Eur. J. 2012, 18 (1), 80-84.

157. Gremaud, L.; Alexakis, A., Enantioselective Copper-Catalyzed Conjugate Addition of Trimethylaluminium to beta,gamma-

Unsaturated alpha-Ketoesters. Angew. Chem.-Int. Edit. 2012, 51 (3), 794-797.

158. Huang, Y. H.; Pullarkat, S. A.; Teong, S.; Chew, R. J.; Li, Y. X.; Leung, P. H., Palladacycle-Catalyzed Asymmetric Intermolecular
Construction of Chiral Tertiary P-Heterocycles by Stepwise Addition of H-P-H Bonds to Bis(enones). Organometallics 2012, 31 (13), 4871-

4875.

159. Kobayashi, S.; Xu, P. Y.; Endo, T.; Ueno, M.; Kitanosono, T., Chiral Copper(II)-Catalyzed Enantioselective Boron Conjugate

Additions to alpha,beta-Unsaturated Carbonyl Compounds in Water. Angew. Chem.-Int. Edit. 2012, 51 (51), 12763-12766.

160. Maksymowicz, R. M.; Roth, P. M. C.; Fletcher, S. P., Catalytic asymmetric carbon-carbon bond formation using alkenes as alkylmetal
equivalents. Nat. Chem. 2012, 4 (8), 649-654.

161. Nishimura, T.; Takiguchi, Y.; Hayashi, T., Effect of Chiral Diene Ligands in Rhodium-Catalyzed Asymmetric Addition of

Arylboronic Acids to alpha,beta-Unsaturated Sulfonyl Compounds. J. Am. Chem. Soc. 2012, 134 (22), 9086-9089.

162. Ogawa, T.; Kumagai, N.; Shibasaki, M., Catalytic Asymmetric Conjugate Addition of Thiols to alpha,beta-Unsaturated Thioamides:
Expeditious Access to Enantioenriched 1,5-Benzothiazepines. Angew. Chem.-Int. Edit. 2012, 51 (34), 8551-8554.

163. Sasaki, K.; Nishimura, T.; Shintani, R.; Kantchev, E. A. B.; Hayashi, T., Rhodium/diene-catalyzed tandem 1,4-shift/1,4-addition of

(E)-1,2-diphenylethenylboronic acid to enones: density functional theory modeling and asymmetric catalysis. Chem. Sci. 2012, 3 (4), 1278-1283.

164. Sawano, T.; Ashouri, A.; Nishimura, T.; Hayashi, T., Cobalt-Catalyzed Asymmetric 1,6-Addition of (Triisopropylsilyl)-acetylene to

alpha,beta,gamma,delta-Unsaturated Carbonyl Compounds. J. Am. Chem. Soc. 2012, 134 (46), 18936-18939.

165. Shu, W.; Buchwald, S. L., Enantioselective ss-Arylation of Ketones Enabled by Lithiation/Borylation/1,4-Addition Sequence Under
Flow Conditions. Angew. Chem.-Int. Edit. 2012, 51 (22), 5355-5358.

166. Tsuchikawa, H.; Maekawa, Y.; Katsumura, S., Palladium-Catalyzed Asymmetric 6-Endo Cyclization of Dienamides with Substituent-

Driven Activation. Org. Lett. 2012, 14 (9), 2326-2329.

167. Wang, Z.; Chen, Z. L.; Bai, S.; Li, W.; Liu, X. H.; Lin, L. L.; Feng, X. M., Highly Z-Selective Asymmetric Conjugate Addition of

Alkynones with Pyrazol-5-ones Promoted by N,N'-Dioxide-Metal Complexes. Angew. Chem.-Int. Edit. 2012, 51 (11), 2776-2779.

168. Yoshida, M.; Ohmiya, H.; Sawamura, M., Enantioselective Conjugate Addition of Alkylboranes Catalyzed by a Copper-N-
Heterocyclic Carbene Complex. J. Am. Chem. Soc. 2012, 134 (29), 11896-11899.

169. Eitel, S. H.; Jautze, S.; Frey, W.; Peters, R., Asymmetric Michael additions of alpha-cyanoacetates by soft Lewis acid/hard Bronsted

acid catalysis: stereodivergency with bi- vs. monometallic catalysts. Chem. Sci. 2013, 4 (5), 2218-2233.

170. Endo, K.; Hamada, D.; Yakeishi, S.; Shibata, T., Effect of Multinuclear Copper/Aluminum Complexes in Highly Asymmetric

Conjugate Addition of Trimethylaluminum to Acyclic Enones. Angew. Chem.-Int. Edit. 2013, 52 (2), 606-610.

171. Goncalves-Contal, S.; Gremaud, L.; Alexakis, A., Enantioselective Copper-Catalyzed Conjugate Addition of Trimethylaluminum to
beta,gamma-Unsaturated alpha-Ketoamides: Efficient Access to gamma-Methyl-Substituted Carbonyl Compounds. Angew. Chem.-Int. Edit.

2013, 52 (48), 12701-12704.

172. Holder, J. C.; Zou, L. F.; Marziale, A. N.; Liu, P.; Lan, Y.; Gatti, M.; Kikushima, K.; Houk, K. N.; Stoltz, B. M., Mechanism and

Enantioselectivity in Palladium-Catalyzed Conjugate Addition of Arylboronic Acids to beta-Substituted Cyclic Enones: Insights from
Computation and Experiment. J. Am. Chem. Soc. 2013, 135 (40), 14996-15007.

173. Kantchev, E. A. B., Cooperativity between steric repulsion and crossed diene coordination governs the enantioselectivity in

rhodium(I)/chiral, 1,4-and 1,5-diene-catalysed 1,4-addition reaction: a DFT study. Chem. Sci. 2013, 4 (4), 1864-1875.

174. Eschenbrenner-Lux, V.; Kuchler, P.; Ziegler, S.; Kumar, K.; Waldmann, H., An Enantioselective Inverse-Electron-Demand Imino

Diels-Alder Reaction. Angew. Chem.-Int. Edit. 2014, 53 (8), 2134-2137.

175. Luo, Y.; Roy, I. D.; Madec, A. G. E.; Lam, H. W., Enantioselective Synthesis of Allylboronates and Allylic Alcohols by Copper-
Catalyzed 1,6-Boration. Angew. Chem.-Int. Edit. 2014, 53 (16), 4186-4190.

176. McGrath, K. P.; Hoveyda, A. H., A Multicomponent Ni-, Zr-, and Cu-Catalyzed Strategy for Enantioselective Synthesis of Alkenyl-

Substituted Quaternary Carbons. Angew. Chem.-Int. Edit. 2014, 53 (7), 1910-1914.

177. Wang, J.; Wang, M.; Cao, P.; Jiang, L.; Chen, G.; Liao, J., Rhodium-Catalyzed Asymmetric Arylation of beta,gamma-Unsaturated

alpha-Ketoamides for the Construction of Nonracemic gamma,gamma-Diarylcarbonyl Compounds. Angew. Chem.-Int. Edit. 2014, 53 (26), 6673-

6677.

178. Yin, L.; Takada, H.; Lin, S. Q.; Kumagai, N.; Shibasaki, M., Direct Catalytic Asymmetric Vinylogous Conjugate Addition of
Unsaturated Butyrolactones to a, b-Unsaturated Thioamides**. Angew. Chem.-Int. Edit. 2014, 53 (21), 5327-5331.

179. Zeng, X.; Gao, J. J.; Song, J. J.; Ma, S.; Desrosiers, J.-N.; Mulder, J. A.; Rodriguez, S.; Herbage, M. A.; Haddad, N.; Qu, B.; Fandrick,

K. R.; Grinberg, N.; Lee, H.; Wei, X.; Yee, N. K.; Senanayake, C. H., Remarkable Enhancement of Enantioselectivity in the Asymmetric

Conjugate Addition of Dimethylzinc to (Z)-Nitroalkenes with a Catalytic (MeCN)(4)Cu PF6-Hoveyda Ligand Complex. Angew. Chem.-Int. Edit.
2014, 53 (45), 12153-12157.

180. Zhang, L.; Qureshi, Z.; Sonaglia, L.; Lautens, M., Sequential Rhodium/Palladium Catalysis: Enantioselective Formation of

Dihydroquinolinones in the Presence of Achiral and Chiral Ligands. Angew. Chem.-Int. Edit. 2014, 53 (50), 13850-13853.

181. Boeser, C. L.; Holder, J. C.; Taylor, B. L. H.; Houk, K. N.; Stoltz, B. M.; Zare, R. N., Mechanistic analysis of an asymmetric

palladium-catalyzed conjugate addition of arylboronic acids to beta-substituted cyclic enones. Chem. Sci. 2015, 6 (3), 1917-1922.

182. Chen, Y. J.; Hu, T. J.; Feng, C. G.; Lin, G. Q., Synthesis of chiral cyclobutanes via rhodium/diene-catalyzed asymmetric 1,4-addition:
a dramatic ligand effect on the diastereoselectivity. Chem. Commun. 2015, 51 (42), 8773-8776.

183. Drissi-Amraoui, S.; Morin, M. S. T.; Crevisy, C.; Basle, O.; de Figueiredo, R. M.; Mauduit, M.; Campagne, J. M., Copper-Catalyzed

Asymmetric Conjugate Addition of Dimethylzinc to Acyl-N-methylimidazole Michael Acceptors: a Powerful Synthetic Platform. Angew. Chem.-

Int. Edit. 2015, 54 (40), 11830-11834.

184. Filloux, C. M.; Rovis, T., Rh(I)-Bisphosphine-Catalyzed Asymmetric, Intermolecular Hydroheteroarylation of alpha-Substituted
Acrylate Derivatives. J. Am. Chem. Soc. 2015, 137 (1), 508-517.

185. He, Z. T.; Tang, X. Q.; Xie, L. B.; Cheng, M.; Tian, P.; Lin, G. Q., Efficient Access to Bicyclo 4.3.0 nonanes: Copper-Catalyzed

Asymmetric Silylative Cyclization of Cyclohexadienone-Tethered Allenes. Angew. Chem.-Int. Edit. 2015, 54 (49), 14815-14818.

186. Huang, Y. H.; Hayashi, T., Asymmetric Synthesis of Triarylmethanes by Rhodium-Catalyzed Enantioselective Arylation of
Diarylmethylamines with Arylboroxines. J. Am. Chem. Soc. 2015, 137 (24), 7556-7559.

187. Kitanosono, T.; Zhu, L.; Liu, C.; Xu, P. Y.; Kobayashi, S., An Insoluble Copper(II) Acetylacetonate-Chiral Bipyridine Complex that

Catalyzes Asymmetric Silyl Conjugate Addition in Water. J. Am. Chem. Soc. 2015, 137 (49), 15422-15425.

188. Kubota, K.; Hayama, K.; Iwamoto, H.; Ito, H., Enantioselective Borylative Dearomatization of Indoles through Copper(I) Catalysis.

Angew. Chem.-Int. Edit. 2015, 54 (30), 8809-8813.

189. Wang, M.; Liu, Z. L.; Zhang, X.; Tian, P. P.; Xu, Y. H.; Loh, T. P., Synthesis of Highly Substituted Racemic and Enantioenriched
Allenylsilanes via Copper-Catalyzed Hydrosilylation of (Z)-2-Alken-4-ynoates with Silylboronate. J. Am. Chem. Soc. 2015, 137 (47), 14830-

14833.

190. Yasukawa, T.; Suzuki, A.; Miyamura, H.; Nishino, K.; Kobayashi, S., Chiral Metal Nanoparticle Systems as Heterogeneous Catalysts

beyond Homogeneous Metal Complex Catalysts for Asymmetric Addition of Arylboronic Acids to alpha,beta-Unsaturated Carbonyl Compounds.
J. Am. Chem. Soc. 2015, 137 (20), 6616-6623.

191. Yue, G. Z.; Lei, K. N.; Hirao, H.; Zhou, J. R., Palladium-Catalyzed Asymmetric Reductive Heck Reaction of Aryl Halides. Angew.

Chem.-Int. Edit. 2015, 54 (22), 6531-6535.

192. Dou, X. W.; Huang, Y. H.; Hayashi, T., Asymmetric Conjugate Alkynylation of Cyclic ,-Unsaturated Carbonyl Compounds with a

Chiral Diene Rhodium Catalyst. Angew. Chem.-Int. Edit. 2016, 55 (3), 1133-1137.

193. Dou, X. W.; Lu, Y. X.; Hayashi, T., Base-Free Conditions for Rhodium-Catalyzed Asymmetric Arylation To Produce
Stereochemically Labile alpha-Aryl Ketones. Angew. Chem.-Int. Edit. 2016, 55 (23), 6739-6743.

194. Han, Y. X.; Breitler, S.; Zheng, S. L.; Corey, E. J., Enantioselective Conversion of Achiral Cyclohexadienones to Chiral

Cyclohexenones by Desymmetrization. Org. Lett. 2016, 18 (23), 6172-6175.

195. Meng, F. K.; Li, X. B.; Torker, S.; Shi, Y.; Shen, X.; Hoveyda, A. H., Catalytic enantioselective 1,6-conjugate additions of propargyl

and allyl groups. Nature 2016, 537 (7620), 387-393.

196. Wang, Z. X.; Bai, X. Y.; Yao, H. C.; Li, B. J., Synthesis of Amides with Remote Stereocenters by Catalytic Asymmetric gamma-
Alkynylation of alpha,beta-Unsaturated Amides. J. Am. Chem. Soc. 2016, 138 (45), 14872-14875.

197. Wu, C. L.; Yue, G. Z.; Nielsen, C. D. T.; Xu, K.; Hirao, H.; Zhou, J. R., Asymmetric Conjugate Addition of Organoboron Reagents to

Common Enones Using Copper Catalysts. J. Am. Chem. Soc. 2016, 138 (3), 742-745.

198. Yao, Q.; Liao, Y. T.; Lin, L. L.; Lin, X. B.; Ji, J.; Liu, X. H.; Feng, X. M., Efficient Synthesis of Chiral Trisubstituted 1,2-Allenyl

Ketones by Catalytic Asymmetric Conjugate Addition of Malonic Esters to Enynes. Angew. Chem.-Int. Edit. 2016, 55 (5), 1859-1863.

199. Kamikawa, K.; Tseng, Y. Y.; Jian, J. H.; Takahashi, T.; Ogasawara, M., Planar-Chiral Phosphine-Olefin Ligands Exploiting a
(Cyclopentadienyl) manganese(I) Scaffold To Achieve High Robustness and High Enantioselectivity. J. Am. Chem. Soc. 2017, 139 (4), 1545-

1553.

200. Orlandi, M.; Hilton, M. J.; Yamamoto, E.; Toste, F. D.; Sigman, M. S., Mechanistic Investigations of the Pd(0)-Catalyzed

Enantioselective 1,1-Diarylation of Benzyl Acrylates. J. Am. Chem. Soc. 2017, 139 (36), 12688-12695.

201. Rodriguez-Fernandez, M.; Yan, X. C.; Collados, J. F.; White, P. B.; Harutyunyan, S. R., Lewis Acid Enabled Copper-Catalyzed
Asymmetric Synthesis of Chiral beta-Substituted Amides. J. Am. Chem. Soc. 2017, 139 (40), 14224-14231.

202. Shu, T.; Zhao, L.; Li, S.; Chen, X. Y.; von Essen, C.; Rissanen, K.; Enders, D., Asymmetric Synthesis of Spirocyclic-Lactams through

Copper-Catalyzed Kinugasa/Michael Domino Reactions. Angew. Chem.-Int. Edit. 2018, 57 (34), 10985-10988.

203. Wang, Z.; Hayashi, T., Rhodium-Catalyzed Enantioposition-Selective Hydroarylation of Divinylphosphine Oxides with Aryl

Boroxines. Angew. Chem.-Int. Edit. 2018, 57 (6), 1702-1706.

204. Zhang, D.; Lin, L. L.; Yang, J.; Liu, X. H.; Feng, X. M., Asymmetric Synthesis of Tetrahydroindolizines by Bimetallic Relay

Catalyzed Cycloaddition of Pyridinium Ylides. Angew. Chem.-Int. Edit. 2018, 57 (38), 12323-12327.

205. Zheng, X. X.; Guo, R.; Zhang, G. Z.; Zhang, D. Y., Rhodium(I)-catalyzed asymmetric 4+2 cycloaddition reactions of 2-
alkylenecyclobutanols with cyclic enones through C-C bond cleavage: efficient access to trans-bicyclic compounds. Chem. Sci. 2018, 9 (7), 1873-

1877.

206. Clement, H. A.; Boghi, M.; McDonald, R. M.; Bernier, L.; Coe, J. W.; Farrell, W.; Helal, C. J.; Reese, M. R.; Sach, N. W.; Lee, J. C.;

Hall, D. G., High-Throughput Ligand Screening Enables the Enantioselective Conjugate Borylation of Cyclobutenones to Access Synthetically
Versatile Tertiary Cyclobutylboronates. Angewandte Chemie International Edition 2019, 58 (51), 18405-18409.

207. Mao, W. B.; Xue, W. C.; Irran, E.; Oestreich, M., Copper-Catalyzed Regio- and Enantioselective Addition of Silicon Grignard

Reagents to Alkenes Activated by Azaaryl Groups. Angew. Chem.-Int. Edit. 2019, 58 (31), 10723-10726.

208. Wu, L. Q.; Wang, F.; Chen, P. H.; Liu, G. S., Enantioselective Construction of Quaternary All-Carbon Centers via Copper-Catalyzed

Arylation of Tertiary Carbon-Centered Radicals. J. Am. Chem. Soc. 2019, 141 (5), 1887-1892.

209. Guo, L.; Yuan, M.; Zhang, Y.; Wang, F.; Zhu, S.; Gutierrez, O.; Chu, L., General Method for Enantioselective Three-Component

Carboarylation of Alkenes Enabled by Visible-Light Dual Photoredox/Nickel Catalysis. J. Am. Chem. Soc. 2020, 142 (48), 20390-20399.

210. Guo, S.; Zhu, J.; Buchwald, S. L., Enantioselective Synthesis of β-Amino Acid Derivatives Enabled by Ligand-Controlled Reversal of

Hydrocupration Regiochemistry. Angewandte Chemie International Edition 2020, 59 (47), 20841-20845.

211. He, C.-Y.; Tan, Y.-X.; Wang, X.; Ding, R.; Wang, Y.-F.; Wang, F.; Gao, D.; Tian, P.; Lin, G.-Q., Copper(I)-catalyzed diastereo- and

enantio-selective construction of optically pure exocyclic allenes. Nature Communications 2020, 11 (1), 4293.

212. Larin, E. M.; Loup, J.; Polishchuk, I.; Ross, R. J.; Whyte, A.; Lautens, M., Enantio- and diastereoselective conjugate
borylation/Mannich cyclization. Chem. Sci. 2020, 11 (22), 5716-5723.

213. Zhong, C.; Huang, Y.; Zhang, H.; Zhou, Q.; Liu, Y.; Lu, P., Enantioselective Synthesis of 3-Substituted Cyclobutenes by Catalytic

Conjugate Addition/Trapping Strategies. Angewandte Chemie International Edition 2020, 59 (7), 2750-2754.

214. Choo, K.-L.; Mirabi, B.; Demmans, K. Z.; Lautens, M., Enantioselective Synthesis of Spiro-oxiranes: An Asymmetric
Addition/Aldol/Spirocyclization Domino Cascade. Angewandte Chemie International Edition 2021, 60 (39), 21189-21194.

215. Cooze, C. J. C.; McNutt, W.; Schoetz, M. D.; Sosunovych, B.; Grigoryan, S.; Lundgren, R. J., Diastereo-, Enantio-, and Z-Selective

α,δ-Difunctionalization of Electron-Deficient Dienes Initiated by Rh-Catalyzed Conjugate Addition. J. Am. Chem. Soc. 2021, 143 (28), 10770-

10777.

216. Liu, W.; Pu, M.; He, J.; Zhang, T.; Dong, S.; Liu, X.; Wu, Y.-D.; Feng, X., Iron-Catalyzed Enantioselective Radical Carboazidation
and Diazidation of α,β-Unsaturated Carbonyl Compounds. J. Am. Chem. Soc. 2021, 143 (30), 11856-11863.

217. Ozols, K.; Onodera, S.; Woźniak, Ł.; Cramer, N., Cobalt(III)-Catalyzed Enantioselective Intermolecular Carboamination by C−H

Functionalization. Angewandte Chemie International Edition 2021, 60 (2), 655-659.

218. Shi, L.; Xing, L.-L.; Hu, W.-B.; Shu, W., Regio- and Enantioselective Ni-Catalyzed Formal Hydroalkylation, Hydrobenzylation, and

Hydropropargylation of Acrylamides to α-Tertiary Amides. Angewandte Chemie International Edition 2021, 60 (3), 1599-1604.

219. Wang, C.; Huang, K.; Ye, J.; Duan, W.-L., Asymmetric Synthesis of P-Stereogenic Secondary Phosphine-Boranes by an Unsymmetric
Bisphosphine Pincer-Nickel Complex. J. Am. Chem. Soc. 2021, 143 (15), 5685-5690.

220. Yang, Y.; Chen, L.; Xu, S., Iridium-Catalyzed Enantioselective Unbiased Methylene C(sp3)–H Borylation of Acyclic Amides.

Angewandte Chemie International Edition 2021, 60 (7), 3524-3528.

4.5.6 Other Reactions

1. Kimmich, B. F. M.; Landis, C. R.; Powell, D. R., Synthesis and characterization of boron-containing ferrocenyl ligands for

asymmetric catalysis. Organometallics 1996, 15 (20), 4141-4146.

2. Sodergren, M. J.; Bertilsson, S. K.; Andersson, P. G., Allylic alcohols via catalytic asymmetric epoxide rearrangement. J. Am. Chem.

Soc. 2000, 122 (28), 6610-6618.

3. Ferreira, E. M.; Stoltz, B. M., The palladiuim-catalyzed oxidative kinetic resolution of secondary alcohols with molecular oxygen. J.
Am. Chem. Soc. 2001, 123 (31), 7725-7726.

4. Jensen, D. R.; Pugsley, J. S.; Sigman, M. S., Palladium-catalyzed enantioselective oxidations of alcohols using molecular oxygen. J.

Am. Chem. Soc. 2001, 123 (30), 7475-7476.

5. Alexakis, A.; Croset, K., Tandem copper-catalyzed enantioselective allylation-metathesis. Org. Lett. 2002, 4 (23), 4147-4149.

6. Juhl, K.; Jorgensen, K. A., Catalytic asymmetric direct alpha-amination reactions of 2-keto esters: A simple synthetic approach to
optically active syn- beta-amino-alpha-hydroxy esters. J. Am. Chem. Soc. 2002, 124 (11), 2420-2421.

7. Magnus, A.; Bertilsson, S. K.; Andersson, P. G., Asymmetric base-mediated epoxide isomerisation. Chem. Soc. Rev. 2002, 31 (4),

223-229.

8. Bagdanoff, J. T.; Ferreira, E. M.; Stoltz, B. M., Palladium-catalyzed enantioselective oxidation of alcohols: A dramatic rate

acceleration by Cs2CO3/t-BuOH. Org. Lett. 2003, 5 (6), 835-837.

9. Matsumura, S.; Maeda, Y.; Nishimura, T.; Uemura, S., Palladium-catalyzed asymmetric arylation, vinylation, and allenylation of tert-

cyclobutanois via enantioselective C-C bond cleavage. J. Am. Chem. Soc. 2003, 125 (29), 8862-8869.

10. Matsumura, Y.; Maki, T.; Murakami, S.; Onomura, O., Copper ion-induced activation and asymmetric benzoylation of 1,2-diols:

Kinetic chiral molecular recognition. J. Am. Chem. Soc. 2003, 125 (8), 2052-2053.

11. Nishibayashi, Y.; Yamauchi, A.; Onodera, G.; Uemura, S., Oxidative kinetic resolution of racemic alcohols catalyzed by chiral
ferrocenyloxazolinylphosphine-ruthenium complexes. J. Org. Chem. 2003, 68 (15), 5875-5880.

12. Piarulli, U.; Daubos, P.; Claverie, C.; Roux, M.; Gennari, C., A catalytic and enantioselective desymmetrization of meso cyclic allylic

bisdiethylphosphates with organozinc reagents. Angew. Chem.-Int. Edit. 2003, 42 (2), 234-+.

13. Larsen, A. O.; Leu, W.; Oberhuber, C. N.; Campbell, J. E.; Hoveyda, A. H., Bidentate NHC-based chiral ligands for efficient Cu-

catalyzed enantioselective allylic alkylations: Structure and activity of an air-stable chiral Cu complex. J. Am. Chem. Soc. 2004, 126 (36), 11130-
11131.

14. Pineschi, M.; Del Moro, F.; Crotti, P.; Di Bussolo, V.; Macchia, F., Catalytic regiodivergent kinetic resolution of allylic epoxides: A

new entry to allylic and homoallylic alcohols with high optical purity. J. Org. Chem. 2004, 69 (6), 2099-2105.

15. Tissot-Croset, K.; Polet, D.; Alexakis, A., A highly effective phosphoramidite ligand for asymmetric allylic substitution. Angew.

Chem.-Int. Edit. 2004, 43 (18), 2426-2428.

16. Trend, R. M.; Stoltz, B. M., An experimentally derived model for stereoselectivity in the aerobic oxidative kinetic resolution of
secondary alcohols by (Sparteine)PdCl2. J. Am. Chem. Soc. 2004, 126 (14), 4482-4483.

17. Aoyama, H.; Tokunaga, M.; Kiyosu, J.; Iwasawa, T.; Obora, Y.; Tsuji, Y., Kinetic resolution of axially chiral 2,2 '-dihydroxy-1,1 '-

biaryls by palladium-catalyzed alcoholysis. J. Am. Chem. Soc. 2005, 127 (30), 10474-10475.

18. Dong, L.; Xu, Y. J.; Cun, L. F.; Cui, X.; Mi, A. Q.; Jiang, Y. Z.; Gong, L. Z., Asymmetric nitroallylation of arylboronic acids with

nitroallyl acetates catalyzed by chiral rhodium complexes and its application in a concise total synthesis of optically pure (+)-gamma-lycorane.
Org. Lett. 2005, 7 (19), 4285-4288.

19. Goldsmith, P. J.; Teat, S. J.; Woodward, S., Enantioselective preparation of beta,beta-disubstituted alpha-methylenepropionates by

MAO promotion of the zinc Schlenk equilibrium. Angew. Chem.-Int. Edit. 2005, 44 (15), 2235-2237.

20. Radosevich, A. T.; Musich, C.; Toste, F. D., Vanadium-catalyzed asymmetric oxidation of alpha-hydroxy esters using molecular
oxygen as stoichlometric oxidant. J. Am. Chem. Soc. 2005, 127 (4), 1090-1091.

21. Yorimitsu, H.; Oshima, K., Recent progress in asymmetric allylic substitutions catalyzed by chiral copper complexes. Angew. Chem.-

Int. Edit. 2005, 44 (29), 4435-4439.

22. Falciola, C. A.; Tissot-Croset, K.; Alexakis, A., beta-disubstituted allylic chlorides: Substrates for the Cu-catalyzed asymmetric S(N)2

' reaction. Angew. Chem.-Int. Edit. 2006, 45 (36), 5995-5998.

23. Geurts, K.; Fletcher, S. P.; Feringa, B. L., Copper catalyzed asymmetric synthesis of chiral allylic esters. J. Am. Chem. Soc. 2006, 128
(49), 15572-15573.

24. Chen, T.; Jiang, J. J.; Xu, Q.; Shi, M., Axially chiral NHC-Pd(II) complexes in the oxidative kinetic resolution of secondary alcohols

using molecular oxygen as a terminal oxidant. Org. Lett. 2007, 9 (5), 865-868.

25. Falciola, C. A.; Alexakis, A., 1,4-dichloro- and 1,4-dibromo-2-butenes as substrates for Cu-catalyzed asymmetric allylic substitution.

Angew. Chem.-Int. Edit. 2007, 46 (15), 2619-2622.

26. Ito, H.; Ito, S.; Sasaki, Y.; Matsuura, K.; Sawamura, M., Copper-catalyzed enantioselective substitution of allylic carbonates with
diboron: An efficient route to optically active alpha-chiral allylboronates. J. Am. Chem. Soc. 2007, 129 (48), 14856-+.

27. Umeda, R.; Studer, A., Desymmetrization of 1,4-cyclohexadienyltriisopropoxysilane using copper catalysis. Org. Lett. 2007, 9 (11),

2175-2178.

28. Arita, S.; Koike, T.; Kayaki, Y.; Ikariya, T., Aerobic oxidative kinetic resolution of racemic secondary alcohols with chiral

bifunctional amido complexes. Angew. Chem.-Int. Edit. 2008, 47 (13), 2447-2449.

29. Ebner, D. C.; Trend, R. M.; Genet, C.; McGrath, M. J.; O'Brien, P.; Stoltz, B. M., Palladium-catalyzed enantioselective oxidation of
chiral secondary alcohols: Access to both enantiomeric series. Angew. Chem.-Int. Edit. 2008, 47 (34), 6367-6370.

30. Haak, R. M.; Berthiol, F.; Jerphagnon, T.; Gayet, A. J. A.; Tarabiono, C.; Postema, C. P.; Ritleng, V.; Pfeffer, M.; Janssen, D. B.;

Minnaard, A. J.; Feringa, B. L.; de Vries, J. G., Dynamic kinetic resolution of racemic beta-haloalcohols: Direct access to enantioenriched

epoxides. J. Am. Chem. Soc. 2008, 130 (41), 13508-+.

31. Hojo, D.; Noguchi, K.; Hirano, M.; Tanaka, K., Enantioselective synthesis of spirocyclic benzopyranones by rhodium-catalyzed
intermolecular [4+2] annulation. Angew. Chem.-Int. Edit. 2008, 47 (31), 5820-5822.

32. Krishnan, S.; Bagdanoff, J. T.; Ebner, D. C.; Ramtohul, Y. K.; Tambar, U. K.; Stoltz, B. M., Pd-catalyzed enantioselective aerobic

oxidation of secondary alcohols: Applications to the total synthesis of alkaloids. J. Am. Chem. Soc. 2008, 130 (41), 13745-13754.

33. Lee, Y.; Akiyama, K.; Gillingham, D. G.; Brown, M. K.; Hoveyda, A. H., Highly site- and enantioselective Cu-catalyzed allylic

alkylation reactions with easily accessible vinylaluminum reagents. J. Am. Chem. Soc. 2008, 130 (2), 446-+.

34. Miller, J. J.; Sigman, M. S., Quantitatively correlating the effect of ligand-substituent size in asymmetric catalysis using linear free
energy relationships. Angew. Chem.-Int. Edit. 2008, 47 (4), 771-774.

35. Seiser, T.; Cramer, N., Enantioselective C-C Bond Activation of Allenyl Cyclobutanes: Access to Cyclohexenones with Quaternary

Stereogenic Centers. Angew. Chem.-Int. Edit. 2008, 9294-9297.

36. Shintani, R.; Takatsu, K.; Hayashi, T., Rhodium-catalyzed kinetic resolution of tertiary homoallyl alcohols via stereoselective carbon-

carbon bond cleavage. Org. Lett. 2008, 10 (6), 1191-1193.

37. Trend, R. M.; Stoltz, B. M., Structural Features and Reactivity of (Sparteine)PdCl2: A Model for Selectivity in the Oxidative Kinetic

Resolution of Secondary Alcohols. J. Am. Chem. Soc. 2008, 130 (47), 15957-15966.

38. Wills, M., Asymmetric catalysis using air: Clean kinetic resolution of secondary alcohols. Angew. Chem.-Int. Edit. 2008, 47 (23),
4264-4267.

39. Alamsetti, S. K.; Muthupandi, P.; Sekar, G., Chiral Cobalt-Catalyzed Enantiomer-Differentiating Oxidation of Racemic Benzoins by

Using Molecular Oxygen as Stoichiometric Oxidant. Chem.-Eur. J. 2009, 15 (22), 5424-5427.

40. Ebner, D. C.; Bagdanoff, J. T.; Ferreira, E. M.; McFadden, R. M.; Caspi, D. D.; Trend, R. M.; Stoltz, B. M., The Palladium-Catalyzed

Aerobic Kinetic Resolution of Secondary Alcohols: Reaction Development, Scope, and Applications. Chem.-Eur. J. 2009, 15 (47), 12978-12992.

41. Langlois, J. B.; Alexakis, A., Dynamic kinetic asymmetric transformation in copper catalyzed allylic alkylation. Chem. Commun.
2009, (26), 3868-3870.

42. Mashiko, T.; Kumagai, N.; Shibasaki, M., Managing Highly Coordinative Substrates in Asymmetric Catalysis: A Catalytic

Asymmetric Amination with a Lanthanum-Based Ternary Catalyst. J. Am. Chem. Soc. 2009, 131 (41), 14990-14999.

43. Muthupandi, P.; Alamsetti, S. K.; Sekar, G., Chiral iron complex catalyzed enantioselective oxidation of racemic benzoins. Chem.

Commun. 2009, (22), 3288-3290.

44. Selim, K. B.; Matsumoto, Y.; Yamada, K.; Tomioka, K., Efficient Chiral N-Heterocyclic Carbene/Copper(I)-Catalyzed Asymmetric
Allylic Arylation with Aryl Grignard Reagents. Angew. Chem.-Int. Edit. 2009, 48 (46), 8733-8735.

45. Akiyama, K.; Gao, F.; Hoveyda, A. H., Stereoisomerically Pure Trisubstituted Vinylaluminum Reagents and their Utility in Copper-

Catalyzed Enantioselective Synthesis of 1,4-Dienes Containing Z or E Alkenes. Angew. Chem.-Int. Edit. 2010, 49 (2), 419-423.

46. Brown, M. K.; Blewett, M. M.; Colombe, J. R.; Corey, E. J., Mechanism of the Enantioselective Oxidation of Racemic Secondary

Alcohols Catalyzed by Chiral Mn(III)-Salen Complexes. J. Am. Chem. Soc. 2010, 132 (32), 11165-11170.

47. Fananas-Mastral, M.; Feringa, B. L., Copper-Catalyzed Regio- and Enantioselective Synthesis of Chiral Enol Acetates and beta-
Substituted Aldehydes. J. Am. Chem. Soc. 2010, 132 (38), 13152-13153.

48. Gao, F.; Lee, Y.; Mandai, K.; Hoveyda, A. H., Quaternary Carbon Stereogenic Centers through Copper-Catalyzed Enantioselective

Allylic Substitutions with Readily Accessible Aryl- or Heteroaryllithium Reagents and Aluminum Chlorides. Angew. Chem.-Int. Edit. 2010, 49
(45), 8370-8374.

49. Gao, F.; McGrath, K. P.; Lee, Y.; Hoveyda, A. H., Synthesis of Quaternary Carbon Stereogenic Centers through Enantioselective Cu-

Catalyzed Allylic Substitutions with Vinylaluminum Reagents. J. Am. Chem. Soc. 2010, 132 (40), 14315-14320.

50. Guzman-Martinez, A.; Hoveyda, A. H., Enantioselective Synthesis of Allylboronates Bearing a Tertiary or Quaternary B-Substituted

Stereogenic Carbon by NHC-Cu-Catalyzed Substitution Reactions. J. Am. Chem. Soc. 2010, 132 (31), 10634-10637.

51. Jackowski, O.; Alexakis, A., Copper-Free Asymmetric Allylic Alkylation with Grignard Reagents. Angew. Chem.-Int. Edit. 2010, 49
(19), 3346-3350.

52. Palais, L.; Bournaud, C.; Micouin, L.; Alexakis, A., Copper-Catalysed Ring Opening of Polycyclic meso-Hydrazines with

Trialkylaluminium Reagents and SimplePhos Ligands. Chem.-Eur. J. 2010, 16 (8), 2567-2573.

53. Seiser, T.; Cramer, N., Rhodium(I)-Catalyzed Enantioselective Activation of Cyclobutanols: Formation of Cyclohexane Derivatives

with Quaternary Stereogenic Centers. Chem.-Eur. J. 2010, 16 (11), 3383-3391.

54. Seiser, T.; Cramer, N., Rhodium-Catalyzed C-C Bond Cleavage: Construction of Acyclic Methyl Substituted Quaternary Stereogenic
Centers. J. Am. Chem. Soc. 2010, 132 (15), 5340-+.

55. Brozek, L. A.; Ardolino, M. J.; Morken, J. P., Diastereocontrol in Asymmetric Allyl-Allyl Cross-Coupling: Stereocontrolled Reaction

of Prochiral Allylboronates with Prochiral Allyl Chlorides. J. Am. Chem. Soc. 2011, 133 (42), 16778-16781.

56. Cai, Y. F.; Liu, X. H.; Jiang, J.; Chen, W. L.; Lin, L. L.; Feng, X. M., Catalytic Asymmetric Chloroamination Reaction of alpha,beta-

Unsaturated gamma-Keto Esters and Chalcones. J. Am. Chem. Soc. 2011, 133 (15), 5636-5639.

57. Dabrowski, J. A.; Gao, F.; Hoveyda, A. H., Enantioselective Synthesis of Alkyne-Substituted Quaternary Carbon Stereogenic Centers
through NHC-Cu-Catalyzed Allylic Substitution Reactions with (i-Bu)(2)(Alkynyl)aluminum Reagents. J. Am. Chem. Soc. 2011, 133 (13), 4778-

4781.

58. Huang, J. R.; Cui, H. L.; Lei, J.; Sun, X. H.; Chen, Y. C., Organocatalytic chemoselective asymmetric N-allylic alkylation of

enamides. Chem. Commun. 2011, 47 (16), 4784-4786.

59. Kumar, P.; Troast, D. M.; Cella, R.; Louie, J., Ni-Catalyzed Ketene Cycloaddition: A System That Resists the Formation of
Decarbonylation Side Products. J. Am. Chem. Soc. 2011, 133 (20), 7719-7721.

60. Kunisu, T.; Oguma, T.; Katsuki, T., Aerobic Oxidative Kinetic Resolution of Secondary Alcohols with Naphthoxide-Bound

Iron(salan) Complex. J. Am. Chem. Soc. 2011, 133 (33), 12937-12939.

61. Langlois, J. B.; Alexakis, A., Identification of a Valuable Kinetic Process in Copper-Catalyzed Asymmetric Allylic Alkylation.

Angew. Chem.-Int. Edit. 2011, 50 (8), 1877-1881.

62. Maity, P.; Srinivas, H. D.; Watson, M. P., Copper-Catalyzed Enantioselective Additions to Oxocarbenium Ions: Alkynylation of
Isochroman Acetals. J. Am. Chem. Soc. 2011, 133 (43), 17142-17145.

63. Park, J. K.; Lackey, H. H.; Ondrusek, B. A.; McQuade, D. T., Stereoconvergent Synthesis of Chiral Allylboronates from an E/Z

Mixture of Allylic Aryl Ethers Using a 6-NHC-Cu(I) Catalyst. J. Am. Chem. Soc. 2011, 133 (8), 2410-2413.

64. Shen, K.; Liu, X. H.; Wang, G.; Lin, L. L.; Feng, X. M., Facile and Efficient Enantioselective Hydroxyamination Reaction: Synthesis

of 3-Hydroxyamino-2-Oxindoles Using Nitrosoarenes. Angew. Chem.-Int. Edit. 2011, 50 (20), 4684-4688.

65. Shintani, R.; Takatsu, K.; Takeda, M.; Hayashi, T., Copper-Catalyzed Asymmetric Allylic Substitution of Allyl Phosphates with Aryl-

and Alkenylboronates. Angew. Chem.-Int. Edit. 2011, 50 (37), 8656-8659.

66. Waibel, M.; Cramer, N., Desymmetrizations of meso-tert-norbornenols by rhodium(I)-catalyzed enantioselective retro-allylations.
Chem. Commun. 2011, 47 (1), 346-348.

67. Fananas-Mastral, M.; Perez, M.; Bos, P. H.; Rudolph, A.; Harutyunyan, S. R.; Feringa, B. L., Enantioselective Synthesis of Tertiary

and Quaternary Stereogenic Centers: Copper/Phosphoramidite-Catalyzed Allylic Alkylation with Organolithium Reagents. Angew. Chem.-Int.

Edit. 2012, 51 (8), 1922-1925.

68. Gao, F.; Carr, J. L.; Hoveyda, A. H., Copper-Catalyzed Enantioselective Allylic Substitution with Readily Accessible Carbonyl- and
Acetal-Containing Vinylboron Reagents. Angew. Chem.-Int. Edit. 2012, 51 (27), 6613-6617.

69. Giannerini, M.; Fananas-Mastral, M.; Feringa, B. L., Z-Selective Copper-Catalyzed Asymmetric Allylic Alkylation with Grignard

Reagents. J. Am. Chem. Soc. 2012, 134 (9), 4108-4111.

70. Jung, B.; Hoveyda, A. H., Site- and Enantioselective Formation of Allene-Bearing Tertiary or Quaternary Carbon Stereogenic Centers

through NHC-Cu-Catalyzed Allylic Substitution. J. Am. Chem. Soc. 2012, 134 (3), 1490-1493.

71. Langlois, J. B.; Emery, D.; Mareda, J.; Alexakis, A., Mechanistic identification and improvement of a direct enantioconvergent
transformation in copper-catalyzed asymmetric allylic alkylation. Chem. Sci. 2012, 3 (4), 1062-1069.

72. Li, H. L.; Muller, D.; Guenee, L.; Alexakis, A., Copper-Catalyzed Enantioselective Synthesis of Axially Chiral Allenes. Org. Lett.

2012, 14 (23), 5880-5883.

73. Shido, Y.; Yoshida, M.; Tanabe, M.; Ohmiya, H.; Sawamura, M., Copper-Catalyzed Enantioselective Allylic Substitution with

Alkylboranes. J. Am. Chem. Soc. 2012, 134 (45), 18573-18576.

74. Ye, J. T.; Li, S. H.; Chen, B.; Fan, W.; Kuang, J. Q.; Liu, J. X.; Liu, Y.; Miao, B. K. Y.; Wan, B. Q.; Wang, Y. L.; Xie, X.; Yu, Q.;
Yuan, W. M.; Ma, S. M., Catalytic Asymmetric Synthesis of Optically Active Allenes from Terminal Alkynes. Org. Lett. 2012, 14 (5), 1346-

1349.

75. Chau, S. T.; Lutz, J. P.; Wu, K.; Doyle, A. G., Nickel-Catalyzed Enantioselective Arylation of Pyridinium Ions: Harnessing an
Iminium Ion Activation Mode. Angew. Chem.-Int. Edit. 2013, 52 (35), 9153-9156.

76. Dabrowski, J. A.; Haeffner, F.; Hoveyda, A. H., Combining NHC-Cu and BrOnsted Base Catalysis: Enantioselective Allylic

Substitution/Conjugate Additions with Alkynylaluminum Reagents and Stereospecific Isomerization of the Products to Trisubstituted Allenes.

Angew. Chem.-Int. Edit. 2013, 52 (30), 7694-7699.

77. Delvos, L. B.; Vyas, D. J.; Oestreich, M., Asymmetric Synthesis of -Chiral Allylic Silanes by Enantioconvergent -Selective Copper(I)-
Catalyzed Allylic Silylation. Angew. Chem.-Int. Edit. 2013, 52 (17), 4650-4653.

78. Hornillos, V.; Perez, M.; Fananas-Mastral, M.; Feringa, B. L., Copper-Catalyzed Enantioselective Allyl-Allyl Cross-Coupling. J. Am.

Chem. Soc. 2013, 135 (6), 2140-2143.

79. Gao, F.; Carr, J. L.; Hoveyda, A. H., A Broadly Applicable NHC-Cu-Catalyzed Approach for Efficient, Site-, and Enantioselective

Coupling of Readily Accessible (Pinacolato)alkenylboron Compounds to Allylic Phosphates and Applications to Natural Product Synthesis. J.
Am. Chem. Soc. 2014, 136 (5), 2149-2161.

80. Harada, A.; Makida, Y.; Sato, T.; Ohmiya, H.; Sawamura, M., Copper-Catalyzed Enantioselective Allylic Alkylation of Terminal

Alkyne Pronucleophiles. J. Am. Chem. Soc. 2014, 136 (39), 13932-13939.

81. Li, H.; Grassi, D.; Guenee, L.; Buergi, T.; Alexakis, A., Copper-Catalyzed Propargylic Substitution of Dichloro Substrates:

Enantioselective Synthesis of Trisubstituted Allenes and Formation of Propargylic Quaternary Stereogenic Centers. Chem.-Eur. J. 2014, 20 (50),
16694-16706.

82. Maji, B.; Baidya, M.; Yamamoto, H., Asymmetric construction of quaternary stereocenters by magnesium catalysed direct amination

of beta-ketoesters using in situ generated nitrosocarbonyl compounds as nitrogen sources. Chem. Sci. 2014, 5 (10), 3941-3945.

83. Souillart, L.; Cramer, N., Exploitation of Rh(I)-Rh(III) cycles in enantioselective C-C bond cleavages: access to beta-tetralones and

benzobicyclo 2.2.2 octanones. Chem. Sci. 2014, 5 (2), 837-840.

84. Souillart, L.; Cramer, N., Highly Enantioselective Rhodium(I)-Catalyzed Carbonyl Carboacylations Initiated by C-C Bond Activation.
Angew. Chem.-Int. Edit. 2014, 53 (36), 9640-9644.

85. Yamamoto, E.; Takenouchi, Y.; Ozaki, T.; Miya, T.; Ito, H., Copper(I)-Catalyzed Enantioselective Synthesis of alpha-Chiral Linear or

Carbocyclic (E)-(gamma-Alkoxyallyl)boronates. J. Am. Chem. Soc. 2014, 136 (47), 16515-16521.

86. Yang, D.; Wang, L.; Han, F.; Li, D.; Zhao, D.; Cao, Y.; Ma, Y.; Kong, W.; Sun, Q.; Wang, R., Highly Enantioselective Ring-Opening

Reactions of Aziridines with Indole and Its Application in the Building of C-3-Halogenated Pyrroloindolines. Chem.-Eur. J. 2014, 20 (50),
16478-16483.

87. Yang, D.; Wang, L.; Han, F.; Li, D.; Zhao, D.; Wang, R., Intermolecular Enantioselective Dearomatization Reaction of beta-Naphthol

Using meso-Aziridine: A Bifunctional In Situ Generated Magnesium Catalyst. Angew. Chem.-Int. Edit. 2015, 54 (7), 2185-2189.

88. You, H.; Rideau, E.; Sidera, M.; Fletcher, S. P., Non-stabilized nucleophiles in Cu-catalysed dynamic kinetic asymmetric allylic

alkylation. Nature 2015, 517 (7534), 351-355.

89. Deng, L.; Xu, T.; Lo, H. B.; Done, G. B., Enantioselective Rh-Catalyzed Carboacylation of C=N Bonds via C-C Activation of

Benzocyclobutenones. J. Am. Chem. Soc. 2016, 138 (1), 369-374.

90. Han, J. T.; Jang, W. J.; Kim, N.; Yun, J., Asymmetric Synthesis of Borylalkanes via Copper-Catalyzed Enantioselective

Hydroallylation. J. Am. Chem. Soc. 2016, 138 (46), 15146-15149.

91. Shi, Y.; Hoveyda, A. H., Catalytic S(N)2-and Enantioselective Allylic Substitution with a Diborylmethane Reagent and Application in

Synthesis. Angew. Chem.-Int. Edit. 2016, 55 (10), 3455-3458.

92. Yasuda, Y.; Ohmiya, H.; Sawamura, M., Copper-Catalyzed Enantioselective Allyl-Allyl Coupling between Allylic Boronates and
Phosphates with a Phenol/N-Heterocyclic Carbene Chiral Ligand. Angew. Chem.-Int. Edit. 2016, 55 (36), 10816-10820.

93. Guo, R.; Zheng, X. X.; Zhang, D. Y.; Zhang, G. Z., Rhodium(I)-catalyzed stereoselective 4+2 cycloaddition of oxetanols with alkynes

through C(sp(3))-C(sp(3)) bond cleavage. Chem. Sci. 2017, 8 (4), 3002-3006.

94. Hojoh, K.; Ohmiya, H.; Sawamura, M., Synthesis of alpha-Quaternary Formimides and Aldehydes through Umpolung Asymmetric

Copper Catalysis with Isocyanides. J. Am. Chem. Soc. 2017, 139 (6), 2184-2187.

95. Rideau, E.; You, H. Z.; Sidera, M.; Claridge, T. D. W.; Fletcher, S. P., Mechanistic Studies on a Cu-Catalyzed Asymmetric Allylic
Alkylation with Cyclic Racemic Starting Materials. J. Am. Chem. Soc. 2017, 139 (15), 5614-5624.

96. Xu, G. X.; Zhao, H. Y.; Fu, B.; Cang, A. J.; Zhang, G.; Zhang, Q.; Xiong, T.; Zhang, Q., Ligand-Controlled Regiodivergent and

Enantioselective Copper-Catalyzed Hydroallylation of Alkynes. Angew. Chem.-Int. Edit. 2017, 56 (42), 13130-13134.

97. Yang, S.; Li, Q. Z.; Xu, C.; Xu, Q.; Shi, M., Rhodium-catalyzed asymmetric hydroamination and hydroindolation of keto-

vinylidenecyclopropanes. Chem. Sci. 2018, 9 (22), 5074-5081.

98. Cao, J.; Chen, L.; Sun, F. N.; Sun, Y. L.; Jiang, K. Z.; Yang, K. F.; Xu, Z.; Xu, L. W., Pd-Catalyzed Enantioselective Ring
Opening/Cross-Coupling and Cyclopropanation of Cyclobutanones. Angew. Chem.-Int. Edit. 2019, 58 (3), 897-901.

99. Liu, Z.-L.; Yang, C.; Xue, Q.-Y.; Zhao, M.; Shan, C.-C.; Xu, Y.-H.; Loh, T.-P., Copper-Catalyzed Asymmetric Silylation of Propargyl

Dichlorides: Access to Enantioenriched Functionalized Allenylsilanes. Angewandte Chemie International Edition 2019, 58 (46), 16538-16542.

100. Sun, F. N.; Yang, W. C.; Chen, X. B.; Sun, Y. L.; Cao, J.; Xu, Z.; Xu, L. W., Enantioselective palladium/copper-catalyzed C-C sigma-

bond activation synergized with Sonogashira-type C(sp(3))-C(sp) cross-coupling alkynylation. Chem. Sci. 2019, 10 (32), 7579-7583.

101. Bai, D.; Yu, Y.; Guo, H.; Chang, J.; Li, X., Nickel(0)-Catalyzed Enantioselective [3+2] Annulation of Cyclopropenones and α,β-
Unsaturated Ketones/Imines. Angewandte Chemie International Edition 2020, 59 (7), 2740-2744.

102. Iwamoto, H.; Ozawa, Y.; Takenouchi, Y.; Imamoto, T.; Ito, H., Backbone-Modified C2-Symmetrical Chiral Bisphosphine TMS-

QuinoxP*: Asymmetric Borylation of Racemic Allyl Electrophiles. J. Am. Chem. Soc. 2021, 143 (17), 6413-6422.

103. O’Connor, T. J.; Mai, B. K.; Nafie, J.; Liu, P.; Toste, F. D., Generation of Axially Chiral Fluoroallenes through a Copper-Catalyzed
Enantioselective β-Fluoride Elimination. J. Am. Chem. Soc. 2021, 143 (34), 13759-13768.

104. Qi, J.; Wei, F.; Huang, S.; Tung, C.-H.; Xu, Z., Copper(I)-Catalyzed Asymmetric Interrupted Kinugasa Reaction: Synthesis of α-

Thiofunctional Chiral β-Lactams. Angewandte Chemie International Edition 2021, 60 (9), 4561-4565.

105. Wan, Q.; Xie, J.-H.; Zheng, C.; Yuan, Y.-F.; You, S.-L., Silver-Catalyzed Asymmetric Dearomatization of Electron-Deficient

Heteroarenes via Interrupted Barton–Zard Reaction. Angewandte Chemie International Edition 2021, 60 (36), 19730-19734.

106. Wu, R.; Lu, J.; Cao, T.; Ma, J.; Chen, K.; Zhu, S., Enantioselective Rh(II)-Catalyzed Desymmetric Cycloisomerization of Diynes:
Constructing Furan-Fused Dihydropiperidines with an Alkyne-Substituted Aza-Quaternary Stereocenter. J. Am. Chem. Soc. 2021, 143 (36),

14916-14925.

107. Xu, X.; Peng, L.; Chang, X.; Guo, C., Ni/Chiral Sodium Carboxylate Dual Catalyzed Asymmetric O-Propargylation. J. Am. Chem.

Soc. 2021, 143 (49), 21048-21055.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

4.6 Dual Activation on A Single Metal Center: Non-Activated Systems

4.6.1 Functionalization of Non-Activated Olefins

1. Gao, Y.; Hanson, R. M.; Klunder, J. M.; Ko, S. Y.; Masamune, H.; Sharpless, K. B., CATALYTIC ASYMMETRIC EPOXIDATION
AND KINETIC RESOLUTION - MODIFIED PROCEDURES INCLUDING INSITU DERIVATIZATION. J. Am. Chem. Soc. 1987, 109 (19),

5765-5780.

2. Inoue, S.; Takaya, H.; Tani, K.; Otsuka, S.; Sato, T.; Noyori, R., MECHANISM OF THE ASYMMETRIC ISOMERIZATION OF

ALLYLAMINES TO ENAMINES CATALYZED BY 2,2'-BIS(DIPHENYLPHOSPHINO)-1,1'-BINAPHTHYL RHODIUM COMPLEXES. J.
Am. Chem. Soc. 1990, 112 (12), 4897-4905.

3. Finn, M. G.; Sharpless, K. B., MECHANISM OF ASYMMETRIC EPOXIDATION .2. CATALYST STRUCTURE. J. Am. Chem.

Soc. 1991, 113 (1), 113-126.

4. Woodard, S. S.; Finn, M. G.; Sharpless, K. B., MECHANISM OF ASYMMETRIC EPOXIDATION .1. KINETICS. J. Am. Chem.

Soc. 1991, 113 (1), 106-113.

5. Uozumi, Y.; Kitayama, K.; Hayashi, T., Regioselective and Enantioselective Hydrosilylation of 1- Arylalkenes by Use of Palladium-
Mop Catalyst. Tetrahedron-Asymmetry 1993, 4 (12), 2419-2422.

6. Casalnuovo, A. L.; Rajanbabu, T. V.; Ayers, T. A.; Warren, T. H., LIGAND ELECTRONIC EFFECTS IN ASYMMETRIC

CATALYSIS - ENHANCED ENANTIOSELECTIVITY IN THE ASYMMETRIC HYDROCYANATION OF VINYLARENES. J. Am. Chem.

Soc. 1994, 116 (22), 9869-9882.

7. Kondakov, D. Y.; Negishi, E., ZIRCONIUM-CATALYZED ENANTIOSELECTIVE METHYLALUMINATION OF
MONOSUBSTITUTED ALKENES. J. Am. Chem. Soc. 1995, 117 (43), 10771-10772.

8. Visser, M. S.; Harrity, J. P. A.; Hoveyda, A. H., Zirconium-catalyzed kinetic resolution of cyclic allylic ethers. An enantioselective

route to unsaturated medium ring systems. J. Am. Chem. Soc. 1996, 118 (15), 3779-3780.

9. Fernandez, E.; Hooper, M. W.; Knight, F. I.; Brown, J. M., Catalytic asymmetric hydroboration-amination. Chem. Commun. 1997,

(2), 173-174.

10. Lightfoot, A.; Schnider, P.; Pfaltz, A., Enantioselective hydrogenation of olefins with iridium-phosphanodihydrooxazole catalysts.
Angew. Chem.-Int. Edit. 1998, 37 (20), 2897-2899.

11. Pioda, G.; Togni, A., Highly enantioselective palladium-catalyzed hydrosilylation of norbornene with trichlorosilane using ferrocenyl

ligands. Tetrahedron-Asymmetry 1998, 9 (21), 3903-3910.

12. de Armas, J.; Kolis, S. P.; Hoveyda, A. H., Zr-catalyzed olefin alkylations and allylic substitution reactions with electrophiles. J. Am.

Chem. Soc. 2000, 122 (25), 5977-5983.

13. Fernandez, E.; Maeda, K.; Hooper, M. W.; Brown, J. M., Catalytic asymmetric hydroboration/amination and alkylamination with

rhodium complexes of 1,1 '-(2-diarylphosphino-1- naphthyl)isoquinoline. Chem.-Eur. J. 2000, 6 (10), 1840-1846.

14. Kawatsura, M.; Hartwig, J. F., Palladium-catalyzed intermolecular hydroamination of vinylarenes using arylamines. J. Am. Chem.

Soc. 2000, 122 (39), 9546-9547.

15. Hayashi, T.; Hirate, S.; Kitayama, K.; Tsuji, H.; Torii, A.; Uozumi, Y., Asymmetric hydrosilylation of styrenes catalyzed by
palladium- MOP complexes: Ligand modification and mechanistic studies. J. Org. Chem. 2001, 66 (4), 1441-1449.

16. Lober, O.; Kawatsura, M.; Hartwig, J. F., Palladium-catalyzed hydroamination of 1,3-dienes: A colorimetric assay and

enantioselective additions. J. Am. Chem. Soc. 2001, 123 (18), 4366-4367.

17. Goossen, L. J., Asymmetric hydrovinylation: New perspectives through use of modular ligand systems. Angew. Chem.-Int. Edit. 2002,

41 (20), 3775-3778.

18. Huo, S. Q.; Shi, J. C.; Negishi, E., A new protocol for the enantioselective synthesis of methyl- substituted alkanols and their
derivatives through a hydroalumination/zirconium-catalyzed alkylalumination tandem process. Angew. Chem.-Int. Edit. 2002, 41 (12), 2141-

2143.

19. Jensen, J. F.; Svendsen, B. Y.; la Cour, T. V.; Pedersen, H. L.; Johannsen, M., Highly enantioselective hydrosilylation of aromatic

alkenes. J. Am. Chem. Soc. 2002, 124 (17), 4558-4559.

20. Luna, A. P.; Bonin, M.; Micouin, L.; Husson, H. P., Reversal of enantioselectivity in the asymmetric rhodium- versus iridium-
catalyzed hydroboration of meso substrates. J. Am. Chem. Soc. 2002, 124 (41), 12098-12099.

21. Menges, F.; Neuburger, M.; Pfaltz, A., Synthesis and application of chiral phosphino-imidazoline ligands: Ir-catalyzed

enantioselective hydrogenation. Org. Lett. 2002, 4 (26), 4713-4716.

22. Pedersen, H. L.; Johannsen, M., Synthesis and application of arylmonophosphinoferrocene ligands: Ultrafast asymmetric

hydrosilylation of styrene. J. Org. Chem. 2002, 67 (23), 7982-7994.

23. Shimada, T.; Mukaide, K.; Shinohara, A.; Han, J. W.; Hayashi, T., Asymmetric synthesis of 1-Aryl-1,2-ethanediols from

arylacetylenes by palladium-catalyzed asymmetric hydrosilylation as a key step. J. Am. Chem. Soc. 2002, 124 (8), 1584-1585.

24. Cui, X. H.; Burgess, K., Iridium-mediated asymmetric hydrogenation of 2,3- diphenylbutadiene: A revealing kinetic study. J. Am.

Chem. Soc. 2003, 125 (47), 14212-14213.

25. Makita, N.; Hoshino, Y.; Yamamoto, H., Asymmetric epoxidation of homoallylic alcohols and application in a concise total synthesis
of (-)-alpha-bisabolol and (-)-8- epi-alpha-bisabolol. Angew. Chem.-Int. Edit. 2003, 42 (8), 941-+.

26. Morgan, J. B.; Miller, S. P.; Morken, J. P., Rhodium-catalyzed enantioselective diboration of simple alkenes. J. Am. Chem. Soc. 2003,

125 (29), 8702-8703.

27. Morgan, J. B.; Morken, J. P., Platinum-catalyzed tandem diboration/asymmetric allylboration: Access to nonracemic functionalized

1,3-diols. Org. Lett. 2003, 5 (14), 2573-2575.

28. Ogasawara, M.; Ueyama, K.; Nagano, T.; Mizuhata, Y.; Hayashi, T., Palladium-catalyzed asymmetric synthesis of axially chiral
(Allenylmethyl)silanes and chirality transfer to stereogenic carbon centers in S-E ' reactions. Org. Lett. 2003, 5 (2), 217-219.

29. Okachi, T.; Murai, N.; Onaka, M., Catalytic enantioselective epoxidation of homoallylic alcohols by chiral zirconium complexes. Org.

Lett. 2003, 5 (1), 85-87.

30. Perry, M. C.; Cui, X. H.; Powell, M. T.; Hou, D. R.; Reibenspies, J. H.; Burgess, K., Optically active iridium imidazol-2-ylidene-

oxazoline complexes: Preparation and use in asymmetric hydrogenation of arylalkenes. J. Am. Chem. Soc. 2003, 125 (1), 113-123.

31. Roesky, P. W.; Muller, T. E., Enantioselective catalytic hydroamination of alkenes. Angew. Chem.-Int. Edit. 2003, 42 (24), 2708-
2710.

32. Rubina, M.; Rubin, M.; Gevorgyan, V., Catalytic enantioselective hydroboration of cyclopropenes. J. Am. Chem. Soc. 2003, 125 (24),

7198-7199.

33. Shinohara, T.; Arai, M. A.; Wakita, K.; Arai, T.; Sasai, H., The first enantioselective intramolecular aminocarbonylation of alkenes

promoted by Pd(II)-spiro bis(isoxazoline) catalyst. Tetrahedron Lett. 2003, 44 (4), 711-714.

34. Suginome, M.; Ohmura, T.; Miyake, Y.; Mitani, S.; Ito, Y.; Murakami, M., Enantioface-selective palladium-catalyzed silaboration of
allenes via double asymmetric induction. J. Am. Chem. Soc. 2003, 125 (37), 11174-11175.

35. Tang, W. J.; Wang, W. M.; Zhang, X. M., Phospholane-oxazoline ligands for Ir-catalyzed asymmetric hydrogenation. Angew. Chem.-

Int. Edit. 2003, 42 (8), 943-+.

36. Baar, C. R.; Levy, C. J.; Min, E. Y. J.; Henling, L. M.; Day, M. W.; Bercaw, J. E., Kinetic resolution of chiral alpha-olefins using
optically active ansa-zirconocene polymerization catalysts. J. Am. Chem. Soc. 2004, 126 (26), 8216-8231.

37. Breit, B.; Breuninger, D., Desymmetrizing hydroformylation with the aid of a planar chiral catalyst-directing group. J. Am. Chem. Soc.

2004, 126 (33), 10244-10245.

38. Casey, C. P.; Martins, S. C.; Fagan, M. A., Reversal of enantioselectivity in the hydroformylation of styrene with 2S,4S-BDPP

Pt(SnCl3)Cl at high temperature arises from a change in the enantioselective-determining step. J. Am. Chem. Soc. 2004, 126 (17), 5585-5592.

39. Cobley, C. J.; Gardner, K.; Klosin, J.; Praquin, C.; Hill, C.; Whiteker, G. T.; Zanotti-Gerosa, A.; Petersen, J. L.; Abboud, K. A.,
Synthesis and application of a new bisphosphite ligand collection for asymmetric hydroformylation of allyl cyanide. J. Org. Chem. 2004, 69 (12),

4031-4040.

40. Cobley, C. J.; Klosin, J.; Qin, C.; Whiteker, G. T., Parallel ligand screening on olefin mixtures in asymmetric hydroformylation

reactions. Org. Lett. 2004, 6 (19), 3277-3280.

41. Crudden, C. M.; Hleba, Y. B.; Chen, A. C., Regio- and enantiocontrol in the room-temperature hydroboration of vinyl arenes with
pinacol borane. J. Am. Chem. Soc. 2004, 126 (30), 9200-9201.

42. Fan, Y. B.; Cui, X. H.; Burgess, K.; Hall, M. B., Electronic effects steer the mechanism of asymmetric hydrogenations of

unfunctionalized aryl-substituted alkenes. J. Am. Chem. Soc. 2004, 126 (51), 16688-16689.

43. Holscher, M.; Francio, G.; Leitner, W., Origin of enantioselectivity in asymmetric hydrovinylations catalyzed by phosphoramidite

nickel catalysts: An experimentally supported density functional study. Organometallics 2004, 23 (23), 5606-5617.

44. Kallstrom, K.; Hedberg, C.; Brandt, P.; Bayer, A.; Andersson, P. G., Rationally designed ligands for asymmetric iridium-catalyzed
hydrogenation of olefins. J. Am. Chem. Soc. 2004, 126 (44), 14308-14309.

45. Liu, D.; Tang, W. J.; Zhang, X., Synthesis of a new class of conformationally rigid phosphino- oxazolines: Highly enantioselective

ligands for Ir-catalyzed asymmetric hydrogenation. Org. Lett. 2004, 6 (4), 513-516.

46. Magistrato, A.; Woo, T. K.; Togni, A.; Rothlisberger, U., Enantioselective palladium-catalyzed hydrosilylation of styrene: Detailed

reaction mechanism from first-principles and hybrid QM/MM molecular dynamics simulations. Organometallics 2004, 23 (13), 3218-3227.

47. Magnin-Lachaux, M.; Tan, Z.; Liang, B.; Negishi, E., Efficient and selective synthesis of siphonarienolone and related reduced
polypropionates via Zr-catalyzed asymmetric carboalumination. Org. Lett. 2004, 6 (9), 1425-1427.

48. Miller, S. P.; Morgan, J. B.; Nepveux, F. J.; Morken, J. P., Catalytic asymmetric carbohydroxylation of alkenes by a tandem

diboration/Suzuki cross-coupling/oxidation reaction. Org. Lett. 2004, 6 (1), 131-133.

49. Morgan, J. B.; Morken, J. P., Catalytic enantioselective hydrogenation of vinyl bis(boronates). J. Am. Chem. Soc. 2004, 126 (47),

15338-15339.

50. Pelz, N. F.; Woodward, A. R.; Burks, H. E.; Sieber, J. D.; Morken, J. P., Palladium-catalyzed enantioselective diboration of prochiral

allenes. J. Am. Chem. Soc. 2004, 126 (50), 16328-16329.

51. Schenkel, L. B.; Ellman, J. A., Application of P,N-sulfinyl imine ligands to iridium-catalyzed asymmetric hydrogenation of olefins. J.

Org. Chem. 2004, 69 (6), 1800-1802.

52. Smidt, S. P.; Menges, F.; Pfaltz, A., SimplePHOX, a readily available chiral ligand system for iridium-catalyzed asymmetric

hydrogenation. Org. Lett. 2004, 6 (12), 2023-2026.

53. Tan, Z.; Negishi, E. I., An efficient and general method for the synthesis of alpha,omega-difunctional reduced polypropionates by Zr-
catalyzed asymmetric carboalumination: synthesis of the scyphostatin side chain. Angew. Chem.-Int. Edit. 2004, 43 (22), 2911-2914.

54. Trifonova, A.; Diesen, J. S.; Chapman, C. J.; Andersson, P. G., Application of phosphine-oxazoline ligands in Ir-catalyzed asymmetric

hydrogenation of acyclic aromatic N-arylimines. Org. Lett. 2004, 6 (21), 3825-3827.

55. Zhang, A. B.; RajanBabu, T. V., Chiral benzyl centers through asymmetric catalysis. A three- step synthesis of (R)-(-)-alpha-

curcumene via asymmetric hydrovinylation. Org. Lett. 2004, 6 (18), 3159-3161.

56. Zhang, A. B.; Rajanbabu, T. V., Fine-tuning monophosphine ligands for enhanced enantioselectivity. Influence of chiral hemilabile
pendant groups. Org. Lett. 2004, 6 (9), 1515-1517.

57. Axtell, A. T.; Cobley, C. J.; Klosin, J.; Whiteker, G. T.; Zanotti-Gerosa, A.; Abboud, K. A., Highly regio- and enantioselective

asymmetric hydroformylation of olefins mediated by 2,5-disubstituted phospholane ligands. Angew. Chem.-Int. Edit. 2005, 44 (36), 5834-5838.

58. Clark, T. P.; Landis, C. R.; Freed, S. L.; Klosin, J.; Abboud, K. A., Highly active, regioselective, and enantioselective

hydroformylation with Rh catalysts ligated by bis-3,4-diazaphospholanes. J. Am. Chem. Soc. 2005, 127 (14), 5040-5042.

59. Grabulosa, A.; Muller, G.; Ordinas, J. I.; Mezzetti, A.; Maestro, M. A.; Font-Bardia, M.; Solans, X., Allylpalladium complexes with
P-stereogenic monodentate phosphines. Application in the asymmetric hydrovinylation of styrene. Organometallics 2005, 24 (21), 4961-4973.

60. Kelly, A. R.; Lurain, A. E.; Walsh, P. J., Highly enantio- and diastereoselective one-pot synthesis of acyclic epoxy alcohols and allylic

epoxy alcohols. J. Am. Chem. Soc. 2005, 127 (42), 14668-14674.

61. Kim, J. Y.; Livinghouse, T., Enantioselective intramolecular alkene hydroaminations catalyzed by yttrium complexes of axially chiral

bis(thiolate) ligands. Org. Lett. 2005, 7 (9), 1737-1739.

62. McGrath, M. J.; O'Brien, P., Catalytic asymmetric deprotonation using a ligand exchange approach. J. Am. Chem. Soc. 2005, 127 (47),
16378-16379.

63. Novak, T.; Tan, Z.; Liang, B.; Negishi, E., All-catalytic, efficient, and asymmetric synthesis of alpha,omega-diheterofunctional

reduced polypropionates via "one-pot" Zr-catalyzed asymmetric carboalumination - Pd-catalyzed cross-coupling tandem process. J. Am. Chem.
Soc. 2005, 127 (9), 2838-2839.

64. Okamoto, K.; Nishibayashi, Y.; Uemura, S.; Toshimitsu, A., Asymmetric carboselenenylation reaction of alkenes with aromatic

compounds. Angew. Chem.-Int. Edit. 2005, 44 (23), 3588-3591.

65. Trudeau, S.; Morgan, J. B.; Shrestha, M.; Morken, J. P., Rh-catalyzed enantioselective diboration of simple alkenes: Reaction

development and substrate scope. J. Org. Chem. 2005, 70 (23), 9538-9544.

66. Woodward, A. R.; Burks, H. E.; Chan, L. M.; Morken, J. P., Concatenated catalytic asymmetric allene
diboration/allylation/functionalization. Org. Lett. 2005, 7 (24), 5505-5507.

67. Zhang, W.; Basak, A.; Kosugi, Y.; Hoshino, Y.; Yamamoto, H., Enantioselective epoxidation of allylic alcohols by a chiral complex

of vanadium: An effective controller system and a rational mechanistic model. Angew. Chem.-Int. Edit. 2005, 44 (28), 4389-4391.

68. Bell, S.; Wustenberg, B.; Kaiser, S.; Menges, F.; Netscher, T.; Pfaltz, A., Asymmetric hydrogenation of unfunctionalized, purely

alkyl-substituted olefins. Science 2006, 311 (5761), 642-644.

69. Blanc, A.; Toste, F. D., Enantioselective synthesis of cyclic ethers through a vanadium-catalyzed resolution/oxidative cyclization.
Angew. Chem.-Int. Edit. 2006, 45 (13), 2096-2099.

70. Ohmura, T.; Taniguchi, H.; Suginome, M., Palladium-catalyzed asymmetric silaboration of allenes. J. Am. Chem. Soc. 2006, 128 (42),

13682-13683.

71. Sieber, J. D.; Morken, J. P., Sequential Pd-catalyzed asymmetric allene diboration/alpha-aminoallylation. J. Am. Chem. Soc. 2006, 128

(1), 74-75.

72. Trost, B. M.; Xie, J., Palladium-catalyzed asymmetric ring expansion of allenylcyclobutanols: An asymmetric Wagner-Meerwein
shift. J. Am. Chem. Soc. 2006, 128 (18), 6044-6045.

73. Wilting, J.; Janssen, M.; Muller, C.; Vogt, D., The enantioselective step in the nickel-catalyzed hydrocyanation of 1,3-cyclohexadiene.

J. Am. Chem. Soc. 2006, 128 (35), 11374-11375.

74. Yan, Y. J.; Zhang, X. M., A hybrid phosphorus ligand for highly enantioselective asymmetric hydroformylation. J. Am. Chem. Soc.

2006, 128 (22), 7198-7202.

75. Zhang, A. B.; RajanBabu, T. V., Hydrovinylation of 1,3-dienes: A new protocol, an asymmetric variation, and a potential solution to
the exocyclic side chain stereochemistry problem. J. Am. Chem. Soc. 2006, 128 (1), 54-55.

76. Zhang, A. B.; RajanBabu, T. V., All-carbon quaternary centers via catalytic asymmetric hydrovinylation. New approaches to the

exocyclic side chain stereochemistry problem. J. Am. Chem. Soc. 2006, 128 (17), 5620-5621.

77. Burks, H. E.; Liu, S. B.; Morken, J. P., Development, mechanism, and scope of the palladium-catalyzed enantioselective allene

diboration. J. Am. Chem. Soc. 2007, 129 (28), 8766-8773.

78. Du, H. F.; Yuan, W. C.; Zhao, B. G.; Shi, Y. A., Catalytic asymmetric diamination of conjugated dienes and triene. J. Am. Chem. Soc.
2007, 129 (38), 11688-+.

79. Engman, M.; Diesen, J. S.; Paptchikhine, A.; Andersson, P. G., Iridium-catalyzed asymmetric hydrogenation of fluorinated olefins

using N,P-ligands: A struggle with hydrogenolysis and selectivity. J. Am. Chem. Soc. 2007, 129 (15), 4536-+.

80. Giacomina, F.; Meetsma, A.; Panella, L.; Lefort, L.; de Vries, A. H. M.; de Vries, J. G., High enantioselectivity is induced by a single

monodentate phosphoramidite ligand in iridium-catalyzed asymmetric hydrogenation. Angew. Chem.-Int. Edit. 2007, 46 (9), 1497-1500.

81. Schrems, M. G.; Neumann, E.; Pfaltz, A., Iridium-catalyzed asymmetric hydrogenation of unfunctionalized tetrasubstituted Olefins.
Angew. Chem.-Int. Edit. 2007, 46 (43), 8274-8276.

82. Zhang, W.; Yamamoto, H., Vanadium-catalyzed asymmetric epoxidation of homoallylic alcohols. J. Am. Chem. Soc. 2007, 129 (2),

286-287.

83. Crotti, S.; Bertolini, F.; Macchia, F.; Pineschi, M., Rhodium-catalyzed enantioselective desymmetrization of bicyclic hydrazines with

alkynylboronic esters. Chem. Commun. 2008, (27), 3127-3129.

84. Dieguez, M.; Mazuela, J.; Pamies, O.; Verendel, J. J.; Andersson, P. G., Chiral pyranoside phosphite-oxazolines: A new class of
ligand for asymmetric catalytic hydrogenation of alkenes. J. Am. Chem. Soc. 2008, 130 (23), 7208-+.

85. Du, H. F.; Zhao, B. G.; Shi, Y., Catalytic asymmetric allylic and homoallylic diamination of terminal olefins via formal C-H

activation. J. Am. Chem. Soc. 2008, 130 (27), 8590-+.

86. Du, H. F.; Zhao, B. G.; Yuan, W. C.; Shi, Y., Cu(I)-catalyzed asymmetric diamination of conjugated dienes. Org. Lett. 2008, 10 (19),

4231-4234.

87. Egami, H.; Katsuki, T., Nb(salan)-catalyzed asymmetric epoxidation of allylic alcohols with hydrogen peroxide. Angew. Chem.-Int.
Edit. 2008, 47 (28), 5171-5174.

88. Jakobsche, C. E.; Peris, G.; Miller, S. J., Functional analysis of an aspartate-based epoxidation catalyst with amide-to-alkene

peptidomimetic catalyst analogues. Angew. Chem.-Int. Edit. 2008, 47 (35), 6707-6711.

89. Li, Z.; Zhang, W.; Yamamoto, H., Vanadium-catalyzed enantioselective desymmetrization of meso secondary allylic alcohols and

homoallylic alcohols. Angew. Chem.-Int. Edit. 2008, 47 (39), 7520-7522.

90. Lightburn, T. E.; Dombrowski, M. T.; Tan, K. L., Catalytic scaffolding ligands: An efficient strategy for directing reactions. J. Am.
Chem. Soc. 2008, 130 (29), 9210-+.

91. Nishimura, T.; Tsurumaki, E.; Kawamoto, T.; Guo, X. X.; Hayashi, T., Rhodium-catalyzed asymmetric ring-opening alkynylation of

azabenzonorbornadienes. Org. Lett. 2008, 10 (18), 4057-4060.

92. Osborne, J. D.; Randell-Sly, H. E.; Currie, G. S.; Cowley, A. R.; Willis, M. C., Catalytic Enantioselective Intermolecular
Hydroacylation: Rhodium-Catalyzed Combination of beta-S-Aldehydes and 1,3-Disubstituted Allenes. J. Am. Chem. Soc. 2008, 130 (51), 17232-

+.

93. Saha, B.; Smith, C. R.; RajanBabu, T. V., Ligand tuning in asymmetric hydrovinylation of 1,3-dienes: A stereoselective route to either

steroid-C-20 (S) or -C-20 (R) derivatives. J. Am. Chem. Soc. 2008, 130 (28), 9000-9005.

94. Smith, C. R.; RajanBabu, T. V., Efficient, selective, and green: Catalyst tuning for highly enantioselective reactions of ethylene. Org.
Lett. 2008, 10 (8), 1657-1659.

95. Smith, S. M.; Thacker, N. C.; Takacs, J. M., Efficient amide-directed catalytic asymmetric hydroboration. J. Am. Chem. Soc. 2008,

130 (12), 3734-+.

96. Wang, A.; Wustenberg, B.; Pfaltz, A., Enantio- and diastereoselective hydrogenation of farnesol and O-protected derivatives:

Stereocontrol by changing the C=C bond configuration. Angew. Chem.-Int. Edit. 2008, 47 (12), 2298-2300.

97. Yasui, Y.; Kamisaki, H.; Takemoto, Y., Enantioselective synthesis of 3,3-disubstituted oxindoles through Pd-catalyzed
cyanoamidation. Org. Lett. 2008, 10 (15), 3303-3306.

98. Zhou, J. R.; Hartwig, J. F., Intermolecular, catalytic asymmetric hydroamination of bicyclic alkenes and dienes in high yield and

enantioselectivity. J. Am. Chem. Soc. 2008, 130 (37), 12220-+.

99. Zhu, Y.; Burgess, K., Asymmetric hydrogenation approaches to valuable, acyclic 1,3-hydroxymethyl chirons. J. Am. Chem. Soc. 2008,

130 (28), 8894-+.

100. Baeza, A.; Pfaltz, A., Iridium-Catalyzed Asymmetric Hydrogenation of Unfunctionalized Enamines. Chem.-Eur. J. 2009, 15 (10),
2266-2269.

101. Burks, H. E.; Kliman, L. T.; Morken, J. P., Asymmetric 1,4-Dihydroxylation of 1,3-Dienes by Catalytic Enantioselective Diboration.

J. Am. Chem. Soc. 2009, 131 (26), 9134-+.

102. Hou, G. H.; Xie, J. H.; Yan, P. C.; Zhou, Q. L., Iridium-Catalyzed Asymmetric Hydrogenation of Cyclic Enamines. J. Am. Chem. Soc.

2009, 131 (4), 1366-+.

103. Kawamoto, T.; Hirabayashi, S.; Guo, X. X.; Nishimura, T.; Hayashi, T., Rhodium-catalyzed asymmetric hydroalkoxylation and
hydrosulfenylation of diphenylphosphinylallenes. Chem. Commun. 2009, (24), 3528-3530.

104. Kliman, L. T.; Mlynarski, S. N.; Morken, J. P., Pt-Catalyzed Enantioselective Diboration of Terminal Alkenes with B-2(pin)(2). J.

Am. Chem. Soc. 2009, 131 (37), 13210-+.

105. Lee, Y.; Jang, H.; Hoveyda, A. H., Vicinal Diboronates in High Enantiomeric Purity through Tandem Site-Selective NHC-Cu-

Catalyzed Boron-Copper Additions to Terminal Alkynes. J. Am. Chem. Soc. 2009, 131 (51), 18234-+.

106. Lee, Y. M.; Hoveyda, A. H., Efficient Boron-Copper Additions to Aryl-Substituted Alkenes Promoted by NHC-Based Catalysts.

Enantioselective Cu-Catalyzed Hydroboration Reactions. J. Am. Chem. Soc. 2009, 131 (9), 3160-+.

107. Mantilli, L.; Gerard, D.; Torche, S.; Besnard, C.; Mazet, C., Iridium-Catalyzed Asymmetric Isomerization of Primary Allylic

Alcohols. Angew. Chem.-Int. Edit. 2009, 48 (28), 5143-5147.

108. Michaelis, D. J.; Williamson, K. S.; Yoon, T. P., Oxaziridine-mediated enantioselective aminohydroxylation of styrenes catalyzed by

copper(II) bis(oxazoline) complexes. Tetrahedron 2009, 65 (26), 5118-5124.

109. Najera, C.; Sansano, J. M., Asymmetric Intramolecular Carbocyanation of Alkenes by C-C Bond Activation. Angew. Chem.-Int. Edit.
2009, 48 (14), 2452-2456.

110. Noh, D.; Chea, H.; Ju, J.; Yun, J., Highly Regio- and Enantioselective Copper-Catalyzed Hydroboration of Styrenes. Angew. Chem.-

Int. Edit. 2009, 48 (33), 6062-6064.

111. Tolstoy, P.; Engman, M.; Paptchikhine, A.; Bergquist, J.; Church, T. L.; Leung, A. W. M.; Andersson, P. G., Iridium-Catalyzed

Asymmetric Hydrogenation Yielding Chiral Diarylmethines with Weakly Coordinating or Noncoordinating Substituents. J. Am. Chem. Soc.
2009, 131 (25), 8855-8860.

112. Zhao, B. G.; Du, H. F.; Shi, Y. A., Cu(I)-Catalyzed Diamination of Conjugated Olefins with Tunable Anionic Counterions. A Possible

Approach to Asymmetric Diamination. J. Org. Chem. 2009, 74 (21), 8392-8395.

113. Zhao, J.; Burgess, K., Synthesis of Vicinal Dimethyl Chirons by Asymmetric Hydrogenation of Trisubstituted Alkenes. J. Am. Chem.

Soc. 2009, 131 (37), 13236-+.

114. Coulter, M. M.; Kou, K. G. M.; Galligan, B.; Dong, V. M., Regio- and Enantioselective Intermolecular Hydroacylation: Substrate-
Directed Addition of Salicylaldehydes to Homoallylic Sulfides. J. Am. Chem. Soc. 2010, 132 (46), 16330-16333.

115. Konrad, T. M.; Fuentes, J. A.; Slawin, A. M. Z.; Clarke, M. L., Highly Enantioselective Hydroxycarbonylation and

Alkoxycarbonylation of Alkenes using Dipalladium Complexes as Precatalysts. Angew. Chem.-Int. Edit. 2010, 49 (48), 9197-9200.

116. Mantilli, L.; Mazet, C., Expanded scope for the iridium-catalyzed asymmetric isomerization of primary allylic alcohols using readily

accessible second-generation catalysts. Chem. Commun. 2010, 46 (3), 445-447.

117. McDonald, R. I.; Wong, G. W.; Neupane, R. P.; Stahl, S. S.; Landis, C. R., Enantioselective Hydroformylation of N-Vinyl
Carboxamides, Allyl Carbamates, and Allyl Ethers Using Chiral Diazaphospholane Ligands. J. Am. Chem. Soc. 2010, 132 (40), 14027-14029.

118. Miao, L.; Haque, I.; Manzoni, M. R.; Tham, W. S.; Chemler, S. R., Diastereo- and Enantioselective Copper-Catalyzed Intramolecular

Carboamination of Alkenes for the Synthesis of Hexahydro-1H-benz f indoles. Org. Lett. 2010, 12 (21), 4739-4741.

119. Pathak, T. P.; Gligorich, K. M.; Welm, B. E.; Sigman, M. S., Synthesis and Preliminary Biological Studies of 3-Substituted Indoles
Accessed by a Palladium-Catalyzed Enantioselective Alkene Difunctionalization Reaction. J. Am. Chem. Soc. 2010, 132 (23), 7870-+.

120. Phan, D. H. T.; Kou, K. G. M.; Dong, V. M., Enantioselective Desymmetrization of Cyclopropenes by Hydroacylation. J. Am. Chem.

Soc. 2010, 132 (46), 16354-16355.

121. Reddy, V. J.; Douglas, C. J., Highly Enantioselective Intramolecular Cyanoamidation: (+)-Horsfiline, (-)-Coerulescine, and (-)-

Esermethole. Org. Lett. 2010, 12 (5), 952-955.

122. Reznichenko, A. L.; Nguyen, H. N.; Hultzsch, K. C., Asymmetric Intermolecular Hydroamination of Unactivated Alkenes with
Simple Amines. Angew. Chem.-Int. Edit. 2010, 49 (47), 8984-8987.

123. Sasaki, K.; Hayashi, T., Rhodium-Catalyzed Asymmetric Conjugate Addition of Arylboroxines to Borylalkenes: Asymmetric

Synthesis of beta-Arylalkylboranes. Angew. Chem.-Int. Edit. 2010, 49 (44), 8145-8147.

124. Sasaki, Y.; Zhong, C. M.; Sawamura, M.; Ito, H., Copper(I)-Catalyzed Asymmetric Monoborylation of 1,3-Dienes: Synthesis of

Enantioenriched Cyclic Homoallyl- and Allylboronates. J. Am. Chem. Soc. 2010, 132 (4), 1226-+.

125. Sharma, R. K.; RajanBabu, T. V., Asymmetric Hydrovinylation of Unactivated Linear 1,3-Dienes. J. Am. Chem. Soc. 2010, 132 (10),
3295-+.

126. Shirakura, M.; Suginome, M., Nickel-Catalyzed Asymmetric Addition of Alkyne C-H Bonds across 1,3-Dienes Using Taddol-Based

Chiral Phosphoramidite Ligands. Angew. Chem.-Int. Edit. 2010, 49 (22), 3827-3829.

127. Smith, S. M.; Takacs, J. M., Amide-Directed Catalytic Asymmetric Hydroboration of Trisubstituted Alkenes. J. Am. Chem. Soc. 2010,

132 (6), 1740-+.

128. Vogt, D., Cobalt-Catalyzed Asymmetric Hydrovinylation. Angew. Chem.-Int. Edit. 2010, 49 (40), 7166-7168.

129. Watkins, A. L.; Landis, C. R., Origin of Pressure Effects on Regioselectivity and Enantioselectivity in the Rhodium-Catalyzed
Hydroformylation of Styrene with (S,S,S)-BisDiazaphos. J. Am. Chem. Soc. 2010, 132 (30), 10306-10317.

130. Worthy, A. D.; Joe, C. L.; Lightburn, T. E.; Tan, K. L., Application of a Chiral Scaffolding Ligand in Catalytic Enantioselective

Hydroformylation. J. Am. Chem. Soc. 2010, 132 (42), 14757-14759.

131. Zhong, C. M.; Kunii, S.; Kosaka, Y.; Sawamura, M.; Ito, H., Enantioselective Synthesis of trans-Aryl- and -Heteroaryl-Substituted

Cyclopropylboronates by Copper(I)-Catalyzed Reactions of Allylic Phosphates with a Diboron Derivative. J. Am. Chem. Soc. 2010, 132 (33),
11440-11442.

132. Manna, K.; Xu, S. C.; Sadow, A. D., A Highly Enantioselective Zirconium Catalyst for Intramolecular Alkene Hydroamination:

Significant Isotope Effects on Rate and Stereoselectivity. Angew. Chem.-Int. Edit. 2011, 50 (8), 1865-1868.

133. Mazet, C.; Gerard, D., Highly regio- and enantioselective catalytic asymmetric hydroboration of alpha-substituted styrenyl derivatives.

Chem. Commun. 2011, 47 (1), 298-300.

134. McDonald, R. I.; White, P. B.; Weinstein, A. B.; Tam, C. P.; Stahl, S. S., Enantioselective Pd(II)-Catalyzed Aerobic Oxidative

Amidation of Alkenes and Insights into the Role of Electronic Asymmetry in Pyridine-Oxazoline Ligands. Org. Lett. 2011, 13 (11), 2830-2833.

135. Pan, S. G.; Endo, K.; Shibata, T., Ir(I)-Catalyzed Enantioselective Secondary sp(3) C-H Bond Activation of 2-(Alkylamino)pyridines

with Alkenes. Org. Lett. 2011, 13 (17), 4692-4695.

136. Quintard, A.; Alexakis, A.; Mazet, C., Access to High Levels of Molecular Complexity by One-Pot Iridium/Enamine Asymmetric

Catalysis. Angew. Chem.-Int. Edit. 2011, 50 (10), 2354-2358.

137. Rageot, D.; Woodmansee, D. H.; Pugin, B.; Pfaltz, A., Proline-Based P,O Ligand/Iridium Complexes as Highly Selective Catalysts:
Asymmetric Hydrogenation of Trisubstituted Alkenes. Angew. Chem.-Int. Edit. 2011, 50 (41), 9598-9601.

138. Ramalingan, C.; Takenaka, K.; Sasai, H., Pd(II)-SPRIX catalyzed enantioselective construction of pyrrolizines/pyrroloindoles

employing molecular oxygen as the sole oxidant. Tetrahedron 2011, 67 (16), 2889-2894.

139. Saxena, A.; Lam, H. W., Enantioselective rhodium-catalyzed arylation of electron-deficient alkenylarenes. Chemical Science 2011, 2

(12), 2326-2331.

140. Schuster, C. H.; Li, B.; Morken, J. P., Modular Monodentate Oxaphospholane Ligands: Utility in Highly Efficient and
Enantioselective 1,4-Diboration of 1,3-Dienes. Angew. Chem.-Int. Edit. 2011, 50 (34), 7906-7909.

141. Woodmansee, D. H.; Pfaltz, A., Asymmetric hydrogenation of alkenes lacking coordinating groups. Chem. Commun. 2011, 47 (28),

7912-7916.

142. Bao, H. L.; Tambar, U. K., Catalytic Enantioselective Allylic Amination of Unactivated Terminal Olefins via an Ene Reaction/ 2,3 -

Rearrangement. J. Am. Chem. Soc. 2012, 134 (45), 18495-18498.

143. Bovino, M. T.; Chemler, S. R., Catalytic Enantioselective Alkene Aminohalogenation/Cyclization Involving Atom Transfer. Angew.
Chem.-Int. Edit. 2012, 51 (16), 3923-3927.

144. Chikkali, S. H.; Bellini, R.; de Bruin, B.; van der Vlugt, J. I.; Reek, J. N. H., Highly Selective Asymmetric Rh-Catalyzed

Hydroformylation of Heterocyclic Olefins. J. Am. Chem. Soc. 2012, 134 (15), 6607-6616.

145. Fan, B. M.; Yang, Q. J.; Hu, J.; Fan, C. L.; Li, S. F.; Yu, L.; Huang, C.; Tsang, W. W.; Kwong, F. Y., Asymmetric Hydroalkynylation

of Norbornadienes Promoted by Chiral Iridium Catalysts. Angew. Chem.-Int. Edit. 2012, 51 (31), 7821-7824.

146. Igawa, K.; Yoshihiro, D.; Ichikawa, N.; Kokan, N.; Tomooka, K., Catalytic Enantioselective Synthesis of Alkenylhydrosilanes.
Angew. Chem.-Int. Edit. 2012, 51 (51), 12745-12748.

147. Kliman, L. T.; Mlynarski, S. N.; Ferris, G. E.; Morken, J. P., Catalytic Enantioselective 1,2-Diboration of 1,3-Dienes: Versatile

Reagents for Stereoselective Allylation. Angew. Chem.-Int. Edit. 2012, 51 (2), 521-524.

148. Liu, W.; Lim, H. J.; RajanBabu, T. V., Asymmetric Hydrovinylation of Vinylindoles. A Facile Route to Cyclopenta g indole Natural
Products (+)-cis-Trikentrin A and (+)-cis-Trikentrin B. J. Am. Chem. Soc. 2012, 134 (12), 5496-5499.

149. Liwosz, T. W.; Chemler, S. R., Copper-Catalyzed Enantioselective Intramolecular Alkene Amination/Intermolecular Heck-Type

Coupling Cascade. J. Am. Chem. Soc. 2012, 134 (4), 2020-2023.

150. Monfette, S.; Turner, Z. R.; Semproni, S. P.; Chirik, P. J., Enantiopure C-1-Symmetric Bis(imino)pyridine Cobalt Complexes for

Asymmetric Alkene Hydrogenation. J. Am. Chem. Soc. 2012, 134 (10), 4561-4564.

151. Olivares-Romero, J. L.; Li, Z.; Yamamoto, H., Hf(IV)-Catalyzed Enantioselective Epoxidation of N-Alkenyl Sulfonamides and N-
Tosyl Imines. J. Am. Chem. Soc. 2012, 134 (12), 5440-5443.

152. Sawano, T.; Ou, K.; Nishimura, T.; Hayashi, T., Cobalt-catalyzed asymmetric addition of silylacetylenes to oxa- and

azabenzonorbornadienes. Chem. Commun. 2012, 48 (49), 6106-6108.

153. Song, S.; Zhu, S. F.; Yang, S.; Li, S.; Zhou, Q. L., Enantioselective Iridium-Catalyzed Hydrogenation of ss,?-Unsaturated Carboxylic

Acids: An Efficient Approach to Chiral 4-Alkyl-4-aryl Butanoic Acids. Angew. Chem.-Int. Edit. 2012, 51 (11), 2708-2711.

154. Toure, M.; Chuzel, O.; Parrain, J. L., Asymmetric Rhodium-Directed anti-Markovnikov Regioselective Boracyclopentannulation. J.
Am. Chem. Soc. 2012, 134 (43), 17892-17895.

155. Wu, R. Q.; Beauchamps, M. G.; Laquidara, J. M.; Sowa, J. R., Ruthenium-Catalyzed Asymmetric Transfer Hydrogenation of Allylic

Alcohols by an Enantioselective Isomerization/Transfer Hydrogenation Mechanism. Angew. Chem.-Int. Edit. 2012, 51 (9), 2106-2110.

156. Zhang, X. M.; Emge, T. J.; Hultzsch, K. C., A Chiral Phenoxyamine Magnesium Catalyst for the Enantioselective

Hydroamination/Cyclization of Aminoalkenes and Intermolecular Hydroamination of Vinyl Arenes. Angew. Chem.-Int. Edit. 2012, 51 (2), 394-
398.

157. Arai, N.; Sato, K.; Azuma, K.; Ohkuma, T., Enantioselective Isomerization of Primary Allylic Alcohols into Chiral Aldehydes with

the tol-binap/dbapen/Ruthenium(II) Catalyst. Angew. Chem.-Int. Edit. 2013, 52 (29), 7500-7504.

158. Coombs, J. R.; Haeffner, F.; Kliman, L. T.; Morken, J. P., Scope and Mechanism of the Pt-Catalyzed Enantioselective Diboration of

Monosubstituted Alkenes. J. Am. Chem. Soc. 2013, 135 (30), 11222-11231.

159. Falk, A.; Goderz, A. L.; Schmalz, H. G., Enantioselective Nickel-Catalyzed Hydrocyanation of Vinylarenes Using Chiral Phosphine-
Phosphite Ligands and TMS-CN as a Source of HCN. Angew. Chem.-Int. Edit. 2013, 52 (5), 1576-1580.

160. Fan, B. M.; Xu, J. B.; Yang, Q. J.; Li, S. F.; Chen, H. L.; Liu, S. S.; Yu, L.; Zhou, Y. Y.; Wang, L., Rh-Catalyzed Highly

Enantioselective Hydroalkynylation Reaction of Norbornadiene Derivatives. Org. Lett. 2013, 15 (23), 5956-5959.

161. Ferris, G. E.; Hong, K.; Roundtree, I. A.; Morken, J. P., A Catalytic Enantioselective Tandem Allylation Strategy for Rapid Terpene

Construction: Application to the Synthesis of Pumilaside Aglycon. J. Am. Chem. Soc. 2013, 135 (7), 2501-2504.

162. Friedfeld, M. R.; Shevlin, M.; Hoyt, J. M.; Krska, S. W.; Tudge, M. T.; Chirik, P. J., Cobalt Precursors for High-Throughput

Discovery of Base Metal Asymmetric Alkene Hydrogenation Catalysts. Science 2013, 342 (6162), 1076-1080.

163. Hu, D. X.; Shibuya, G. M.; Burns, N. Z., Catalytic Enantioselective Dibromination of Allylic Alcohols. J. Am. Chem. Soc. 2013, 135

(35), 12960-12963.

164. Kamlet, A. S.; Preville, C.; Farley, K. A.; Piotrowski, D. W., Regioselective Hydroarylations and Parallel Kinetic Resolution of Vince

Lactam. Angew. Chem.-Int. Edit. 2013, 52 (40), 10607-10610.

165. Olivares-Romero, J. L.; Li, Z.; Yamamoto, H., Catalytic Enantioselective Epoxidation of Tertiary Allylic and Homoallylic Alcohols.
J. Am. Chem. Soc. 2013, 135 (9), 3411-3413.

166. Sawano, T.; Ou, K. Y.; Nishimura, T.; Hayashi, T., Cobalt-Catalyzed Asymmetric Addition of Silylacetylenes to 1,1-Disubstituted

Allenes. J. Org. Chem. 2013, 78 (18), 8986-8993.

167. Schumacher, A.; Bernasconi, M.; Pfaltz, A., Chiral N-Heterocyclic Carbene/Pyridine Ligands for the Iridium-Catalyzed Asymmetric

Hydrogenation of Olefins. Angew. Chem.-Int. Edit. 2013, 52 (29), 7422-7425.

168. Sevov, C. S.; Hartwig, J. F., Iridium-Catalyzed Intermolecular Asymmetric Hydroheteroarylation of Bicycloalkenes. J. Am. Chem.
Soc. 2013, 135 (6), 2116-2119.

169. So, C. M.; Kume, S.; Hayashi, T., Rhodium-Catalyzed Asymmetric Hydroarylation of 3-Pyrrolines Giving 3-Arylpyrrolidines:

Protonation as a Key Step. J. Am. Chem. Soc. 2013, 135 (30), 10990-10993.

170. Toribatake, K.; Nishiyama, H., Asymmetric Diboration of Terminal Alkenes with a Rhodium Catalyst and Subsequent Oxidation:

Enantioselective Synthesis of Optically Active 1,2-Diols. Angew. Chem.-Int. Edit. 2013, 52 (42), 11011-11015.

171. Wong, G. W.; Landis, C. R., Iterative Asymmetric Hydroformylation/Wittig Olefination Sequence. Angew. Chem.-Int. Edit. 2013, 52
(5), 1564-1567.

172. Yu, C. B.; Zhou, Y. G., Palladium-Catalyzed Asymmetric Hydrogenolysis of N-Sulfonyl Aminoalcohols via Achiral Enesulfonamide

Intermediates. Angew. Chem.-Int. Edit. 2013, 52 (50), 13365-13368.

173. Zhu, S. L.; Niljianskul, N.; Buchwald, S. L., Enantio- and Regioselective CuH-Catalyzed Hydroamination of Alkenes. J. Am. Chem.

Soc. 2013, 135 (42), 15746-15749.

174. Abrams, M. L.; Foarta, F.; Landis, C. R., Asymmetric Hydroformylation of Z-Enamides and Enol Esters with Rhodium-Bisdiazaphos
Catalysts. J. Am. Chem. Soc. 2014, 136 (41), 14583-14588.

175. Coombs, J. R.; Zhang, L.; Morken, J. P., Enantiomerically Enriched Tris(boronates): Readily Accessible Conjunctive Reagents for

Asymmetric Synthesis. J. Am. Chem. Soc. 2014, 136 (46), 16140-16143.

176. Dornan, P. K.; Kou, K. G. M.; Houk, K. N.; Dong, V. M., Dynamic Kinetic Resolution of Allylic Sulfoxides by Rh-Catalyzed
Hydrogenation: A Combined Theoretical and Experimental Mechanistic Study. J. Am. Chem. Soc. 2014, 136 (1), 291-298.

177. Gruber, S.; Pfaltz, A., Asymmetric Hydrogenation with Iridium C,N and N,P Ligand Complexes: Characterization of Dihydride

Intermediates with a Coordinated Alkene. Angew. Chem.-Int. Edit. 2014, 53 (7), 1896-1900.

178. Mlynarski, S. N.; Schuster, C. H.; Morken, J. P., Asymmetric synthesis from terminal alkenes by cascades of diboration and cross-

coupling. Nature 2014, 505 (7483), 386-390.

179. Parra, A.; Amenos, L.; Guisan-Ceinos, M.; Lopez, A.; Garcia Ruano, J. L.; Tortosa, M., Copper-Catalyzed Diastereo- and
Enantioselective Desymmetrization of Cyclopropenes: Synthesis of Cyclopropylboronates. J. Am. Chem. Soc. 2014, 136 (45), 15833-15836.

180. Song, G.; Wylie, W. N. O.; Hou, Z., Enantioselective C-H Bond Addition of Pyridines to Alkenes Catalyzed by Chiral Half-Sandwich

Rare-Earth Complexes. J. Am. Chem. Soc. 2014, 136 (35), 12209-12212.

181. Talbot, E. P. A.; Fernandes, T. d. A.; McKenna, J. M.; Toste, F. D., Asymmetric Palladium-Catalyzed Directed Intermolecular

Fluoroarylation of Styrenes. J. Am. Chem. Soc. 2014, 136 (11), 4101-4104.

182. Van Hoveln, R. J.; Schmid, S. C.; Tretbar, M.; Buttke, C. T.; Schomaker, J. M., Formal asymmetric hydrobromination of styrenes via
copper-catalyzed 1,3-halogen migration. Chemical Science 2014, 5 (12), 4763-4767.

183. Wang, C.; Yamamoto, H., Tungsten-Catalyzed Asymmetric Epoxidation of Allylic and Homoallylic Alcohols with Hydrogen

Peroxide. J. Am. Chem. Soc. 2014, 136 (4), 1222-1225.

184. Xu, S.; Oda, A.; Kamada, H.; Negishi, E.-i., Highly enantioselective synthesis of gamma-, delta-, and epsilon-chiral 1-alkanols via Zr-

catalyzed asymmetric carboalumination of alkenes (ZACA)-Cu- or Pd-catalyzed cross-coupling. Proceedings of the National Academy of
Sciences of the United States of America 2014, 111 (23), 8368-8373.

185. Zhang, L.; Zuo, Z.; Wan, X.; Huang, Z., Cobalt-Catalyzed Enantioselective Hydroboration of 1,1-Disubstituted Aryl Alkenes. J. Am.

Chem. Soc. 2014, 136 (44), 15501-15504.

186. Zhu, S.; Buchwald, S. L., Enantioselective CuH-Catalyzed Anti-Markovnikov Hydroamination of 1,1-Disubstituted Alkenes. J. Am.

Chem. Soc. 2014, 136 (45), 15913-15916.

187. Ascic, E.; Buchwald, S. L., Highly Diastereo- and Enantioselective CuH-Catalyzed Synthesis of 2,3-Disubstituted lndolines. J. Am.
Chem. Soc. 2015, 137 (14), 4666-4669.

188. Bandar, J. S.; Pirnot, M. T.; Buchwald, S. L., Mechanistic Studies Lead to Dramatically Improved Reaction Conditions for the Cu-

Catalyzed Asymmetric Hydroamination of Olefins. J. Am. Chem. Soc. 2015, 137 (46), 14812-14818.

189. Biswas, S.; Page, J. P.; Dewese, K. R.; RajanBabu, T. V., Asymmetric Catalysis with Ethylene. Synthesis of Functionalized Chiral

Enolates. J. Am. Chem. Soc. 2015, 137 (45), 14268-14271.

190. Cahard, E.; Male, H. P. J.; Tissot, M.; Gaunt, M. J., Enantioselective and Regiodivergent Copper-Catalyzed Electrophilic Arylation of

Allylic Amides with Diaryliodonium Salts. J. Am. Chem. Soc. 2015, 137 (25), 7986-7989.

191. Chen, J.; Cheng, B.; Cao, M.; Lu, Z., Iron-Catalyzed Asymmetric Hydrosilylation of 1,1-Disubstituted Alkenes. Angew. Chem.-Int.

Edit. 2015, 54 (15), 4661-4664.

192. Chen, Q. A.; Chen, Z. W.; Dong, V. M., Rhodium-Catalyzed Enantioselective Hydroamination of Alkynes with Indolines. J. Am.

Chem. Soc. 2015, 137 (26), 8392-8395.

193. Cini, M.; Bradshaw, T. D.; Woodward, S.; Lewis, W., Asymmetric Pentafulvene Carbometalation-Access to Enantiopure Titanocene
Dichlorides of Biological Relevance. Angew. Chem.-Int. Edit. 2015, 54 (47), 14179-14182.

194. He, Y.; Yang, Z. Y.; Thornbury, R. T.; Toste, F. D., Palladium-Catalyzed Enantioselective 1,1-Fluoroarylation of Aminoalkenes. J.

Am. Chem. Soc. 2015, 137 (38), 12207-12210.

195. Ho, C.-Y.; Chan, C.-W.; He, L., Catalytic Asymmetric Hydroalkenylation of Vinylarenes: Electronic Effects of Substrates and Chiral

N-Heterocyclic Carbene Ligands. Angew. Chem.-Int. Edit. 2015, 54 (15), 4512-4516.

196. Hopkins, B. A.; Garlets, Z. J.; Wolfe, J. P., Development of Enantioselective Palladium-Catalyzed Alkene Carboalkoxylation
Reactions for the Synthesis of Tetrahydrofurans. Angew. Chem.-Int. Edit. 2015, 54 (45), 13390-13392.

197. Hu, D. X.; Seidl, F. J.; Bucher, C.; Burns, N. Z., Catalytic Chemo-, Regio-, and Enantioselective Bromochlorination of Allylic

Alcohols. J. Am. Chem. Soc. 2015, 137 (11), 3795-3798.

198. Hu, N. F.; Zhao, G. Q.; Zhang, Y. Y.; Liu, X. Q.; Li, G. Y.; Tang, W. J., Synthesis of Chiral alpha-Amino Tertiary Boronic Esters by

Enantioselective Hydroboration of alpha-Arylenamides. J. Am. Chem. Soc. 2015, 137 (21), 6746-6749.

199. Jia, T.; Cao, P.; Wang, B.; Lou, Y. Z.; Yin, X. M.; Wang, M.; Liao, J., A Cu/Pd Cooperative Catalysis for Enantioselective
Allylboration of Alkenes. J. Am. Chem. Soc. 2015, 137 (43), 13760-13763.

200. Kong, W. Q.; Wang, Q.; Zhu, J. P., Palladium-Catalyzed Enantioselective Domino Heck/Intermolecular C-H Bond Functionalization:

Development and Application to the Synthesis of (+)-Esermethole. J. Am. Chem. Soc. 2015, 137 (51), 16028-16031.

201. Li, H. H.; Mazet, C., Catalyst-Directed Diastereoselective Isomerization of Allylic Alcohols for the Stereoselective Construction of

C(20) in Steroid Side Chains: Scope and Topological Diversification. J. Am. Chem. Soc. 2015, 137 (33), 10720-10727.

202. Lim, K. M.-H.; Hayashi, T., Rhodium-Catalyzed Asymmetric Arylation of Allyl Sulfones under the Conditions of Isomerization into
Alkenyl Sulfones. J. Am. Chem. Soc. 2015, 137 (9), 3201-3204.

203. Liu, J. W.; Han, Z. B.; Wang, X. M.; Wang, Z.; Ding, K. L., Highly Regio- and Enantioselective Alkoxycarbonylative Amination of

Terminal Allenes Catalyzed by a Spiroketal-Based Diphosphine/Pd(II) Complex. J. Am. Chem. Soc. 2015, 137 (49), 15346-15349.

204. Muller, D. S.; Marek, I., Asymmetric Copper-Catalyzed Carbozincation of Cyclopropenes en Route to the Formation of Diastereo-
and Enantiomerically Enriched Polysubstituted Cyclopropanes. J. Am. Chem. Soc. 2015, 137 (49), 15414-15417.

205. Niljianskul, N.; Zhu, S. L.; Buchwald, S. L., Enantioselective Synthesis of alpha-Aminosilanes by Copper-Catalyzed Hydroamination

of Vinylsilanes. Angew. Chem.-Int. Edit. 2015, 54 (5), 1638-1641.

206. Nishikawa, D.; Hirano, K.; Miura, M., Asymmetric Synthesis of alpha-Aminoboronic Acid Derivatives by Copper-Catalyzed

Enantioselective Hydroamination. J. Am. Chem. Soc. 2015, 137 (50), 15620-15623.

207. Sakae, R.; Hirano, K.; Satoh, T.; Miura, M., Copper-Catalyzed Stereoselective Aminoboration of Bicyclic Alkenes. Angew. Chem.-Int.
Edit. 2015, 54 (2), 613-617.

208. Timsina, Y. N.; Sharma, R. K.; RajanBabu, T. V., Cobalt-catalysed asymmetric hydrovinylation of 1,3-dienes. Chemical Science

2015, 6 (7), 3994-4008.

209. Wang, Y. M.; Bruno, N. C.; Placeres, A. L.; Zhu, S. L.; Buchwald, S. L., Enantioselective Synthesis of Carbo- and Heterocycles

through a CuH-Catalyzed Hydroalkylation Approach. J. Am. Chem. Soc. 2015, 137 (33), 10524-10527.

210. White, D. R.; Hutt, J. T.; Wolfe, J. P., Asymmetric Pd-Catalyzed Alkene Carboamination Reactions for the Synthesis of 2-
Aminoindane Derivatives. J. Am. Chem. Soc. 2015, 137 (35), 11246-11249.

211. Wu, X.; Lin, H. C.; Li, M. L.; Li, L. L.; Han, Z. Y.; Gong, L. Z., Enantioselective 1,2-Difunctionalization of Dienes Enabled by Chiral

Palladium Complex-Catalyzed Cascade Arylation/Allylic Alkylation Reaction. J. Am. Chem. Soc. 2015, 137 (42), 13476-13479.

212. You, W.; Brown, M. K., Catalytic Enantioselective Diarylation of Alkenes. J. Am. Chem. Soc. 2015, 137 (46), 14578-14581.

213. Zhu, C. L.; Tian, J. S.; Gu, Z. Y.; Xing, G. W.; Xu, H., Iron(II)-catalyzed asymmetric intramolecular olefin aminochlorination using

chloride ion. Chemical Science 2015, 6 (5), 3044-3050.

214. Zhu, R.; Buchwald, S. L., Versatile Enantioselective Synthesis of Functionalized Lactones via Copper-Catalyzed Radical
Oxyfunctionalization of Alkenes. J. Am. Chem. Soc. 2015, 137 (25), 8069-8077.

215. Bai, X. Y.; Wang, Z. X.; Li, B. J., Iridium-Catalyzed Enantioselective Hydroalkynylation of Enamides for the Synthesis of

Homopropargyl Amides. Angew. Chem.-Int. Edit. 2016, 55 (31), 9007-9011.

216. Bandar, J. S.; Ascic, E.; Buchwald, S. L., Enantioselective CuH-Catalyzed Reductive Coupling of Aryl Alkenes and Activated

Carboxylic Acids. J. Am. Chem. Soc. 2016, 138 (18), 5821-5824.

217. Chen, C. Y.; Jin, S. C.; Zhang, Z. F.; Wei, B.; Wang, H.; Zhang, K.; Lv, H.; Dong, X. Q.; Zhang, X. M., Rhodium/Yanphos-Catalyzed
Asymmetric Interrupted Intramolecular Hydroaminomethylation of trans-1,2-Disubstituted Alkenes. J. Am. Chem. Soc. 2016, 138 (29), 9017-

9020.

218. Chen, Z. M.; Hilton, M. J.; Sigman, M. S., Palladium-Catalyzed Enantioselective Redox-Relay Heck Arylation of 1,1-Disubstituted

Homoallylic Alcohols. J. Am. Chem. Soc. 2016, 138 (36), 11461-11464.

219. Fang, L. C.; Yan, L.; Haeffner, F.; Morken, J. P., Carbohydrate-Catalyzed Enantioselective Alkene Diboration: Enhanced Reactivity

of 1,2-Bonded Diboron Complexes. J. Am. Chem. Soc. 2016, 138 (8), 2508-2511.

220. Friis, S. D.; Pirnot, M. T.; Buchwald, S. L., Asymmetric Hydroarylation of Vinylarenes Using a Synergistic Combination of CuH and

Pd Catalysis. J. Am. Chem. Soc. 2016, 138 (27), 8372-8375.

221. Garlets, Z. J.; Parenti, K. R.; Wolfe, J. P., Asymmetric Palladium-Catalyzed Alkene Carboamination Reactions for the Synthesis of

Cyclic Sulfamides. Chem.-Eur. J. 2016, 22 (17), 5919-5922.

222. Guisan-Ceinos, M.; Parra, A.; Martin-Heras, V.; Tortosa, M., Enantioselective Synthesis of Cyclobutylboronates via a Copper-
Catalyzed Desymmetrization Approach. Angew. Chem.-Int. Edit. 2016, 55 (24), 6969-6972.

223. Huang, Y. H.; Hayashi, T., Rhodium-Catalyzed Asymmetric Arylation/Defluorination of 1-(Trifluoromethyl)alkenes Forming

Enantioenriched 1,1-Difluoroalkenes. J. Am. Chem. Soc. 2016, 138 (38), 12340-12343.

224. Jumde, R. P.; Lanza, F.; Veenstra, M. J.; Harutyunyan, S. R., Catalytic asymmetric addition of Grignard reagents to alkenyl-

substituted aromatic N-heterocycles. Science 2016, 352 (6284), 433-437.

225. Miro, J.; del Pozo, C.; Toste, F. D.; Fustero, S., Enantioselective Palladium-Catalyzed Oxidative beta,beta-Fluoroarylation of
alpha,beta-Unsaturated Carbonyl Derivatives. Angew. Chem.-Int. Edit. 2016, 55 (31), 9045-9049.

226. Patel, H. H.; Sigman, M. S., Enantioselective Palladium-Catalyzed Alkenylation of Trisubstituted Alkenols To Form Allylic

Quaternary Centers. J. Am. Chem. Soc. 2016, 138 (43), 14226-14229.

227. Shoba, V. M.; Thacker, N. C.; Bochat, A. J.; Takacs, J. M., Synthesis of Chiral Tertiary Boronic Esters by Oxime-Directed Catalytic

Asymmetric Hydroboration. Angew. Chem.-Int. Edit. 2016, 55 (4), 1465-1469.

228. Tao, Z. L.; Adili, A.; Shen, H. C.; Han, Z. Y.; Gong, L. Z., Catalytic Enantioselective Assembly of Homoallylic Alcohols from
Dienes, Aryldiazonium Salts, and Aldehydes. Angew. Chem.-Int. Edit. 2016, 55 (13), 4322-4326.

229. Teng, H. L.; Luo, Y.; Wang, B. L.; Zhang, L.; Nishiura, M.; Hou, Z. M., Synthesis of Chiral Aminocyclopropanes by Rare-Earth-

Metal-Catalyzed Cyclopropene Hydroamination. Angew. Chem.-Int. Edit. 2016, 55 (49), 15406-15410.

230. Wang, F.; Wang, D.; Wan, X.; Wu, L.; Chen, P.; Liu, G., Enantioselective Copper-Catalyzed Intermolecular

Cyanotrifluoromethylation of Alkenes via Radical Process. J. Am. Chem. Soc. 2016, 138 (48), 15547-15550.

231. Wang, Y. M.; Buchwald, S. L., Enantioselective CuH-Catalyzed Hydroallylation of Vinylarenes. J. Am. Chem. Soc. 2016, 138 (15),
5024-5027.

232. Xi, Y. M.; Butcher, T. W.; Zhang, J.; Hartwig, J. F., Regioselective, Asymmetric Formal Hydroamination of Unactivated Internal

Alkenes. Angew. Chem.-Int. Edit. 2016, 55 (2), 776-780.

233. Xi, Y. M.; Hartwig, J. F., Diverse Asymmetric Hydrofunctionalization of Aliphatic Internal Alkenes through Catalytic Regioselective
Hydroboration. J. Am. Chem. Soc. 2016, 138 (21), 6703-6706.

234. Yang, Y.; Perry, I. B.; Lu, G.; Liu, P.; Buchwald, S. L., Copper-catalyzed asymmetric addition of olefin-derived nucleophiles to

ketones. Science 2016, 353 (6295), 144-150.

235. You, C.; Wei, B.; Li, X. X.; Yang, Y. S.; Liu, Y.; Lv, H.; Zhang, X. M., Rhodium-Catalyzed Desymmetrization by Hydroformylation

of Cyclopentenes: Synthesis of Chiral Carbocyclic Nucleosides. Angew. Chem.-Int. Edit. 2016, 55 (22), 6511-6514.

236. Zhu, S. L.; Niljianskul, N.; Buchwald, S. L., A direct approach to amines with remote stereocentres by enantioselective CuH-catalysed
reductive relay hydroamination. Nature Chemistry 2016, 8 (2), 144-150.

237. Cheng, B.; Lu, P.; Zhang, H. Y.; Cheng, X. P.; Lu, Z., Highly Enantioselective Cobalt-Catalyzed Hydrosilylation of Alkenes. J. Am.

Chem. Soc. 2017, 139 (28), 9439-9442.

238. Dian, L. Y.; Muller, D. S.; Marek, I., Asymmetric Copper-Catalyzed Carbomagnesiation of Cyclopropenes. Angew. Chem.-Int. Edit.

2017, 56 (24), 6783-6787.

239. Ebe, Y.; Onoda, M.; Nishimura, T.; Yorimitsu, H., Iridium-Catalyzed Regio- and Enantioselective Hydroarylation of Alkenyl Ethers
by Olefin Isomerization. Angew. Chem.-Int. Edit. 2017, 56 (20), 5607-5611.

240. Guo, J.; Cheng, B. A.; Shen, X. Z.; Lu, Z., Cobalt-Catalyzed Asymmetric Sequential Hydroboration/Hydrogenation of Internal

Alkynes. J. Am. Chem. Soc. 2017, 139 (43), 15316-15319.

241. Jang, W. J.; Song, S. M.; Moon, J. H.; Lee, J. Y.; Yun, J., Copper-Catalyzed Enantioselective Hydroboration of Unactivated 1,1-

Disubstituted Alkenes. J. Am. Chem. Soc. 2017, 139 (39), 13660-13663.

242. Kim, D. K.; Riedel, J.; Kim, R. S.; Dong, V. M., Cobalt Catalysis for Enantioselective Cyclobutanone Construction. J. Am. Chem.
Soc. 2017, 139 (30), 10208-10211.

243. Kong, D. Y.; Han, S. N.; Wang, R.; Li, M. N.; Zi, G. F.; Hou, G. H., Kinetic resolution of racemic 2-substituted 1,2-dihydroquinolines

via asymmetric Cu-catalyzed borylation. Chemical Science 2017, 8 (6), 4558-4564.

244. Li, Z. Y.; Zhao, J. B.; Sun, B. Z.; Zhou, T. T.; Liu, M. Z.; Liu, S.; Zhang, M. R.; Zhang, Q., Asymmetric Nitrone Synthesis via

Ligand-Enabled Copper-Catalyzed Cope-Type Hydroamination of Cyclopropene with Oxime. J. Am. Chem. Soc. 2017, 139 (34), 11702-11705.

245. Lim, K. M. H.; Hayashi, T., Dynamic Kinetic Resolution in Rhodium-Catalyzed Asymmetric Arylation of Phospholene Oxides. J.
Am. Chem. Soc. 2017, 139 (24), 8122-8125.

246. Liu, J. W.; Nie, M.; Zhou, Q. H.; Gao, S.; Jiang, W. H.; Chung, L. W.; Tang, W. J.; Ding, K. L., Enantioselective palladium-catalyzed

diboration of 1,1-disubstituted allenes. Chemical Science 2017, 8 (7), 5161-5165.

247. Liu, T. L.; Ng, T. W.; Zhao, Y., Rhodium-Catalyzed Enantioselective Isomerization of Secondary Allylic Alcohols. J. Am. Chem. Soc.

2017, 139 (10), 3643-3646.

248. Logan, K. M.; Brown, M. K., Catalytic Enantioselective Arylboration of Alkenylarenes. Angew. Chem.-Int. Edit. 2017, 56 (3), 851-

855.

249. Loup, J.; Zell, D.; Oliveira, J. C. A.; Keil, H.; Stalke, D.; Ackermann, L., Asymmetric Iron-Catalyzed C-H Alkylation Enabled by

Remote Ligand meta-Substitution. Angew. Chem.-Int. Edit. 2017, 56 (45), 14197-14201.

250. Lovinger, G. J.; Aparece, M. D.; Morken, J. P., Pd-Catalyzed Conjunctive Cross -Coupling between Grignard-Derived Boron "Ate"

Complexes and C(sp(2)) Halides or Triflates: NaOTf as a Grignard Activator and Halide Scavenger. J. Am. Chem. Soc. 2017, 139 (8), 3153-3160.

251. Lovinger, G. J.; Morken, J. P., Ni-Catalyzed Enantioselective Conjunctive Coupling with C(sp(3)) Electrophiles: A Radical-Ionic
Mechanistic Dichotomy. J. Am. Chem. Soc. 2017, 139 (48), 17293-17296.

252. Lukamto, D. H.; Gaunt, M. J., Enantioselective Copper-Catalyzed Arylation-Driven Semipinacol Rearrangement of Tertiary Allylic

Alcohols with Diaryliodonium Salts. J. Am. Chem. Soc. 2017, 139 (27), 9160-9163.

253. Marcum, J. S.; Roberts, C. C.; Manan, R. S.; Cervarich, T. N.; Meek, S. J., Chiral Pincer Carbodicarbene Ligands for Enantioselective

Rhodium-Catalyzed Hydroarylation of Terminal and Internal 1,3-Dienes with Indoles. J. Am. Chem. Soc. 2017, 139 (44), 15580-15583.

254. Muller, D. S.; Werner, V.; Akyol, S.; Schmalz, H. G.; Marek, I., Tandem Hydroalumination/Cu-Catalyzed Asymmetric Vinyl
Metalation as a New Access to Enantioenriched Vinylcyclopropane Derivatives. Org. Lett. 2017, 19 (15), 3970-3973.

255. Smith, J. R.; Collins, B. S. L.; Hesse, M. J.; Graham, M. A.; Myers, E. L.; Aggarwal, V. K., Enantioselective Rhodium(III)-Catalyzed

Markovnikov Hydroboration of Unactivated Terminal Alkenes. J. Am. Chem. Soc. 2017, 139 (27), 9148-9151.

256. Teng, H. L.; Luo, Y.; Nishiura, M.; Hou, Z. M., Diastereodivergent Asymmetric Carboamination/Annulation of Cyclopropenes with

Aminoalkenes by Chiral Lanthanum Catalysts. J. Am. Chem. Soc. 2017, 139 (46), 16506-16509.

257. Wang, D. H.; Wu, L. Q.; Wang, F.; Wan, X. L.; Chen, P. H.; Lin, Z. Y.; Liu, G. S., Asymmetric Copper-Catalyzed Intermolecular
Aminoarylation of Styrenes: Efficient Access to Optical 2,2-Diarylethylamines. J. Am. Chem. Soc. 2017, 139 (20), 6811-6814.

258. Wang, H. X.; Yang, J. C.; Buchwald, S. L., CuH-Catalyzed Regioselective Intramolecular Hydroamination for the Synthesis of Alkyl-

Substituted Chiral Aziridines. J. Am. Chem. Soc. 2017, 139 (25), 8428-8431.

259. Wu, H.; Wang, Q.; Zhu, J. P., Copper-Catalyzed Enantioselective Domino Arylation/Semipinacol Rearrangement of Allylic Alcohols

with Diaryliodonium Salts. Chem.-Eur. J. 2017, 23 (53), 13037-13041.

260. Wu, L. Q.; Wang, F.; Wan, X. L.; Wang, D. H.; Chen, P. H.; Liu, G. S., Asymmetric Cu-Catalyzed Intermolecular
Trifluoromethylarylation of Styrenes: Enantioselective Arylation of Benzylic Radicals. J. Am. Chem. Soc. 2017, 139 (8), 2904-2907.

261. Wu, Z.; Laffoon, S. D.; Nguyen, T. T.; McAlpin, J. D.; Hull, K. L., Rhodium-Catalyzed Asymmetric Synthesis of beta-Branched

Amides. Angew. Chem.-Int. Edit. 2017, 56 (5), 1371-1375.

262. Xi, Y. M.; Hartwig, J. F., Mechanistic Studies of Copper-Catalyzed Asymmetric Hydroboration of Alkenes. J. Am. Chem. Soc. 2017,
139 (36), 12758-12772.

263. Yu, S. J.; Sang, H. L.; Ge, S. Z., Enantioselective Copper-Catalyzed Alkylation of Quinoline N-Oxides with Vinylarenes. Angew.

Chem.-Int. Edit. 2017, 56 (50), 15896-15900.

264. Zhang, C.; Tutkowski, B.; DeLuca, R. J.; Joyce, L. A.; Wiest, O.; Sigman, M. S., Palladium-catalyzed enantioselective Heck

alkenylation of trisubstituted allylic alkenols: a redox-relay strategy to construct vicinal stereocenters. Chemical Science 2017, 8 (3), 2277-2282.

265. Zhou, Y. J.; Bandar, J. S.; Buchwald, S. L., Enantioselective CuH-Catalyzed Hydroacylation Employing Unsaturated Carboxylic
Acids as Aldehyde Surrogates. J. Am. Chem. Soc. 2017, 139 (24), 8126-8129.

266. Cheng, B.; Liu, W. B.; Lu, Z., Iron-Catalyzed Highly Enantioselective Hydrosilylation of Unactivated Terminal Alkenes. J. Am.

Chem. Soc. 2018, 140 (15), 5014-5017.

267. Edwards, A.; Rubina, M.; Rubin, M., Directed Rh-I-Catalyzed Asymmetric Hydroboration of Prochiral 1-Arylcycloprop-2-Ene-1-

Carboxylic Acid Derivatives. Chem.-Eur. J. 2018, 24 (6), 1394-1403.

268. Fu, L.; Zhou, S.; Wan, X. L.; Chen, P. H.; Liu, G. S., Enantioselective Trifluoromethylalkynylation of Alkenes via Copper-Catalyzed
Radical Relay. J. Am. Chem. Soc. 2018, 140 (35), 10965-10969.

269. Grelaud, S.; Cooper, P.; Feron, L. J.; Bower, J. F., Branch-Selective and Enantioselective Iridium-Catalyzed Alkene Hydroarylation

via Anilide-Directed C-H Oxidative Addition. J. Am. Chem. Soc. 2018, 140 (30), 9351-9356.

270. Guo, S.; Yang, J. C.; Buchwald, S. L., A Practical Electrophilic Nitrogen Source for the Synthesis of Chiral Primary Amines by

Copper-Catalyzed Hydroamination. J. Am. Chem. Soc. 2018, 140 (46), 15976-15984.

271. Huang, Y. M.; del Pozo, J.; Torker, S.; Hoveyda, A. H., Enantioselective Synthesis of Trisubstituted Allenyl B(pin) Compounds by
Phosphine-Cu-Catalyzed 1,3-Enyne Hydroboration. Insights Regarding Stereochemical Integrity of Cu-Allenyl Intermediates. J. Am. Chem. Soc.

2018, 140 (7), 2643-2655.

272. Lee, J.; Radomkit, S.; Torker, S.; del Pozo, J.; Hoveyda, A. H., Mechanism-based enhancement of scope and enantioselectivity for

reactions involving a copper-substituted stereogenic carbon centre. Nature Chemistry 2018, 10 (1), 99-108.

273. Liu, Y. B.; Fiorito, D.; Mazet, C., Copper-catalyzed enantioselective 1,2-borylation of 1,3-dienes. Chemical Science 2018, 9 (23),
5284-5288.

274. Nie, S. Z.; Davison, R. T.; Dong, V. M., Enantioselective Coupling of Dienes and Phosphine Oxides. J. Am. Chem. Soc. 2018, 140

(48), 16450-16454.

275. Patel, H. H.; Prater, M. B.; Squire, S. O.; Sigman, M. S., Formation of Chiral Allylic Ethers via an Enantioselective Palladium

Catalyzed Alkenylation of Acyclic Enol Ethers. J. Am. Chem. Soc. 2018, 140 (18), 5895-5898.

276. Shen, H. C.; Wu, Y. F.; Zhang, Y.; Fan, L. F.; Han, Z. Y.; Gong, L. Z., Palladium-Catalyzed Asymmetric Aminohydroxylation of 1,3-

Dienes. Angew. Chem.-Int. Edit. 2018, 57 (9), 2372-2376.

277. Simaan, M.; Marek, I., Asymmetric Catalytic Preparation of Polysubstituted Cyclopropanol and Cyclopropylamine Derivatives.

Angew. Chem.-Int. Edit. 2018, 57 (6), 1543-1546.

278. Sommer, H.; Marek, I., Diastereo- and enantioselective copper catalyzed hydroallylation of disubstituted cyclopropenes. Chemical

Science 2018, 9 (31), 6503-6508.

279. Teo, W. J.; Ge, S. Z., Cobalt-Catalyzed Enantioselective Synthesis of Chiral gem-Bis(boryl)alkanes. Angew. Chem.-Int. Edit. 2018, 57
(39), 12935-12939.

280. Wang, C.; Ge, S. Z., Versatile Cobalt-Catalyzed Enantioselective Entry to Boryl-Functionalized All-Carbon Quaternary Stereogenic

Centers. J. Am. Chem. Soc. 2018, 140 (34), 10687-10690.

281. Wang, H.; Bai, Z.; Jiao, T. Q.; Deng, Z. Q.; Tong, H. R.; He, G.; Peng, Q.; Chen, G., Palladium-Catalyzed Amide-Directed

Enantioselective Hydrocarbofunctionalization of Unactivated Alkenes Using a Chiral Monodentate Oxazoline Ligand. J. Am. Chem. Soc. 2018,
140 (10), 3542-3546.

282. Wang, K.; Ding, Z. T.; Zhou, Z. J.; Kong, W. Q., Ni-Catalyzed Enantioselective Reductive Diarylation of Activated Alkenes by

Domino Cyclization/Cross-Coupling. J. Am. Chem. Soc. 2018, 140 (39), 12364-12368.

283. Wu, H.; Wang, Q.; Zhu, J. P., Copper-Catalyzed Enantioselective Arylative Desymmetrization of Prochiral Cyclopentenes with

Diaryliodonium Salts. Angew. Chem.-Int. Edit. 2018, 57 (10), 2721-2725.

284. Zhou, Y. J.; Engl, O. D.; Bandar, J. S.; Chant, E. D.; Buchwald, S. L., CuH-Catalyzed Asymmetric Hydroamidation of Vinylarenes.
Angew. Chem.-Int. Edit. 2018, 57 (22), 6672-6675.

285. Adamson, N. J.; Jeddi, H.; Malcolmson, S. J., Preparation of Chiral Allenes through Pd-Catalyzed Intermolecular Hydroamination of

Conjugated Enynes: Enantioselective Synthesis Enabled by Catalyst Design. J. Am. Chem. Soc. 2019, 141 (21), 8574-8583.

286. Anthony, D.; Lin, Q.; Baudet, J.; Diao, T. N., Nickel-Catalyzed Asymmetric Reductive Diarylation of Vinylarenes. Angew. Chem.-Int.

Edit. 2019, 58 (10), 3198-3202.

287. Bahamonde, A.; Al Rifaie, B.; Martin-Heras, V.; Allen, J. R.; Sigman, M. S., Enantioselective Markovnikov Addition of Carbamates
to Allylic Alcohols for the Construction of alpha-Secondary and alpha-Tertiary Amines. J. Am. Chem. Soc. 2019, 141 (22), 8708-8711.

288. Bai, X. Y.; Zhao, W.; Sun, X.; Li, B. J., Rhodium-Catalyzed Regiodivergent and Enantioselective Hydroboration of Enamides. J. Am.

Chem. Soc. 2019, 141 (50), 19870-19878.

289. Bayeh-Romero, L.; Buchwald, S. L., Copper Hydride Catalyzed Enantioselective Synthesis of Axially Chiral 1,3-Disubstituted
Allenes. J. Am. Chem. Soc. 2019, 141 (35), 13788-13794.

290. Bochat, A. J.; Shoba, V. M.; Takacs, J. M., Ligand-Controlled Regiodivergent Enantioselective Rhodium-Catalyzed Alkene

Hydroboration. Angew. Chem.-Int. Edit. 2019, 58 (28), 9434-9438.

291. Chen, Y. G.; Shuai, B.; Xu, X. T.; Li, Y. Q.; Yang, Q. L.; Qiu, H.; Zhang, K.; Fang, P.; Mei, T. S., Nickel-catalyzed Enantioselective

Hydroarylation and Hydroalkenylation of Styrenes. J. Am. Chem. Soc. 2019, 141 (8), 3395-3399.

292. Chen, Z. M.; Liu, J. B.; Guo, J. Y.; Loch, M.; DeLuca, R. J.; Sigman, M. S., Palladium-catalyzed enantioselective alkenylation of
alkenylbenzene derivatives. Chemical Science 2019, 10 (30), 7246-7250.

293. Chen, Z. W.; Aota, Y.; Nguyen, H. M. H.; Dong, V. M., Dynamic Kinetic Resolution of Aldehydes by Hydroacylation. Angew.

Chem.-Int. Edit. 2019, 58 (14), 4705-4709.

294. Chierchia, M.; Xu, P. L.; Lovinger, G. J.; Morken, J. P., Enantioselective Radical Addition/Cross-Coupling of Organozinc Reagents,

Alkyl Iodides, and Alkenyl Boron Reagents. Angew. Chem.-Int. Edit. 2019, 58 (40), 14245-14249.

295. Dai, X. J.; Engl, O. D.; Leon, T.; Buchwald, S. L., Catalytic Asymmetric Synthesis of alpha-Arylpyrrolidines and Benzo-fused
Nitrogen Heterocycles. Angew. Chem.-Int. Edit. 2019, 58 (11), 3407-3411.

296. Discolo, C. A.; Touney, E. E.; Pronin, S. V., Catalytic Asymmetric Radical-Polar Crossover Hydroalkoxylation. J. Am. Chem. Soc.

2019, 141 (44), 17527-17532.

297. Duchemin, C.; Cramer, N., Chiral cyclopentadienyl Rh-III-catalyzed enantioselective cyclopropanation of electron-deficient olefins

enable rapid access to UPF-648 and oxylipin natural products. Chemical Science 2019, 10 (9), 2773-2777.

298. Fu, N. K.; Song, L.; Liu, J. J.; Shen, Y. F.; Siu, J. C.; Lin, S., New Bisoxazoline Ligands Enable Enantioselective Electrocatalytic
Cyanofunctionalization of Vinylarenes. J. Am. Chem. Soc. 2019, 141 (37), 14480-14485.

299. Loup, J.; Muller, V.; Ghorai, D.; Ackermann, L., Enantioselective Aluminum-Free Alkene Hydroarylations through C-H Activation

by a Chiral Nickel/JoSPOphos Manifold. Angew. Chem.-Int. Edit. 2019, 58 (6), 1749-1753.

300. Nimmagadda, S. K.; Liu, M.; Karunananda, M. K.; Gao, D.-W.; Apolinar, O.; Chen, J. S.; Liu, P.; Engle, K. M., Catalytic,

Enantioselective α-Alkylation of Azlactones with Nonconjugated Alkenes by Directed Nucleopalladation. Angewandte Chemie International
Edition 2019, 58 (12), 3923-3927.

301. Parsutkar, M. M.; Pagar, V. V.; RajanBabu, T. V., Catalytic Enantioselective Synthesis of Cyclobutenes from Alkynes and Alkenyl

Derivatives. J. Am. Chem. Soc. 2019, 141 (38), 15367-15377.

302. Race, N. J.; Yuan, Q.; Sigman, M. S., Enantioselective C2-Alkylation of Indoles through a Redox-Relay Heck Reaction of 2-Indole

Triflates. Chemistry – A European Journal 2019, 25 (2), 512-515.

303. Rivera-Chao, E.; Mitxelena, M.; Varela, J. A.; Fañanás-Mastral, M., Copper-Catalyzed Enantioselective Allylboration of Alkynes:
Synthesis of Highly Versatile Multifunctional Building Blocks. Angewandte Chemie International Edition 2019, 58 (50), 18230-18234.

304. Schuppe, A. W.; Borrajo-Calleja, G. M.; Buchwald, S. L., Enantioselective Olefin Hydrocyanation without Cyanide. J. Am. Chem.
Soc. 2019, 141 (47), 18668-18672.

305. Tian, Z. X.; Qiao, J. B.; Xu, G. L.; Pang, X. B.; Qi, L. L.; Ma, W. Y.; Zhao, Z. Z.; Duan, J. C.; Du, Y. F.; Su, P. F.; Liu, X. Y.; Shu, X.

Z., Highly Enantioselective Cross-Electrophile Aryl-Alkenylation of Unactivated Alkenes. J. Am. Chem. Soc. 2019, 141 (18), 7637-7643.

306. Tran, G.; Shao, W.; Mazet, C., Ni-Catalyzed Enantioselective Intermolecular Hydroamination of Branched 1,3-Dienes Using Primary

Aliphatic Amines. J. Am. Chem. Soc. 2019, 141 (37), 14814-14822.

307. Wang, Z. X.; Li, B. J., Construction of Acyclic Quaternary Carbon Stereocenters by Catalytic Asymmetric Hydroalkynylation of
Unactivated Alkenes. J. Am. Chem. Soc. 2019, 141 (23), 9312-9320.

308. Xu, G. X.; Fu, B.; Zhao, H. Y.; Li, Y. F.; Zhang, G.; Wang, Y.; Xiong, T.; Zhang, Q., Enantioselective and site-specific copper-

catalyzed reductive allyl-allyl cross-coupling of allenes. Chemical Science 2019, 10 (6), 1802-1806.

309. Yang, Q. J.; Wang, Y. B.; Luo, S. H.; Wang, J., Kinetic Resolution and Dynamic Kinetic Resolution of Chromene by Rhodium-

Catalyzed Asymmetric Hydroarylation. Angew. Chem.-Int. Edit. 2019, 58 (16), 5343-5347.

310. Yu, L.; Somfai, P., Regio- and Enantioselective Formal Hydroamination of Enamines for the Synthesis of 1,2-Diamines. Angew.
Chem.-Int. Edit. 2019, 58 (25), 8551-8555.

311. Zhang, H. Y.; Huang, W.; Wang, T. T.; Meng, F. K., Cobalt-Catalyzed Diastereo- and Enantioselective Hydroalkenylation of

Cyclopropenes with Alkenylboronic Acids. Angew. Chem.-Int. Edit. 2019, 58 (32), 11049-11053.

312. Zhang, Z. Q.; Meng, X. Y.; Sheng, J.; Lan, Q.; Wang, X. S., Enantioselective Copper-Catalyzed 1,5-Cyanotrifluoromethylation of

Vinylcyclopropanes. Org. Lett. 2019, 21 (20), 8256-8260.

313. Bigler, R.; Mack, K. A.; Shen, J.; Tosatti, P.; Han, C.; Bachmann, S.; Zhang, H.; Scalone, M.; Pfaltz, A.; Denmark, S. E.; Hildbrand,
S.; Gosselin, F., Asymmetric Hydrogenation of Unfunctionalized Tetrasubstituted Acyclic Olefins. Angewandte Chemie International Edition

2020, 59 (7), 2844-2849.

314. Dong, X.-Y.; Cheng, J.-T.; Zhang, Y.-F.; Li, Z.-L.; Zhan, T.-Y.; Chen, J.-J.; Wang, F.-L.; Yang, N.-Y.; Ye, L.; Gu, Q.-S.; Liu, X.-Y.,

Copper-Catalyzed Asymmetric Radical 1,2-Carboalkynylation of Alkenes with Alkyl Halides and Terminal Alkynes. J. Am. Chem. Soc. 2020,
142 (20), 9501-9509.

315. Duchemin, C.; Cramer, N., Enantioselective CpxRhIII-Catalyzed Carboaminations of Acrylates. Angewandte Chemie International

Edition 2020, 59 (33), 14129-14133.

316. Ebisawa, K.; Izumi, K.; Ooka, Y.; Kato, H.; Kanazawa, S.; Komatsu, S.; Nishi, E.; Shigehisa, H., Catalyst- and Silane-Controlled
Enantioselective Hydrofunctionalization of Alkenes by Cobalt-Catalyzed Hydrogen Atom Transfer and Radical-Polar Crossover. J. Am. Chem.

Soc. 2020, 142 (31), 13481-13490.

317. Fan, P.; Lan, Y.; Zhang, C.; Wang, C., Nickel/Photo-Cocatalyzed Asymmetric Acyl-Carbamoylation of Alkenes. J. Am. Chem. Soc.

2020, 142 (5), 2180-2186.

318. Garbo, M.; Besnard, C.; Guénée, L.; Mazet, C., Access to Optically Active 7-Membered Rings by a 2-Step Synthetic Sequence: Cu-
Catalyzed Stereoselective Cyclopropanation of Branched 1,3-Dienes/Rh-Catalyzed Stereoconvergent [5 + 2] Cycloaddition. ACS Catalysis 2020,

10 (16), 9604-9611.

319. He, J.; Xue, Y.; Han, B.; Zhang, C.; Wang, Y.; Zhu, S., Nickel-Catalyzed Asymmetric Reductive 1,2-Carboamination of Unactivated

Alkenes. Angewandte Chemie International Edition 2020, 59 (6), 2328-2332.

320. He, Y.; Liu, C.; Yu, L.; Zhu, S., Enantio- and Regioselective NiH-Catalyzed Reductive Hydroarylation of Vinylarenes with Aryl
Iodides. Angewandte Chemie International Edition 2020, 59 (48), 21530-21534.

321. Hou, C.; Chen, P.; Liu, G., Enantioselective Palladium(II)-Catalyzed Oxidative Aminofluorination of Unactivated Alkenes with

Et4NF⋅3 HF as a Fluoride Source. Angewandte Chemie International Edition 2020, 59 (7), 2735-2739.

322. Li, X.; Qi, X.; Hou, C.; Chen, P.; Liu, G., Palladium(II)-Catalyzed Enantioselective Azidation of Unactivated Alkenes. Angewandte
Chemie International Edition 2020, 59 (39), 17239-17244.

323. Li, Y.; Zhang, F.-P.; Wang, R.-H.; Qi, S.-L.; Luan, Y.-X.; Ye, M., Carbamoyl Fluoride-Enabled Enantioselective Ni-Catalyzed

Carbocarbamoylation of Unactivated Alkenes. J. Am. Chem. Soc. 2020, 142 (47), 19844-19849.

324. Liao, Y.; Yin, X.; Wang, X.; Yu, W.; Fang, D.; Hu, L.; Wang, M.; Liao, J., Enantioselective Synthesis of Multisubstituted Allenes by

Cooperative Cu/Pd-Catalyzed 1,4-Arylboration of 1,3-Enynes. Angewandte Chemie International Edition 2020, 59 (3), 1176-1180.

325. Lin, T.-Y.; Pan, Z.; Tu, Y.; Zhu, S.; Wu, H.-H.; Liu, Y.; Li, Z.; Zhang, J., Design and Synthesis of TY-Phos and Application in
Palladium-Catalyzed Enantioselective Fluoroarylation of gem-Difluoroalkenes. Angewandte Chemie International Edition 2020, 59 (51), 22957-

22962.

326. Romero-Arenas, A.; Hornillos, V.; Iglesias-Siguenza, J.; Fernandez, R.; Lopez-Serrano, J.; Ros, A.; Lassaletta, J. M., Ir-Catalyzed
Atroposelective Desymmetrization of Heterobiaryls: Hydroarylation of Vinyl Ethers and Bicycloalkenes. J. Am. Chem. Soc. 2020, 142 (5), 2628-

2639.

327. Sakurai, S.; Matsumoto, A.; Kano, T.; Maruoka, K., Cu-Catalyzed Enantioselective Alkylarylation of Vinylarenes Enabled by Chiral

Binaphthyl–BOX Hybrid Ligands. J. Am. Chem. Soc. 2020, 142 (45), 19017-19022.

328. Shao, W.; Besnard, C.; Guénée, L.; Mazet, C., Ni-Catalyzed Regiodivergent and Stereoselective Hydroalkylation of Acyclic Branched
Dienes with Unstabilized C(sp3) Nucleophiles. J. Am. Chem. Soc. 2020, 142 (38), 16486-16492.

329. Tu, H.-Y.; Wang, F.; Huo, L.; Li, Y.; Zhu, S.; Zhao, X.; Li, H.; Qing, F.-L.; Chu, L., Enantioselective Three-Component

Fluoroalkylarylation of Unactivated Olefins through Nickel-Catalyzed Cross-Electrophile Coupling. J. Am. Chem. Soc. 2020, 142 (21), 9604-

9611.

330. Viereck, P.; Krautwald, S.; Pabst, T. P.; Chirik, P. J., A Boron Activating Effect Enables Cobalt-Catalyzed Asymmetric

Hydrogenation of Sterically Hindered Alkenes. J. Am. Chem. Soc. 2020, 142 (8), 3923-3930.

331. Whyte, A.; Bajohr, J.; Torelli, A.; Lautens, M., Enantioselective Cobalt-Catalyzed Intermolecular Hydroacylation of 1,6-Enynes.

Angewandte Chemie International Edition 2020, 59 (38), 16409-16413.

332. Whyte, A.; Torelli, A.; Mirabi, B.; Prieto, L.; Rodríguez, J. F.; Lautens, M., Cobalt-Catalyzed Enantioselective Hydroarylation of 1,6-

Enynes. J. Am. Chem. Soc. 2020, 142 (20), 9510-9517.

333. Xi, Y.; Ma, S.; Hartwig, J. F., Catalytic asymmetric addition of an amine N–H bond across internal alkenes. Nature 2020, 588 (7837),
254-260.

334. Xi, Y.; Su, B.; Qi, X.; Pedram, S.; Liu, P.; Hartwig, J. F., Application of Trimethylgermanyl-Substituted Bisphosphine Ligands with

Enhanced Dispersion Interactions to Copper-Catalyzed Hydroboration of Disubstituted Alkenes. J. Am. Chem. Soc. 2020, 142 (42), 18213-18222.

335. Zeng, Y.; Chiou, M.-F.; Zhu, X.; Cao, J.; Lv, D.; Jian, W.; Li, Y.; Zhang, X.; Bao, H., Copper-Catalyzed Enantioselective Radical 1,4-

Difunctionalization of 1,3-Enynes. J. Am. Chem. Soc. 2020, 142 (42), 18014-18021.

336. Zhang, G.; Zhou, S.; Fu, L.; Chen, P.; Li, Y.; Zou, J.; Liu, G., Asymmetric Coupling of Carbon-Centered Radicals Adjacent to
Nitrogen: Copper-Catalyzed Cyanation and Etherification of Enamides. Angewandte Chemie International Edition 2020, 59 (46), 20439-20444.

337. Zhang, Q.; Dong, D.; Zi, W., Palladium-Catalyzed Regio- and Enantioselective Hydrosulfonylation of 1,3-Dienes with Sulfinic Acids:

Scope, Mechanism, and Origin of Selectivity. J. Am. Chem. Soc. 2020, 142 (37), 15860-15869.

338. Zhang, W. W.; Zhang, S. L.; Li, B. J., Highly Enantioselective Synthesis of Propargyl Amide with Vicinal Stereocenters through Ir-

Catalyzed Hydroalkynylation. Angew. Chem.-Int. Edit. 2020, 59 (17), 6874-6880.

339. Zhang, Y. J.; Sun, Y. W.; Chen, B.; Xu, M. C.; Li, C.; Zhang, D. Y.; Zhang, G. Z., Copper-Catalyzed Photoinduced Enantioselective
Dual Carbofunctionalization of Alkenes. Org. Lett. 2020, 22 (4), 1490-1494.

340. Zhou, L.; Li, S.; Xu, B.; Ji, D.; Wu, L.; Liu, Y.; Zhang, Z.-M.; Zhang, J., Enantioselective Difunctionalization of Alkenes by a

Palladium-Catalyzed Heck/Sonogashira Sequence. Angewandte Chemie International Edition 2020, 59 (7), 2769-2775.

341. Zhou, S.; Zhang, G.; Fu, L.; Chen, P.; Li, Y.; Liu, G., Copper-Catalyzed Asymmetric Cyanation of Alkenes via Carbonyl-Assisted

Coupling of Alkyl-Substituted Carbon-Centered Radicals. Org. Lett. 2020, 22 (16), 6299-6303.

342. Bai, Z.; Zhang, H.; Wang, H.; Yu, H.; Chen, G.; He, G., Enantioselective Alkylamination of Unactivated Alkenes under Copper
Catalysis. J. Am. Chem. Soc. 2021, 143 (2), 1195-1202.

343. Bera, S.; Mao, R.; Hu, X., Enantioselective C(sp3)–C(sp3) cross-coupling of non-activated alkyl electrophiles via nickel hydride

catalysis. Nature Chemistry 2021, 13 (3), 270-277.

344. Chang, R.; Cai, S.; Yang, G.; Yan, X.; Huang, H., Asymmetric Aminomethylative Etherification of Conjugated Dienes with Aliphatic
Alcohols Facilitated by Hydrogen Bonding. J. Am. Chem. Soc. 2021, 143 (32), 12467-12472.

345. Chen, J.; Liang, Y.-J.; Wang, P.-Z.; Li, G.-Q.; Zhang, B.; Qian, H.; Huan, X.-D.; Guan, W.; Xiao, W.-J.; Chen, J.-R., Photoinduced

Copper-Catalyzed Asymmetric C–O Cross-Coupling. J. Am. Chem. Soc. 2021, 143 (33), 13382-13392.

346. Chen, J.; Zhu, S., Nickel-Catalyzed Multicomponent Coupling: Synthesis of α-Chiral Ketones by Reductive Hydrocarbonylation of

Alkenes. J. Am. Chem. Soc. 2021, 143 (35), 14089-14096.

347. Cuesta-Galisteo, S.; Schörgenhumer, J.; Wei, X.; Merino, E.; Nevado, C., Nickel-Catalyzed Asymmetric Synthesis of α-
Arylbenzamides. Angewandte Chemie International Edition 2021, 60 (3), 1605-1609.

348. Ding, C.; Ren, Y.; Sun, C.; Long, J.; Yin, G., Regio- and Stereoselective Alkylboration of Endocyclic Olefins Enabled by Nickel

Catalysis. J. Am. Chem. Soc. 2021, 143 (48), 20027-20034.

349. Dong, W.; Xu, X.; Ma, H.; Lei, Y.; Lin, Z.; Zhao, W., Enantioselective Rh-Catalyzed Hydroboration of Silyl Enol Ethers. J. Am.

Chem. Soc. 2021, 143 (29), 10902-10909.

350. Dong, X.-Y.; Zhan, T.-Y.; Jiang, S.-P.; Liu, X.-D.; Ye, L.; Li, Z.-L.; Gu, Q.-S.; Liu, X.-Y., Copper-Catalyzed Asymmetric Coupling
of Allenyl Radicals with Terminal Alkynes to Access Tetrasubstituted Allenes. Angewandte Chemie International Edition 2021, 60 (4), 2160-

2164.

351. Feng, S.; Buchwald, S. L., CuH-Catalyzed Regio- and Enantioselective Hydrocarboxylation of Allenes: Toward Carboxylic Acids

with Acyclic Quaternary Centers. J. Am. Chem. Soc. 2021, 143 (13), 4935-4941.

352. Ge, L.; Zhou, H.; Chiou, M.-F.; Jiang, H.; Jian, W.; Ye, C.; Li, X.; Zhu, X.; Xiong, H.; Li, Y.; Song, L.; Zhang, X.; Bao, H., Iron-
catalysed asymmetric carboazidation of styrenes. Nature Catalysis 2021, 4 (1), 28-35.

353. Giofrè, S.; Molteni, L.; Nava, D.; Lo Presti, L.; Beccalli, E. M., Enantio- and Regioselective Palladium(II)-Catalyzed Dioxygenation

of (Aza-)Alkenols. Angewandte Chemie International Edition 2021, 60 (40), 21723-21727.

354. Goetzke, F. W.; Hell, A. M. L.; van Dijk, L.; Fletcher, S. P., A catalytic asymmetric cross-coupling approach to the synthesis of

cyclobutanes. Nature Chemistry 2021, 13 (9), 880-886.

355. He, Y.-P.; Cao, J.; Wu, H.; Wang, Q.; Zhu, J., Catalytic Enantioselective Aminopalladation–Heck Cascade. Angewandte Chemie
International Edition 2021, 60 (13), 7093-7097.

356. Hu, Z.; Fu, L.; Chen, P.; Cao, W.; Liu, G., Enantioselective Intermolecular Aminoalkynylation of Styrenes via Copper-Catalyzed

Radical Relay. Org. Lett. 2021, 23 (1), 129-134.

357. Huang, W.; Meng, F., Cobalt-Catalyzed Diastereo- and Enantioselective Hydroalkylation of Cyclopropenes with Cobalt

Homoenolates. Angewandte Chemie International Edition 2021, 60 (5), 2694-2698.

358. Jiu, A. Y.; Slocumb, H. S.; Yeung, C. S.; Yang, X.-H.; Dong, V. M., Enantioselective Addition of Pyrazoles to Dienes**. Angewandte
Chemie International Edition 2021, 60 (36), 19660-19664.

359. Liu, J.; Gong, H.; Zhu, S., Nickel-Catalyzed, Regio- and Enantioselective Benzylic Alkenylation of Olefins with Alkenyl Bromide.

Angewandte Chemie International Edition 2021, 60 (8), 4060-4064.

360. Liu, Y.-H.; Xie, P.-P.; Liu, L.; Fan, J.; Zhang, Z.-Z.; Hong, X.; Shi, B.-F., Cp*Co(III)-Catalyzed Enantioselective Hydroarylation of

Unactivated Terminal Alkenes via C–H Activation. J. Am. Chem. Soc. 2021, 143 (45), 19112-19120.

361. Liu, Z.; Oxtoby, L. J.; Liu, M.; Li, Z.-Q.; Tran, V. T.; Gao, Y.; Engle, K. M., A Transient Directing Group Strategy Enables
Enantioselective Multicomponent Organofluorine Synthesis. J. Am. Chem. Soc. 2021, 143 (24), 8962-8969.

362. Lu, F.-D.; Lu, L.-Q.; He, G.-F.; Bai, J.-C.; Xiao, W.-J., Enantioselective Radical Carbocyanation of 1,3-Dienes via Photocatalytic

Generation of Allylcopper Complexes. J. Am. Chem. Soc. 2021, 143 (11), 4168-4173.

363. Lv, D.; Sun, Q.; Zhou, H.; Ge, L.; Qu, Y.; Li, T.; Ma, X.; Li, Y.; Bao, H., Iron-Catalyzed Radical Asymmetric Aminoazidation and

Diazidation of Styrenes. Angewandte Chemie International Edition 2021, 60 (22), 12455-12460.

364. Nie, S.; Lu, A.; Kuker, E. L.; Dong, V. M., Enantioselective Hydrothiolation: Diverging Cyclopropenes through Ligand Control. J.
Am. Chem. Soc. 2021, 143 (16), 6176-6184.

365. Qian, D.; Bera, S.; Hu, X., Chiral Alkyl Amine Synthesis via Catalytic Enantioselective Hydroalkylation of Enecarbamates. J. Am.

Chem. Soc. 2021, 143 (4), 1959-1967.

366. Ren, X.; Wang, Z.; Shen, C.; Tian, X.; Tang, L.; Ji, X.; Dong, K., Asymmetric Alkoxy- and Hydroxy-Carbonylations of

Functionalized Alkenes Assisted by β-Carbonyl Groups. Angewandte Chemie International Edition 2021, 60 (32), 17693-17700.

367. Schuppe, A. W.; Knippel, J. L.; Borrajo-Calleja, G. M.; Buchwald, S. L., Enantioselective Hydroalkenylation of Olefins with Enol
Sulfonates Enabled by Dual Copper Hydride and Palladium Catalysis. J. Am. Chem. Soc. 2021, 143 (14), 5330-5335.

368. Teng, S.; Chi, Y. R.; Zhou, J. S., Enantioselective Three-Component Coupling of Heteroarenes, Cycloalkenes and Propargylic

Acetates. Angewandte Chemie International Edition 2021, 60 (9), 4491-4495.

369. Tian, B.; Li, X.; Chen, P.; Liu, G., Asymmetric Palladium-Catalyzed Oxycarbonylation of Terminal Alkenes: Efficient Access to β-

Hydroxy Alkylcarboxylic Acids. Angewandte Chemie International Edition 2021, 60 (27), 14881-14886.

370. Wang, P.-Z.; Gao, Y.; Chen, J.; Huan, X.-D.; Xiao, W.-J.; Chen, J.-R., Asymmetric three-component olefin dicarbofunctionalization
enabled by photoredox and copper dual catalysis. Nature Communications 2021, 12 (1), 1815.

371. Xi, Y.; Wang, C.; Zhang, Q.; Qu, J.; Chen, Y., Palladium-Catalyzed Regio-, Diastereo-, and Enantioselective 1,2-Arylfluorination of

Internal Enamides. Angewandte Chemie International Edition 2021, 60 (5), 2699-2703.

372. Xu, L.-C.; Zhang, S.-Q.; Li, X.; Tang, M.-J.; Xie, P.-P.; Hong, X., Towards Data-Driven Design of Asymmetric Hydrogenation of
Olefins: Database and Hierarchical Learning. Angewandte Chemie International Edition 2021, 60 (42), 22804-22811.

373. Yang, J.; Massaro, L.; Krajangsri, S.; Singh, T.; Su, H.; Silvi, E.; Ponra, S.; Eriksson, L.; Ahlquist, M. S. G.; Andersson, P. G.,

Combined Theoretical and Experimental Studies Unravel Multiple Pathways to Convergent Asymmetric Hydrogenation of Enamides. J. Am.

Chem. Soc. 2021, 143 (51), 21594-21603.

374. Yao, Y.-H.; Yang, H.-Y.; Chen, M.; Wu, F.; Xu, X.-X.; Guan, Z.-H., Asymmetric Markovnikov Hydroaminocarbonylation of Alkenes
Enabled by Palladium-Monodentate Phosphoramidite Catalysis. J. Am. Chem. Soc. 2021, 143 (1), 85-91.

375. Yuan, Y.; Zhao, F.; Wu, X.-F., Copper-catalyzed enantioselective carbonylation toward α-chiral secondary amides. Chemical Science

2021, 12 (38), 12676-12681.

376. Zhang, S.-L.; Zhang, W.-W.; Li, B.-J., Ir-Catalyzed Regio- and Enantioselective Hydroalkynylation of Trisubstituted Alkene to

Access All-Carbon Quaternary Stereocenters. J. Am. Chem. Soc. 2021, 143 (25), 9639-9647.

377. Goetzke, F. W.; Sidera, M.; Fletcher, S. P., Catalytic asymmetric hydrometallation of cyclobutenes with salicylaldehydes. Chemical
Science 2022, 13 (1), 236-240.

378. Sun, S.-Z.; Cai, Y.-M.; Zhang, D.-L.; Wang, J.-B.; Yao, H.-Q.; Rui, X.-Y.; Martin, R.; Shang, M., Enantioselective Deaminative

Alkylation of Amino Acid Derivatives with Unactivated Olefins. J. Am. Chem. Soc. 2022, 144 (3), 1130-1137.

379. Wang, Z.-X.; Li, B.-J., Iridium-Catalyzed Regiodivergent and Enantioselective Hydroalkynylation of Unactivated 1,1-Disubstituted

Alkenes. Angewandte Chemie International Edition 2022, 61 (18), e202201099.

380. Wilhelmsen, C. A.; Zhang, X.; Myhill, J. A.; Morken, J. P., Enantioselective Synthesis of Tertiary β-Boryl Amides by Conjunctive
Cross-Coupling of Alkenyl Boronates and Carbamoyl Chlorides. Angewandte Chemie International Edition 2022, 61 (15), e202116784.

4.6.2 Metathesis

1. Alexander, J. B.; La, D. S.; Cefalo, D. R.; Hoveyda, A. H.; Schrock, R. R., Catalytic enantioselective ring-closing metathesis by a

chiral biphen-Mo complex. J. Am. Chem. Soc. 1998, 120 (16), 4041-4042.

2. La, D. S.; Alexander, J. B.; Cefalo, D. R.; Graf, D. D.; Hoveyda, A. H.; Schrock, R. R., Mo-catalyzed asymmetric synthesis of
dihydrofurans. Catalytic kinetic resolution and enantioselective desymmetrization through ring-closing metathesis. J. Am. Chem. Soc. 1998, 120

(37), 9720-9721.

3. La, D. S.; Ford, J. G.; Sattely, E. S.; Bonitatebus, P. J.; Schrock, R. R.; Hoveyda, A. H., Tandem catalytic asymmetric ring-opening

metathesis/cross metathesis. J. Am. Chem. Soc. 1999, 121 (49), 11603-11604.

4. Zhu, S. S.; Cefalo, D. R.; La, D. S.; Jamieson, J. Y.; Davis, W. M.; Hoveyda, A. H.; Schrock, R. R., Chiral Mo-binol complexes:

Activity, synthesis, and structure. Efficient enantioselective six-membered ring synthesis through catalytic metathesis. J. Am. Chem. Soc. 1999,

121 (36), 8251-8259.

5. Weatherhead, G. S.; Ford, J. G.; Alexanian, E. J.; Schrock, R. R.; Hoveyda, A. H., Tandem catalytic asymmetric ring-opening

metathesis/ring-closing metathesis. J. Am. Chem. Soc. 2000, 122 (8), 1828-1829.

6. Aeilts, S. L.; Cefalo, D. R.; Bonitatebus, P. J.; Houser, J. H.; Hoveyda, A. H.; Schrock, R. R., A readily available and user-friendly
chiral catalyst for efficient enantioselective olefin metathesis. Angew. Chem.-Int. Edit. 2001, 40 (8), 1452-+.

7. Cefalo, D. R.; Kiely, A. F.; Wuchrer, M.; Jamieson, J. Y.; Schrock, R. R.; Hoveyda, A. H., Enantioselective synthesis of unsaturated

cyclic tertiary ethers by Mo-catalyzed olefin metathesis. J. Am. Chem. Soc. 2001, 123 (13), 3139-3140.

8. Hoveyda, A. H.; Schrock, R. R., Catalytic asymmetric olefin metathesis. Chem.-Eur. J. 2001, 7 (5), 945-950.

9. La, D. S.; Sattely, E. S.; Ford, J. G.; Schrock, R. R.; Hoveyda, A. H., Catalytic asymmetric ring-opening metathesis/cross metathesis

(AROM/CM) reactions. Mechanism and application to enantio selective synthesis of functionalized cyclopentanes. J. Am. Chem. Soc. 2001, 123
(32), 7767-7778.

10. Dolman, S. J.; Sattely, E. S.; Hoveyda, A. H.; Schrock, R. R., Efficient catalytic enantioselective synthesis of unsaturated amines:

Preparation of small- and medium-ring cyclic amines through Mo-catalyzed asymmetric ring-closing metathesis in the absence of solvent. J. Am.

Chem. Soc. 2002, 124 (24), 6991-6997.

11. Hultzsch, K. C.; Jernelius, J. A.; Hoveyda, A. H.; Schrock, R. R., The first polymer-supported and recyclable chiral catalyst for

enantioselective olefin metathesis. Angew. Chem.-Int. Edit. 2002, 41 (4), 589-+.

12. Kiely, A. F.; Jernelius, J. A.; Schrock, R. R.; Hoveyda, A. H., Enantioselective synthesis of medium-ring heterocycles, tertiary ethers,

and tertiary alcohols by Mo-catalyzed ring-closing metathesis. J. Am. Chem. Soc. 2002, 124 (12), 2868-2869.

13. Teng, X.; Cefalo, D. R.; Schrock, R. R.; Hoveyda, A. H., Enhancement of enantioselectivity by THF in asymmetric Mo- catalyzed

olefin metathesis. catalytic enantioselective synthesis of cyclic tertiary ethers and spirocycles. J. Am. Chem. Soc. 2002, 124 (36), 10779-10784.

14. Dolman, S. J.; Schrock, R. R.; Hoveyda, A. H., Enantioselective synthesis of cyclic secondary amines through Mo-catalyzed
asymmetric ring-closing metathesis (ARCM). Org. Lett. 2003, 5 (25), 4899-4902.

15. Tsang, W. C. P.; Jernelius, J. A.; Cortez, G. A.; Weatherhead, G. S.; Schrock, R. R.; Hoveyda, A. H., An enantiomerically pure

adamantylimido molybdenum alkylidene complex. An effective new catalyst for enantioselective olefin metathesis. J. Am. Chem. Soc. 2003, 125
(9), 2591-2596.

16. Van Veldhuizen, J. J.; Gillingham, D. G.; Garber, S. B.; Kataoka, O.; Hoveyda, A. H., Chiral Ru-based complexes for asymmetric

olefin metathesis: Enhancement of catalyst activity through steric and electronic modifications. J. Am. Chem. Soc. 2003, 125 (41), 12502-12508.

17. Dolman, S. J.; Hultzsch, K. C.; Pezet, F.; Teng, X.; Hoveyda, A. H.; Schrock, R. R., Supported chiral Mo-based complexes as efficient

catalysts for enantioselective olefin metathesis. J. Am. Chem. Soc. 2004, 126 (35), 10945-10953.

18. Gillingham, D. G.; Kataoka, O.; Garber, S. B.; Hoveyda, A. H., Efficient enantioselective synthesis of functionalized tetrahydropyrans
by Ru-catalyzed asymmetric ring-opening metathesis/cross-metathesis (AROM/CM). J. Am. Chem. Soc. 2004, 126 (39), 12288-12290.

19. Sattely, E. S.; Cortez, G. A.; Moebius, D. C.; Schrock, R. R.; Hoveyda, A. H., Enantioselective synthesis of cyclic amides and amines

through Mo-catalyzed asymmetric ring-closing metathesis. J. Am. Chem. Soc. 2005, 127 (23), 8526-8533.

20. Van Veldhuizen, J. J.; Campbell, J. E.; Giudici, R. E.; Hoveyda, A. H., A readily available chiral Ag-based N-heterocyclic carbene

complex for use in efficient and highly enantioselective Ru-catalyzed olefin metathesis and Cu-catalyzed allylic alkylation reactions. J. Am.
Chem. Soc. 2005, 127 (18), 6877-6882.

21. Berlin, J. M.; Goldberg, S. D.; Grubbs, R. H., Highly active chiral ruthenium catalysts for asymmetric cross- and ring-opening cross

metathesis. Angew. Chem.-Int. Edit. 2006, 45 (45), 7591-7595.

22. Funk, T. W.; Berlin, J. M.; Grubbs, R. H., Highly active chiral ruthenium catalysts for asymmetric ring-closing olefin metathesis. J.

Am. Chem. Soc. 2006, 128 (6), 1840-1846.

23. Lee, A. L.; Malcolmson, S. J.; Puglisi, A.; Schrock, R. R.; Hoveyda, A. H., Enantioselective synthesis of cyclic enol ethers and all-
carbon quaternary stereogenic centers through catalytic asymmetric ring-closing metathesis. J. Am. Chem. Soc. 2006, 128 (15), 5153-5157.

24. Giudici, R. E.; Hoveyda, A. H., Directed catalytic asymmetric olefin metathesis. Selectivity control by enoate and ynoate groups in

Ru-catalyzed asymmetric ring-opening/cross-metathesis. J. Am. Chem. Soc. 2007, 129 (13), 3824-+.

25. Malcolmson, S. J.; Meek, S. J.; Sattely, E. S.; Schrock, R. R.; Hoveyda, A. H., Highly efficient molybdenum-based catalysts for

enantioselective alkene metathesis. Nature 2008, 456 (7224), 933-937.

26. Harvey, J. S.; Malcolmson, S. J.; Dunne, K. S.; Meek, S. J.; Thompson, A. L.; Schrock, R. R.; Hoveyda, A. H.; Gouverneur, V.,
Enantioselective Synthesis of P-Stereogenic Phosphinates and Phosphine oxides by Molybdenum-Catalyzed Asymmetric Ring-Closing

Metathesis. Angew. Chem.-Int. Edit. 2009, 48 (4), 762-766.

27. Klare, H. F. T.; Oestreich, M., Asymmetric Ring-Closing Metathesis with a Twist. Angew. Chem.-Int. Edit. 2009, 48 (12), 2085-2089.

28. Meek, S. J.; Malcolmson, S. J.; Li, B.; Schrock, R. R.; Hoveyda, A. H., The Significance of Degenerate Processes to Enantioselective

Olefin Metathesis Reactions Promoted by Stereogenic-at-Mo Complexes. J. Am. Chem. Soc. 2009, 131 (45), 16407-+.

29. Blacquiere, J. M.; McDonald, R.; Fogg, D. E., Integrating the Schrock and Grubbs Catalysts: Ruthenium-Binaphtholate Catalysts for
Olefin Metathesis. Angew. Chem.-Int. Edit. 2010, 49 (22), 3807-3810.

30. Hoveyda, A. H.; Malcolmson, S. J.; Meek, S. J.; Zhugralin, A. R., Catalytic Enantioselective Olefin Metathesis in Natural Product

Synthesis. Chiral Metal-Based Complexes that Deliver High Enantioselectivity and More. Angew. Chem.-Int. Edit. 2010, 49 (1), 34-44.

31. Ogasawara, M.; Watanabe, S.; Nakajima, K.; Takahashi, T., Enantioselective Synthesis of Planar-Chiral Phosphaferrocenes by

Molybdenum-Catalyzed Asymmetric Interannular Ring-Closing Metathesis. J. Am. Chem. Soc. 2010, 132 (7), 2136-+.

32. Yu, M.; Ibrahem, I.; Hasegawa, M.; Schrock, R. R.; Hoveyda, A. H., Enol Ethers as Substrates for Efficient Z- and Enantioselective

Ring-Opening/Cross-Metathesis Reactions Promoted by Stereogenic-at-Mo Complexes: Utility in Chemical Synthesis and Mechanistic

Attributes. J. Am. Chem. Soc. 2012, 134 (5), 2788-2799.

33. Hartung, J.; Dornan, P. K.; Grubbs, R. H., Enantioselective Olefin Metathesis with Cyclometalated Ruthenium Complexes. J. Am.
Chem. Soc. 2014, 136 (37), 13029-13037.

34. Hartung, J.; Grubbs, R. H., Catalytic, Enantioselective Synthesis of 1,2-anti-Diols by Asymmetric Ring-Opening/Cross- Metathesis.

Angew. Chem.-Int. Edit. 2014, 53 (15), 3885-3888.

4.6.3 Cyclization and Cycloaddition Reactions

1. Lei, A. W.; He, M. S.; Wu, S. L.; Zhang, X. M., Highly enantioselective Rh-catalyzed intramolecular alder-ene reactions for the
syntheses of chiral tetrahydrofurans. Angew. Chem.-Int. Edit. 2002, 41 (18), 3457-3460.

2. Lei, A. W.; He, M. S.; Zhang, X. M., Highly enantioselective syntheses of functionalized (alpha- methylene-gamma-butyrolactones

via Rh(I)-catalyzed intramolecular alder ene reaction: Application to formal synthesis of (+)-pilocarpine. J. Am. Chem. Soc. 2002, 124 (28), 8198-

8199.

3. Lei, A. W.; Waldkirch, J. P.; He, M. S.; Zhang, X. M., Highly enantioselective cycloisomerization of enynes catalyzed by rhodium for
the preparation of functionalized lactams. Angew. Chem.-Int. Edit. 2002, 41 (23), 4526-+.

4. Tanaka, K.; Fu, G. C., Enantioselective synthesis of cyclopentenones via rhodium- catalyzed kinetic resolution and desymmetrization

of 4-alkynals. J. Am. Chem. Soc. 2002, 124 (35), 10296-10297.

5. Chakrapani, H.; Liu, C.; Widenhoefer, R. A., Enantioselective cyclization/hydrosilylation of 1,6-enynes catalyzed by a cationic

rhodium bis(phosphine) complex. Org. Lett. 2003, 5 (2), 157-159.

6. Hatano, M.; Mikami, K., Highly enantioselective quinoline synthesis via ene-type cyclization of 1,7-enynes catalyzed by a cationic
BINAP- palladium(II) complex. J. Am. Chem. Soc. 2003, 125 (16), 4704-4705.

7. Kato, K.; Tanaka, M.; Yamamura, S.; Yamamoto, Y.; Akita, H., Asymmetric cyclization-carbonylation of 2-propargyl-1,3-dione.

Tetrahedron Lett. 2003, 44 (15), 3089-3092.

8. Lei, A. W.; He, M. S.; Zhang, X. M., Rh-catalyzed kinetic resolution of enynes and highly enantioselective formation of 4-alkenyl-

2,3-disubstituted tetrahydrofurans. J. Am. Chem. Soc. 2003, 125 (38), 11472-11473.

9. Shintani, R.; Fu, G. C., A new copper-catalyzed 3+2 cycloaddition: Enantioselective coupling of terminal alkynes with azomethine
imines to generate five-membered nitrogen heterocycles. J. Am. Chem. Soc. 2003, 125 (36), 10778-10779.

10. Tanaka, K.; Fu, G. C., Parallel kinetic resolution of 4-alkynals catalyzed by Rh(I)/Tol-BINAP: Synthesis of enantioenriched

cyclobutanones and cyclopentenones. J. Am. Chem. Soc. 2003, 125 (27), 8078-8079.

11. Trend, R. M.; Ramtohul, Y. K.; Ferreira, E. M.; Stoltz, B. M., Palladium-catalyzed oxidative wacker cyclizations in nonpolar organic

solvents with molecular oxygen: A stepping stone to asymmetric aerobic cyclizations. Angew. Chem.-Int. Edit. 2003, 42 (25), 2892-2895.

12. Lutete, L. M.; Kadota, I.; Yamamoto, Y., Palladium-catalyzed intramolecular asymmetric hydroamination of alkynes. J. Am. Chem.
Soc. 2004, 126 (6), 1622-1623.

13. Mikami, K.; Kataoka, S.; Yusa, Y.; Aikawa, K., Racemic but Tropos (chirally flexible) BIPHEP ligands for Rh(I)-complexes: Highly

enantioselective ene-type cyclization of 1,6-enynes. Org. Lett. 2004, 6 (21), 3699-3701.

14. Shibata, T.; Fujimoto, T.; Yokota, K.; Takagi, K., Iridium complex-catalyzed highly enantio- and diastereoselective 2+2+2
cycloaddition for the synthesis of axially chiral teraryl compounds. J. Am. Chem. Soc. 2004, 126 (27), 8382-8383.

15. Takimoto, M.; Nakamura, Y.; Kimura, K.; Mori, M., Highly enantioselective catalytic carbon dioxide incorporation reaction: Nickel-

catalyzed asymmetric carboxylative cyclization of bis-1,3-dienes. J. Am. Chem. Soc. 2004, 126 (19), 5956-5957.

16. Tanaka, K.; Nishida, G.; Wada, A.; Noguchi, K., Enantioselective synthesis of axially chiral phthalides through cationic Rh-1(H-8-

binap) -catalyzed cross alkyne cyclotrimerization. Angew. Chem.-Int. Edit. 2004, 43 (47), 6510-6512.

17. Thalji, R. K.; Ellman, J. A.; Bergman, R. G., Highly efficient and enantioselective cyclization of aromatic imines via directed C-H
bond activation. J. Am. Chem. Soc. 2004, 126 (23), 7192-7193.

18. Chow, C. P.; Shea, K. J., Dual function catalysts. Dehydrogenation and asymmetric intramolecular Diels-Alder cycloaddition of N-

hydroxy formate esters and hydroxamic acids: Evidence for a ruthenium-acylnitroso intermediate. J. Am. Chem. Soc. 2005, 127 (11), 3678-3679.

19. Evans, P. A.; Lai, K. W.; Sawyer, J. R., Regio- and enantioselective intermolecular rhodium-catalyzed 2+2+2 carbocyclization

reactions of 1,6-enynes with methyl arylpropiolates. J. Am. Chem. Soc. 2005, 127 (36), 12466-12467.

20. Jang, H. Y.; Hughes, F. W.; Gong, H. G.; Zhang, J. M.; Brodbelt, J. S.; Krische, M. J., Enantioselective reductive cyclization of 1,6-
enynes via rhodium-catalyzed asymmetric hydrogenation: C-C bond formation precedes hydrogen activation. J. Am. Chem. Soc. 2005, 127 (17),

6174-6175.

21. Mikami, K.; Kataoka, S.; Aikawa, K., Tropos or atropos nature of rhodium complexes bearing a tetrakis(phosphanyl)terphenyl ligand:

Highly enantioselective catalysis of ene-type cyclization. Org. Lett. 2005, 7 (26), 5777-5780.

22. Shintani, R.; Tsurusaki, A.; Okamoto, K.; Hayashi, T., Highly chemo- and enantioselective arylative cyclization of alkyne-tethered

electron-deficient olefins catalyzed by rhodium complexes with chiral dienes. Angew. Chem.-Int. Edit. 2005, 44 (25), 3909-3912.

23. Takimoto, M.; Kajima, Y.; Sato, Y.; Mori, M., Nickel-catalyzed enantioselective three-component coupling of bis-1,3-dienes,

aldehydes, and dimethylzinc. J. Org. Chem. 2005, 70 (21), 8605-8608.

24. Tanaka, K.; Hagiwara, Y.; Noguchi, K., Rhodium-catalyzed regio- and enantioselective intermolecular [4+2] carbocyclization of 4-

alkynals with N,N-dialkyl acrylamides. Angew. Chem.-Int. Edit. 2005, 44 (44), 7260-7263.

25. Tanaka, K.; Wada, A.; Noguchi, K., Rhodium-catalyzed chemo-, regio-, and enantioselective [2+2+2] cycloaddition of alkynes with
isocyanates. Org. Lett. 2005, 7 (21), 4737-4739.

26. Tietze, L. F.; Sommer, K. M.; Zinngrebe, J.; Stecker, F., Palladium-catalyzed enantioselective domino reaction for the efficient

synthesis of vitamin E. Angew. Chem.-Int. Edit. 2005, 44 (2), 257-259.

27. Trend, R. M.; Ramtohul, Y. K.; Stoltz, B. M., Oxidative cyclizations in a nonpolar solvent using molecular oxygen and studies on the

stereochemistry of oxypalladation. J. Am. Chem. Soc. 2005, 127 (50), 17778-17788.

28. Aikawa, K.; Akutagawa, S.; Mikami, K., Asymmetric synergy between chiral dienes and diphosphines in cationic Rh(I)-catalyzed
intramolecular [4+2] cycloaddition. J. Am. Chem. Soc. 2006, 128 (39), 12648-12649.

29. Braun, I.; Rudroff, F.; Mihovilovic, M. D.; Bach, T., Synthesis of enantiomerically pure bicyclo[4.2.0] octanes by Cu-catalyzed [2+2]

photocycloaddition and enantiotopos-differentiating ring opening. Angew. Chem.-Int. Edit. 2006, 45 (33), 5541-5543.

30. Feducia, J. A.; Campbell, A. N.; Doherty, M. Q.; Gagne, M. R., Modular catalysts for diene cycloisomerization: Rapid and

enantioselective variants for bicyclopropane synthesis. J. Am. Chem. Soc. 2006, 128 (40), 13290-13297.

31. Gribkov, D. V.; Hultzsch, K. C.; Hampel, F., 3,3 '-bis(trisarylsilyl)-substituted binaphtholate rare earth metal catalysts for asymmetric
hydroamination. J. Am. Chem. Soc. 2006, 128 (11), 3748-3759.

32. Kinder, R. E.; Widenhoefer, R. A., Rhodium-catalyzed asymmetric cyclization/hydroboration of 1,6-enynes. Org. Lett. 2006, 8 (10),

1967-1969.

33. Patil, N. T.; Lutete, L. M.; Wu, H. Y.; Pahadi, N. K.; Gridnev, I. D.; Yamamoto, Y., Palladium-catalyzed intramolecular asymmetric

hydroamination, hydroalkoxylation, and hydrocarbonation of alkynes. J. Org. Chem. 2006, 71 (11), 4270-4279.

34. Riegert, D.; Collin, J.; Meddour, A.; Schulz, E.; Trifonov, A., Enantioselective intramolecular hydroamination catalyzed by lanthanide
ate complexes coordinated by N-substituted (R)-1,1 '-binaphthyl-2,2 '-diamido ligands. J. Org. Chem. 2006, 71 (6), 2514-2517.

35. Shibata, T.; Tahara, Y. K., Enantioselective intramolecular [2+2+2] cycloaddition of 1,4-diene-ynes: A new approach to the

construction of quaternary carbon stereocenters. J. Am. Chem. Soc. 2006, 128 (36), 11766-11767.

36. Tanaka, K.; Takeishi, K.; Noguchi, K., Enantioselective synthesis of axially chiral anilides through rhodium-catalyzed [2+2+2]
cycloaddition of 1,6-diynes with trimethylsilylynamides. J. Am. Chem. Soc. 2006, 128 (14), 4586-4587.

37. Tsuchikama, K.; Kuwata, Y.; Shibata, T., Highly enantioselective construction of a chiral spirocyclic structure by the [2+2+2]

cycloaddition of diynes and exo-methylene cyclic compounds. J. Am. Chem. Soc. 2006, 128 (42), 13686-13687.

38. Wender, P. A.; Haustedt, L. O.; Lim, J.; Love, J. A.; Williams, T. J.; Yoon, J. Y., Asymmetric catalysis of the [5+2] cycloaddition

reaction of vinylcyclopropanes and pi-systems. J. Am. Chem. Soc. 2006, 128 (19), 6302-6303.

39. Yip, K. T.; Yang, M.; Law, K. L.; Zhu, N. Y.; Yang, D., Pd(II)-catalyzed enantioselective oxidative tandem cyclization reactions.
Synthesis of indolines through C-N and C-C bond formation. J. Am. Chem. Soc. 2006, 128 (10), 3130-3131.

40. Corkey, B. K.; Toste, F. D., Palladium-catalyzed enantioselective cyclization of silyloxy-1,6-enynes. J. Am. Chem. Soc. 2007, 129

(10), 2764-+.

41. Fan, B. M.; Xie, J. H.; Li, S.; Wang, L. X.; Zhou, Q. L., Highly enantioselective hydrosilylation/cyclization of 1,6-enynes catalyzed by

rhodium(I) complexes of spiro diphosphines. Angew. Chem.-Int. Edit. 2007, 46 (8), 1275-1277.

42. Gulfas, M.; Duran, J.; Lopez, F.; Castedo, L.; Mascarenas, J. L., Palladium-catalyzed [4+3] intramolecular cycloaddition of
alkylidenecyclopropanes and dienes. J. Am. Chem. Soc. 2007, 129 (36), 11026-+.

43. Matsuda, T.; Shigeno, M.; Murakami, M., Asymmetric synthesis of 3,4-dihydrocoumarins by rhodium-catalyzed reaction of 3-(2-

hydroxyphenyl)cyclobutanones. J. Am. Chem. Soc. 2007, 129 (40), 12086-+.

44. Nishimura, T.; Kawamoto, T.; Sasaki, K.; Tsurumaki, E.; Hayashi, T., Rhodium-catalyzed asymmetric cyclodimerization of oxa- and

azabicyclic alkenes. J. Am. Chem. Soc. 2007, 129 (6), 1492-+.

45. Shintani, R.; Sannohe, Y.; Tsuji, T.; Hayashi, T., A cationic rhodium-chiral diene complex as a high-performance catalyst for the
intramolecular asymmetric [4+2] cycloaddition of alkyne-1,3-dienes. Angew. Chem.-Int. Edit. 2007, 46 (38), 7277-7280.

46. Tanaka, K.; Sagae, H.; Toyoda, K.; Noguchi, K.; Hirano, M., Enantioselective synthesis of planar-chiral metacyclophanes through

rhodium-catalyzed alkyne cyclotrimerization. J. Am. Chem. Soc. 2007, 129 (6), 1522-+.

47. Wada, A.; Noguchi, K.; Hirano, M.; Tanaka, K., Enantioselective synthesis of C-2-symmetric spirobipyridine ligands through cationic

Rh(I)/modified-BINAP-catalyzed double [2+2+2] cycloaddition. Org. Lett. 2007, 9 (7), 1295-1298.

48. Wood, M. C.; Leitch, D. C.; Yeung, C. S.; Kozak, J. A.; Schafer, L. L., Chiral neutral zirconium amidate complexes for the
asymmetric hydroamination of alkenes. Angew. Chem.-Int. Edit. 2007, 46 (3), 354-358.

49. Zeng, W.; Chemler, S. R., Copper(II)-catalyzed enantioselective intramolecular carboamination of alkenes. J. Am. Chem. Soc. 2007,

129 (43), 12948-+.

50. Fuller, P. H.; Kim, J. W.; Chemler, S. R., Copper Catalyzed Enantioselective Intramolecular Aminooxygenation of Alkenes. J. Am.

Chem. Soc. 2008, 130 (52), 17638-+.

51. Harada, H.; Thalji, R. K.; Bergman, R. G.; Ellman, J. A., Enantioselective intramolecular hydroarylation of alkenes via directed C-H

bond activation. J. Org. Chem. 2008, 73 (17), 6772-6779.

52. Nishida, G.; Noguchi, K.; Hirano, M.; Tanaka, K., Enantioselective synthesis of P-stereogenic alkynylphosphine oxides by Rh-

catalyzed [2+2+2] cycloaddition. Angew. Chem.-Int. Edit. 2008, 47 (18), 3410-3413.

53. Shibata, T.; Tahara, Y. K.; Tamura, K.; Endo, K., Enantioselective syntheses of various chiral multicyclic compounds with quaternary

carbon stereocenters by catalytic intramolecular cycloaddition. J. Am. Chem. Soc. 2008, 130 (11), 3451-3457.

54. Shibata, Y.; Noguchi, K.; Hirano, M.; Tanaka, K., Rhodium-catalyzed highly enantio- and diastereloselective cotrimerization of
alkenes and dialkyl acetylenedicarboxylates leading to furylcyclopropanes. Org. Lett. 2008, 10 (13), 2825-2828.

55. Shu, W.; Yang, Q.; Jia, G. C.; Ma, S. M., Studies on palladium-catalyzed enantioselective cyclization of 3,4-allenylic hydrazines with

organic halides. Tetrahedron 2008, 64 (49), 11159-11166.

56. Tanaka, K.; Otake, Y.; Sagae, H.; Noguchi, K.; Hirano, M., Highly regio-, diastereo-, and enantioselective [2+2+2] cycloaddition of

1,6-enynes with electron-deficient ketones catalyzed by a cationic Rh-I/H-8-binap complex. Angew. Chem.-Int. Edit. 2008, 47 (7), 1312-1316.

57. Watson, M. P.; Jacobsen, E. N., Asymmetric intramolecular arylcyanation of unactivated Olefins via C-CN bond activation. J. Am.
Chem. Soc. 2008, 130 (38), 12594-+.

58. Yu, R. T.; Rovis, T., Asymmetric synthesis of bicyclic Amidines via rhodium-catalyzed [2+2+2] cycloaddition of Carbodiimides. J.

Am. Chem. Soc. 2008, 130 (11), 3262-+.

59. Brissy, D.; Skander, M.; Jullien, H.; Retailleau, P.; Marinetti, A., Platinum(II) Catalysts for Highly Enantioselective 1,6-Enyne

Cycloisomerizations. Synthetic, Structural, and Catalytic Studies. Org. Lett. 2009, 11 (10), 2137-2139.

60. Dalton, D. M.; Oberg, K. M.; Yu, R. T.; Lee, E. E.; Perreault, S.; Oinen, M. E.; Pease, M. L.; Malik, G.; Rovis, T., Enantioselective
Rhodium-Catalyzed [2+2+2] Cycloadditions of Terminal Alkynes and Alkenyl Isocyanates: Mechanistic Insights Lead to a Unified Model that

Rationalizes Product Selectivity. J. Am. Chem. Soc. 2009, 131 (43), 15717-15728.

61. Eisenberger, P.; Ayinla, R. O.; Lauzon, J. M. P.; Schafer, L. L., Tantalum-Amidate Complexes for the Hydroaminoalkylation of

Secondary Amines: Enhanced Substrate Scope and Enantioselective Chiral Amine Synthesis. Angew. Chem.-Int. Edit. 2009, 48 (44), 8361-8365.

62. He, W.; Yip, K. T.; Zhu, N. Y.; Yang, D., Pd(II)/Bu-t-quinolineoxazoline: An Air-Stable and Modular Chiral Catalyst System for
Enantioselective Oxidative Cascade Cyclization. Org. Lett. 2009, 11 (24), 5626-5628.

63. Hojo, D.; Noguchi, K.; Tanaka, K., Synthesis of Chiral Tetrasubstituted Alkenes by an Asymmetric Cascade Reaction Catalyzed

Cooperatively by Cationic Rhodium(I) and Silver(I) Complexes. Angew. Chem.-Int. Edit. 2009, 48 (43), 8129-8132.

64. Nicolaou, K. C.; Li, A.; Ellery, S. P.; Edmonds, D. J., Rhodium-Catalyzed Asymmetric Enyne Cycloisomerization of Terminal
Alkynes and Formal Total Synthesis of (-)-Platensimycin. Angew. Chem.-Int. Edit. 2009, 48 (34), 6293-6295.

65. Scarborough, C. C.; Bergant, A.; Sazama, G. T.; Guzei, I. A.; Spencer, L. C.; Stahl, S. S., Synthesis of Pd-II complexes bearing an

enantiomerically resolved seven-membered N-heterocyclic carbene ligand and initial studies of their use in asymmetric Wacker-type oxidative

cyclization reactions. Tetrahedron 2009, 65 (26), 5084-5092.

66. Shibata, T.; Uchiyama, T.; Endo, K., Enantioselective Synthesis of Chiral Tripodal Cage Compounds by [2+2+2] Cycloaddition of
Branched Triynes. Org. Lett. 2009, 11 (17), 3906-3908.

67. Shintani, R.; Nakatsu, H.; Takatsu, K.; Hayashi, T., Rhodium-Catalyzed Asymmetric [5+2] Cycloaddition of Alkyne-

Vinylcyclopropanes. Chem.-Eur. J. 2009, 15 (35), 8692-8694.

68. Shu, W.; Ma, S. M., Synthesis of a new spiro-BOX ligand and its application in enantioselective allylic cyclization based on

carbopalladation of allenyl hydrazines. Chem. Commun. 2009, (41), 6198-6200.

69. Tsujihara, T.; Shinohara, T.; Takenaka, K.; Takizawa, S.; Onitsuka, K.; Hatanaka, M.; Sasai, H., Enantioselective Intramolecular
Oxidative Aminocarbonylation of Alkenylureas Catalyzed by Palladium-Spiro Bis(isoxazoline) Complexes. J. Org. Chem. 2009, 74 (24), 9274-

9279.

70. Yu, R. T.; Lee, E. E.; Malik, G.; Rovis, T., Total Synthesis of Indolizidine Alkaloid (-)-209D: Overriding Substrate Bias in the

Asymmetric Rhodium-Catalyzed [2+2+2] Cycloaddition. Angew. Chem.-Int. Edit. 2009, 48 (13), 2379-2382.

71. Bajracharya, G. B.; Koranne, P. S.; Nadaf, R. N.; Gabr, R. K. M.; Takenaka, K.; Takizawa, S.; Sasai, H., Pd-catalyzed 5-endo-trig-
type cyclization of beta, gamma-unsaturated carbonyl compounds: an efficient ring closing reaction to give gamma-butenolides and 3-pyrrolin-2-

ones. Chem. Commun. 2010, 46 (47), 9064-9066.

72. Fan, B. M.; Li, X. J.; Peng, F. Z.; Zhang, H. B.; Chan, A. S. C.; Shao, Z. H., Ligand-Controlled Enantioselective 2+2 Cycloaddition of

Oxabicyclic Alkenes with Terminal Alkynes Using Chiral Iridium Catalysts. Org. Lett. 2010, 12 (2), 304-306.

73. Mai, D. N.; Wolfe, J. P., Asymmetric Palladium-Catalyzed Carboamination Reactions for the Synthesis of Enantiomerically Enriched
2-(Arylmethyl)- and 2-(Alkenylmethyl)pyrrolidines. J. Am. Chem. Soc. 2010, 132 (35), 12157-12159.

74. Miura, T.; Morimoto, M.; Murakami, M., Enantioselective 2+2+2 Cycloaddition Reaction of Isocyanates and Allenes Catalyzed by

Nickel. J. Am. Chem. Soc. 2010, 132 (45), 15836-15838.

75. Miura, T.; Yamauchi, M.; Kosaka, A.; Murakami, M., Nickel-Catalyzed Regio- and Enantioselective Annulation Reactions of 1,2,3,4-

Benzothiatriazine-1,1(2H)-dioxides with Allenes. Angew. Chem.-Int. Edit. 2010, 49 (29), 4955-4957.

76. Nishimura, T.; Kawamoto, T.; Nagaosa, M.; Kumamoto, H.; Hayashi, T., Chiral Tetrafluorobenzobarrelene Ligands for the Rhodium-
Catalyzed Asymmetric Cycloisomerization of Oxygen- and Nitrogen-Bridged 1,6-Enynes. Angew. Chem.-Int. Edit. 2010, 49 (9), 1638-1641.

77. Ototake, N.; Morimoto, Y.; Mokuya, A.; Fukaya, H.; Shida, Y.; Kitagawa, O., Catalytic Enantioselective Synthesis of Atropisomeric

Indoles with an N-C Chiral Axis. Chem.-Eur. J. 2010, 16 (23), 6752-6755.

78. Shen, X. Q.; Buchwald, S. L., Rhodium-Catalyzed Asymmetric Intramolecular Hydroamination of Unactivated Alkenes. Angew.
Chem.-Int. Edit. 2010, 49 (3), 564-567.

79. Takenaka, K.; Mohanta, S. C.; Patil, M. L.; Rao, C. V. L.; Takizawa, S.; Suzuki, T.; Sasai, H., Enantioselective Wacker-Type

Cyclization of 2-AlkenyL-1,3-diketones Promoted by Pd-SPRIX Catalyst. Org. Lett. 2010, 12 (15), 3480-3483.

80. Tanaka, R.; Noguchi, K.; Tanaka, K., Rhodium-Catalyzed Asymmetric Reductive Cyclization of Heteroatom-Linked 5-Alkynals with

Heteroatom-Substituted Acetaldehydes. J. Am. Chem. Soc. 2010, 132 (4), 1238-+.

81. Yamauchi, M.; Morimoto, M.; Miura, T.; Murakami, M., Enantioselective Synthesis of 3,4-Dihydroisoquinolin-1(2H)-ones by Nickel-
Catalyzed Denitrogenative Annulation of 1,2,3-Benzotriazin-4(3H)-ones with Allenes. J. Am. Chem. Soc. 2010, 132 (1), 54-+.

82. Barbazanges, M.; Auge, M.; Moussa, J.; Amouri, H.; Aubert, C.; Desmarets, C.; Fensterbank, L.; Gandon, V.; Malacria, M.; Ollivier,

C., Enantioselective IrI-Catalyzed Carbocyclization of 1,6-Enynes by the Chiral Counterion Strategy. Chem.-Eur. J. 2011, 17 (49), 13789-13794.

83. Brusoe, A. T.; Alexanian, E. J., Rhodium(I)-Catalyzed Ene-Allene-Allene 2+2+2 Cycloadditions: Stereoselective Synthesis of

Complex trans-Fused Carbocycles. Angew. Chem.-Int. Edit. 2011, 50 (29), 6596-6600.

84. Falk, A.; Fiebig, L.; Neudoerfl, J.-M.; Adler, A.; Schmalz, H.-G., Rhodium-Catalyzed Enantioselective Intramolecular 4+2
Cycloaddition using a Chiral Phosphine-Phosphite Ligand: Importance of Microwave-Assisted Catalyst Conditioning. Adv. Synth. Catal. 2011,

353 (18), 3357-3362.

85. Hoffman, T. J.; Carreira, E. M., Catalytic Asymmetric Intramolecular Hydroacylation with Rhodium/Phosphoramidite-Alkene Ligand

Complexes. Angew. Chem.-Int. Edit. 2011, 50 (45), 10670-10674.

86. Kobayashi, M.; Suda, T.; Noguchi, K.; Tanaka, K., Enantioselective Construction of Bridged Multicyclic Skeletons: Intermolecular
2+2+2 Cycloaddition/Intramolecular Diels-Alder Reaction Cascade. Angew. Chem.-Int. Edit. 2011, 50 (7), 1664-1667.

87. Li, Q. A.; Yu, Z. X., Enantioselective Rhodium-Catalyzed Allylic C-H Activation for the Addition to Conjugated Dienes. Angew.

Chem.-Int. Edit. 2011, 50 (9), 2144-2147.

88. Nishimura, T.; Maeda, Y.; Hayashi, T., Chiral Diene-Phosphine Tridentate Ligands for Rhodium-Catalyzed Asymmetric

Cycloisomerization of 1,6-Enynes. Org. Lett. 2011, 13 (14), 3674-3677.

89. Oberg, K. M.; Rovis, T., Enantioselective Rhodium-Catalyzed 4+2 Cycloaddition of alpha,beta-Unsaturated Imines and Isocyanates.
J. Am. Chem. Soc. 2011, 133 (13), 4785-4787.

90. Ochi, Y.; Kurahashi, T.; Matsubara, S., Decarbonylative Cycloaddition of Phthalic Anhydrides with Allenes. Org. Lett. 2011, 13 (6),

1374-1377.

91. Rousseaux, S.; Garcia-Fortanet, J.; Sanchez, M. A. D.; Buchwald, S. L., Palladium(0)-Catalyzed Arylative Dearomatization of
Phenols. J. Am. Chem. Soc. 2011, 133 (24), 9282-9285.

92. Shibuya, T.; Shibata, Y.; Noguchi, K.; Tanaka, K., Palladium-Catalyzed Enantioselective Intramolecular Hydroarylation of Alkynes

To Form Axially Chiral 4-Aryl 2-Quinolinones. Angew. Chem.-Int. Edit. 2011, 50 (17), 3963-3967.

93. Shintani, R.; Moriya, K.; Hayashi, T., Palladium-Catalyzed Enantioselective Desymmetrization of Silacyclobutanes: Construction of

Silacycles Possessing a Tetraorganosilicon Stereocenter. J. Am. Chem. Soc. 2011, 133 (41), 16440-16443.

94. Suda, T.; Noguchi, K.; Tanaka, K., Rhodium-Catalyzed Asymmetric Formal Olefination or Cycloaddition: 1,3-Dicarbonyl
Compounds Reacting with 1,6-Diynes or 1,6-Enynes. Angew. Chem.-Int. Edit. 2011, 50 (19), 4475-4479.

95. Takenaka, K.; Akita, M.; Tanigaki, Y.; Takizawa, S.; Sasai, H., Enantioselective Cyclization of 4-Alkenoic Acids via an Oxidative

Allylic C-H Esterification. Org. Lett. 2011, 13 (13), 3506-3509.

96. Takenaka, K.; Hashimoto, S.; Takizawa, S.; Sasai, H., Chlorinative Cyclization of 1,6-Enynes by Enantioselective

Palladium(II)/Palladium(IV) Catalysis. Adv. Synth. Catal. 2011, 353 (7), 1067-1070.

97. Hopkins, B. A.; Wolfe, J. P., Synthesis of Enantiomerically Enriched Imidazolidin-2-Ones through Asymmetric Palladium-Catalyzed
Alkene Carboamination Reactions. Angew. Chem.-Int. Edit. 2012, 51 (39), 9886-9890.

98. Jackowski, O.; Wang, J. P.; Xie, X. M.; Ayad, T.; Zhang, Z. G.; Ratovelomanana-Vidal, V., Enantioselective Rhodium-Catalyzed

Synthesis of alpha-Chloromethylene-gamma-Butyrolactams from N-Allylic Alkynamides. Org. Lett. 2012, 14 (15), 4006-4009.

99. Jana, R.; Pathak, T. P.; Jensen, K. H.; Sigman, M. S., Palladium(II)-Catalyzed Enantio- and Diastereoselective Synthesis of

Pyrrolidine Derivatives. Org. Lett. 2012, 14 (16), 4074-4077.

100. Lin, M.; Kang, G. Y.; Guo, Y. A.; Yu, Z. X., Asymmetric Rh(I)-Catalyzed Intramolecular 3+2 Cycloaddition of 1-Yne-
vinylcyclopropanes for Bicyclo 3.3.0 Compounds with a Chiral Quaternary Carbon Stereocenter and Density Functional Theory Study of the

Origins of Enantioselectivity. J. Am. Chem. Soc. 2012, 134 (1), 398-405.

101. Liu, Q. C.; Wen, K.; Zhang, Z. F.; Wu, Z. X.; Zhang, Y. J.; Zhang, W. B., Pd(II)-catalyzed asymmetric Wacker-type cyclization for

the preparation of 2-vinylchroman derivatives with biphenyl tetraoxazoline ligands. Tetrahedron 2012, 68 (26), 5209-5215.

102. Masutomi, K.; Sakiyama, N.; Noguchi, K.; Tanaka, K., Rhodium-Catalyzed Regio-, Diastereo-, and Enantioselective 2+2+2
Cycloaddition of 1,6-Enynes with Acrylamides. Angew. Chem.-Int. Edit. 2012, 51 (52), 13031-13035.

103. Miller, Y.; Miao, L.; Hosseini, A. S.; Chemler, S. R., Copper-Catalyzed Intramolecular Alkene Carboetherification: Synthesis of

Fused-Ring and Bridged-Ring Tetrahydrofurans. J. Am. Chem. Soc. 2012, 134 (29), 12149-12156.

104. Sawada, Y.; Furumi, S.; Takai, A.; Takeuchi, M.; Noguchi, K.; Tanaka, K., Rhodium-Catalyzed Enantioselective Synthesis, Crystal

Structures, and Photophysical Properties of Helically Chiral 1,1 '-Bitriphenylenes. J. Am. Chem. Soc. 2012, 134 (9), 4080-4083.

105. Shintani, R.; Moriya, K.; Hayashi, T., Palladium-Catalyzed Desymmetrization of Silacyclobutanes with Alkynes: Enantioselective
Synthesis of Silicon-Stereogenic 1-Sila-2-cyclohexenes and Mechanistic Considerations. Org. Lett. 2012, 14 (11), 2902-2905.

106. Xu, T.; Ko, H. M.; Savage, N. A.; Dong, G. B., Highly Enantioselective Rh-Catalyzed Carboacylation of Olefins: Efficient Syntheses

of Chiral Poly-Fused Rings. J. Am. Chem. Soc. 2012, 134 (49), 20005-20008.

107. Yang, G. Q.; Shen, C. R.; Zhang, W. B., An Asymmetric Aerobic Aza-Wacker-Type Cyclization: Synthesis of Isoindolinones Bearing

Tetrasubstituted Carbon Stereocenters. Angew. Chem.-Int. Edit. 2012, 51 (36), 9141-9145.

108. Zhu, S. L.; MacMillan, D. W. C., Enantioselective Copper-Catalyzed Construction of Aryl Pyrroloindolines via an Arylation-

Cyclization Cascade. J. Am. Chem. Soc. 2012, 134 (26), 10815-10818.

109. Araki, T.; Noguchi, K.; Tanaka, K., Enantioselective Synthesis of Planar-Chiral Carba-Paracyclophanes: Rhodium-Catalyzed 2+2+2
Cycloaddition of Cyclic Diynes with Terminal Monoynes. Angew. Chem.-Int. Edit. 2013, 52 (21), 5617-5621.

110. Babij, N. R.; Wolfe, J. P., Desymmetrization of meso-2,5-Diallylpyrrolidinyl Ureas through Asymmetric Palladium-Catalyzed

Carboamination: Stereocontrolled Synthesis of Bicyclic Ureas. Angew. Chem.-Int. Edit. 2013, 52 (35), 9247-9250.

111. Dalton, D. M.; Rappe, A. K.; Rovis, T., Perfluorinated Taddol phosphoramidite as an L,Z-ligand on Rh(I) and Co(-I): evidence for

bidentate coordination via metal-C6F5 interaction. Chemical Science 2013, 4 (5), 2062-2070.

112. Donets, P. A.; Cramer, N., Diaminophosphine Oxide Ligand Enabled Asymmetric Nickel-Catalyzed Hydrocarbamoylations of
Alkenes. J. Am. Chem. Soc. 2013, 135 (32), 11772-11775.

113. Ingalls, E. L.; Sibbald, P. A.; Kaminsky, W.; Michael, F. E., Enantioselective Palladium-Catalyzed Diamination of Alkenes Using N-

Fluorobenzenesulfonimide. J. Am. Chem. Soc. 2013, 135 (24), 8854-8856.

114. Liu, P.; Fukui, Y.; Tian, P.; He, Z. T.; Sun, C. Y.; Wu, N. Y.; Lin, G. Q., Cu-Catalyzed Asymmetric Borylative Cyclization of

Cyclohexadienone-Containing 1,6-Enynes. J. Am. Chem. Soc. 2013, 135 (32), 11700-11703.

115. Manna, K.; Everett, W. C.; Schoendorff, G.; Ellern, A.; Windus, T. L.; Sadow, A. D., Highly Enantioselective Zirconium-Catalyzed
Cyclization of Aminoalkenes. J. Am. Chem. Soc. 2013, 135 (19), 7235-7250.

116. Paderes, M. C.; Keister, J. B.; Chemler, S. R., Mechanistic Analysis and Optimization of the Copper-Catalyzed Enantioselective

Intramolecular Alkene Aminooxygenation. J. Org. Chem. 2013, 78 (2), 506-515.

117. Shu, X. Z.; Schienebeck, C. M.; Song, W. Z.; Guzei, I. A.; Tang, W. P., Transfer of Chirality in the Rhodium-Catalyzed

Intramolecular 5+2 Cycloaddition of 3-Acyloxy-1,4-enynes (ACEs) and Alkynes: Synthesis of Enantioenriched Bicyclo 5.3.0 decatrienes.
Angew. Chem.-Int. Edit. 2013, 52 (51), 13601-13605.

118. Takenaka, K.; Dhage, Y. D.; Sasai, H., Enantioselective Pd(II)-Pd(IV) catalysis utilizing a SPRIX ligand: efficient construction of

chiral 3-oxy-tetrahydrofurans. Chem. Commun. 2013, 49 (95), 11224-11226.

119. Zhou, F.; Tan, C.; Tang, J.; Zhang, Y. Y.; Gao, W. M.; Wu, H. H.; Yu, Y. H.; Zhou, J., Asymmetric Copper(I)-Catalyzed Azide-
Alkyne Cycloaddition to Quaternary Oxindoles. J. Am. Chem. Soc. 2013, 135 (30), 10994-10997.

120. Bovino, M. T.; Liwosz, T. W.; Kendel, N. E.; Miller, Y.; Tyminska, N.; Zurek, E.; Chemler, S. R., Enantioselective Copper-Catalyzed

Carboetherification of Unactivated Alkenes. Angew. Chem.-Int. Edit. 2014, 53 (25), 6383-6387.

121. Hara, J.; Ishida, M.; Kobayashi, M.; Noguchi, K.; Tanaka, K., Highly Chemo-, Regio-, and Enantioselective Rhodium-Catalyzed

Cross-Cyclotrimerization of Two Different Alkynes with Alkenes. Angew. Chem.-Int. Edit. 2014, 53 (11), 2956-2959.

122. Hopkins, B. A.; Wolfe, J. P., Enantioselective synthesis of tetrahydroquinolines, tetrahydroquinoxalines, and tetrahydroisoquinolines
via Pd-Catalyzed alkene carboamination reactions. Chemical Science 2014, 5 (12), 4840-4844.

123. Masutomi, K.; Noguchi, K.; Tanaka, K., Enantioselective Cycloisomerization of 1,6-Enynes to Bicyclo 3.1.0 hexanes Catalyzed by

Rhodium and Benzoic Acid. J. Am. Chem. Soc. 2014, 136 (21), 7627-7630.

124. Shaw, S.; White, J. D., A New Iron(III)-Salen Catalyst for Enantioselective Conia-ene Carbocyclization. J. Am. Chem. Soc. 2014, 136

(39), 13578-13581.

125. Trost, B. M.; Ryan, M. C.; Rao, M.; Markovic, T. Z., Construction of Enantioenriched 3.1.0 Bicycles via a Ruthenium-Catalyzed
Asymmetric Redox Bicycloisomerization Reaction. J. Am. Chem. Soc. 2014, 136 (50), 17422-17425.

126. Dieckmann, M.; Jang, Y. S.; Cramer, N., Chiral Cyclopentadienyl Iridium(III) Complexes Promote Enantioselective

Cycloisomerizations Giving Fused Cyclopropanes. Angew. Chem.-Int. Edit. 2015, 54 (41), 12149-12152.

127. Fang, Z. J.; Zheng, S. C.; Guo, Z.; Guo, J. Y.; Tan, B.; Liu, X. Y., Asymmetric Synthesis of Axially Chiral Isoquinolones: Nickel-

Catalyzed Denitrogenative Transannulation. Angew. Chem.-Int. Edit. 2015, 54 (33), 9528-9532.

128. Kossler, D.; Cramer, N., Chiral Cationic (CpRu)-Ru-x(II) Complexes for Enantioselective Yne-Enone Cyclizations. J. Am. Chem. Soc.
2015, 137 (39), 12478-12481.

129. Manna, K.; Eedugurala, N.; Sadow, A. D., Zirconium-Catalyzed Desymmetrization of Aminodialkenes and Aminodialkynes through

Enantioselective Hydroamination. J. Am. Chem. Soc. 2015, 137 (1), 425-435.

130. Schlueter, J.; Blazejak, M.; Boeck, F.; Hintermann, L., Asymmetric Hydroalkoxylation of Non-Activated Alkenes: Titanium-

Catalyzed Cycloisomerization of Allylphenols at High Temperatures. Angew. Chem.-Int. Edit. 2015, 54 (13), 4014-4017.

131. Shintani, R.; Takagi, C.; Ito, T.; Naito, M.; Nozaki, K., Rhodium-Catalyzed Asymmetric Synthesis of Silicon-Stereogenic
Dibenzosiloles by Enantioselective 2+2+2 Cycloaddition. Angew. Chem.-Int. Edit. 2015, 54 (5), 1616-1620.

132. Yoshida, T.; Tajima, Y.; Kobayashi, M.; Masutomi, K.; Noguchi, K.; Tanaka, K., Rhodium-Catalyzed 3+2+2 and 2+2+2

Cycloadditions of Two Alkynes with Cyclopropylideneacetamides. Angew. Chem.-Int. Edit. 2015, 54 (28), 8241-8244.

133. Deng, X.; Ni, S. F.; Han, Z. Y.; Guan, Y. Q.; Lv, H.; Dang, L.; Zhang, X. M., Enantioselective Rhodium-Catalyzed

Cycloisomerization of (E)-1,6-Enynes. Angew. Chem.-Int. Edit. 2016, 55 (21), 6295-6299.

134. Ganss, S.; Breit, B., Enantioselective Rhodium-Catalyzed Atom-Economical Macrolactonization. Angew. Chem.-Int. Edit. 2016, 55

(33), 9738-9742.

135. Hu, N. F.; Li, K.; Wang, Z.; Tang, W. J., Synthesis of Chiral 1,4-Benzodioxanes and Chromans by Enantioselective Palladium-

Catalyzed Alkene Aryloxyarylation Reactions. Angew. Chem.-Int. Edit. 2016, 55 (16), 5044-5048.

136. Liu, C.; Yi, J. C.; Liang, X. W.; Xu, R. Q.; Dai, L. X.; You, S. L., Copper(I)-Catalyzed Asymmetric Dearomatization of Indole

Acetamides with 3-Indolylphenyliodonium Salts. Chem.-Eur. J. 2016, 22 (31), 10813-10816.

137. Masutomi, K.; Sugiyama, H.; Uekusa, H.; Shibata, Y.; Tanaka, K., Asymmetric Synthesis of Protected Cyclohexenylamines and
Cyclohexenols by Rhodium-Catalyzed 2+2+2 Cycloaddition. Angew. Chem.-Int. Edit. 2016, 55 (49), 15373-15376.

138. Park, J. W.; Chen, Z. W.; Dong, V. M., Rhodium-Catalyzed Enantioselective Cycloisomerization to Cyclohexenes Bearing

Quaternary Carbon Centers. J. Am. Chem. Soc. 2016, 138 (10), 3310-3313.

139. Shintani, R.; Takano, R.; Nozaki, K., Rhodium-catalyzed asymmetric synthesis of silicon-stereogenic silicon-bridged arylpyridinones.

Chemical Science 2016, 7 (2), 1205-1211.

140. Straker, R. N.; Peng, Q.; Mekareeya, A.; Paton, R. S.; Anderson, E. A., Computational ligand design in enantio- and diastereoselective
ynamide 5+2 cycloisomerization. Nature Communications 2016, 7.

141. Tahara, Y. K.; Matsubara, R.; Mitake, A.; Sato, T.; Kanyiva, K. S.; Shibata, T., Catalytic and Enantioselective Synthesis of Chiral

Multisubstituted Tribenzothiepins by Intermolecular Cycloadditions. Angew. Chem.-Int. Edit. 2016, 55 (14), 4552-4556.

142. Trost, B. M.; Ryan, M. C., A Ruthenium/Phosphoramidite-Catalyzed Asymmetric Interrupted Metallo-ene Reaction. J. Am. Chem.

Soc. 2016, 138 (9), 2981-2984.

143. Wang, F.; Wang, D. H.; Wan, X. L.; Wu, L. Q.; Chen, P. H.; Liu, G. S., Enantioselective Copper-Catalyzed Intermolecular
Cyanotrifluoromethylation of Alkenes via Radical Process. J. Am. Chem. Soc. 2016, 138 (48), 15547-15550.

144. Burrows, L. C.; Jesikiewicz, L. T.; Lu, G.; Geib, S. J.; Liu, P.; Brummond, K. M., Computationally Guided Catalyst Design in the

Type I Dynamic Kinetic Asymmetric Pauson-Khand Reaction of Allenyl Acetates. J. Am. Chem. Soc. 2017, 139 (42), 15022-15032.

145. Chen, J. J.; Han, X. L.; Lu, X. Y., Enantioselective Synthesis of Tetrahydropyrano 3,4-b indoles: Palladium(II)-Catalyzed

Aminopalladation/1,4-Addition Sequence. Angew. Chem.-Int. Edit. 2017, 56 (46), 14698-14701.

146. Du, W.; Gu, Q. S.; Li, Y.; Lin, Z. Y.; Yang, D., Enantioselective Palladium-Catalyzed Oxidative Cascade Cyclization of Aliphatic
Alkenyl Amides. Org. Lett. 2017, 19 (2), 316-319.

147. Kossler, D.; Perrin, F. G.; Suleymanov, A. A.; Kiefer, G.; Scopelliti, R.; Severin, K.; Cramer, N., Divergent Asymmetric Synthesis of

Polycyclic Compounds via Vinyl Triazenes. Angew. Chem.-Int. Edit. 2017, 56 (38), 11490-11493.

148. Liu, R. R.; Wang, Y. G.; Li, Y. L.; Huang, B. B.; Liang, R. X.; Jia, Y. X., Enantioselective Dearomative Difunctionalization of
Indoles by Palladium-Catalyzed Heck/Sonogashira Sequence. Angew. Chem.-Int. Edit. 2017, 56 (26), 7475-7478.

149. Medina, J. M.; Moreno, J.; Racine, S.; Du, S. J.; Garg, N. K., Mizoroki-Heck Cyclizations of Amide Derivatives for the Introduction

of Quaternary Centers. Angew. Chem.-Int. Edit. 2017, 56 (23), 6567-6571.

150. Qin, X. R.; Lee, M. W. Y.; Zhou, J. S., Nickel-Catalyzed Asymmetric Reductive Heck Cyclization of Aryl Halides to Afford

Indolines. Angew. Chem.-Int. Edit. 2017, 56 (41), 12723-12726.

151. Race, N. J.; Faulkner, A.; Fumagalli, G.; Yamauchi, T.; Scott, J. S.; Ryden-Landergren, M.; Sparkes, H. A.; Bower, J. F.,
Enantioselective Narasaka-Heck cyclizations: synthesis of tetrasubstituted nitrogen-bearing stereocenters. Chemical Science 2017, 8 (3), 1981-

1985.

152. Tong, S.; Limouni, A.; Wang, Q.; Wang, M. X.; Zhu, J. P., Catalytic Enantioselective Double Carbopalladation/C-H Functionalization

with Statistical Amplification of Product Enantiopurity: A Convertible Linker Approach. Angew. Chem.-Int. Edit. 2017, 56 (45), 14192-14196.

153. Torigoe, T.; Ohmura, T.; Suginome, M., Asymmetric Cycloisomerization of o-Alkenyl-N-Methylanilines to Indolines by Iridium-
Catalyzed C(sp(3))-H Addition to Carbon-Carbon Double Bonds. Angew. Chem.-Int. Edit. 2017, 56 (45), 14272-14276.

154. Yang, B.; Qiu, Y. A.; Jiang, T.; Wulff, W. D.; Yin, X. P.; Zhu, C.; Backvall, J. E., Enantioselective Palladium-Catalyzed

Carbonylative Carbocyclization of Enallenes via Cross-Dehydrogenative Coupling with Terminal Alkynes: Efficient Construction of alpha-

Chirality of Ketones. Angew. Chem.-Int. Edit. 2017, 56 (16), 4535-4539.

155. Yu, S. J.; Wu, C. Z.; Ge, S. Z., Cobalt-Catalyzed Asymmetric Hydroboration/Cyclization of 1,6-Enynes with Pinacolborane. J. Am.
Chem. Soc. 2017, 139 (19), 6526-6529.

156. Zhang, W.; Chen, P. H.; Liu, G. S., Enantioselective Palladium(II)-Catalyzed Intramolecular Aminoarylation of Alkenes by Dual N-H

and Aryl C-H Bond Cleavage. Angew. Chem.-Int. Edit. 2017, 56 (19), 5336-5340.

157. Diesel, J.; Finogenova, A. M.; Cramer, N., Nickel-Catalyzed Enantioselective Pyridone C-H Functionalizations Enabled by a Bulky

N-Heterocyclic Carbene Ligand. J. Am. Chem. Soc. 2018, 140 (13), 4489-4493.

158. Karyakarte, S. D.; Um, C.; Berhane, I. A.; Chemler, S. R., Synthesis of Spirocyclic Ethers by Enantioselective Copper-Catalyzed
Carboetherification of Alkenols. Angew. Chem.-Int. Edit. 2018, 57 (39), 12921-12924.

159. Kou, X. Z.; Shao, Q. H.; Ye, C. H.; Yang, G. Q.; Zhang, W. B., Asymmetric Aza-Wacker-Type Cyclization of N-Ts Hydrazine-

Tethered Tetrasubstituted Olefins: Synthesis of Pyrazolines Bearing One Quaternary or Two Vicinal Stereocenters. J. Am. Chem. Soc. 2018, 140

(24), 7587-7597.

160. Li, K.; Li, M. L.; Zhang, Q.; Zhu, S. F.; Zhou, Q. L., Highly Enantioselective Nickel-Catalyzed Intramolecular Hydroalkenylation of
N- and O-Tethered 1,6-Dienes To Form Six-Membered Heterocycles. J. Am. Chem. Soc. 2018, 140 (24), 7458-7461.

161. Li, X.; Zhou, B.; Yang, R. Z.; Yang, F. M.; Liang, R. X.; Liu, R. R.; Jia, Y. X., Palladium-Catalyzed Enantioselective Intramolecular

Dearomative Heck Reaction. J. Am. Chem. Soc. 2018, 140 (42), 13945-13951.

162. Luo, H. W.; Yang, Z.; Lin, W. L.; Zheng, Y. G. Y.; Ma, S. M., A catalytic highly enantioselective allene approach to oxazolines.

Chemical Science 2018, 9 (7), 1964-1969.

163. Shen, B.; Wan, B.; Li, X., Enantiodivergent Desymmetrization in the Rhodium(III)-Catalyzed Annulation of Sulfoximines with Diazo

Compounds. Angewandte Chemie International Edition 2018, 57 (47), 15534-15538.

164. Wang, S. G.; Park, S. H.; Cramer, N., A Readily Accessible Class of Chiral Cp Ligands and their Application in Ru-II-Catalyzed
Enantioselective Syntheses of Dihydrobenzoindoles. Angew. Chem.-Int. Edit. 2018, 57 (19), 5459-5462.

165. Wang, Y. X.; Qi, S. L.; Luan, Y. X.; Han, X. W.; Wang, S.; Chen, H.; Ye, M. C., Enantioselective Ni-Al Bimetallic Catalyzed exo-

Selective C-H Cyclization of Imidazoles with Alkenes. J. Am. Chem. Soc. 2018, 140 (16), 5360-5364.

166. Xue, F.; Hayashi, T., Asymmetric Synthesis of Axially Chiral 2-Aminobiaryls by Rhodium-Catalyzed Benzannulation of 1-

Arylalkynes with 2-(Cyanomethyl)phenylboronates. Angew. Chem.-Int. Edit. 2018, 57 (32), 10368-10372.

167. Deng, L.; Fu, Y.; Lee, S. Y.; Wang, C. P.; Liu, P.; Dong, G. B., Kinetic Resolution via Rh-Catalyzed C-C Activation of
Cyclobutanones at Room Temperature. J. Am. Chem. Soc. 2019, 141 (41), 16260-16265.

168. Diesel, J.; Grosheva, D.; Kodama, S.; Cramer, N., A Bulky Chiral N-Heterocyclic Carbene Nickel Catalyst Enables Enantioselective

C-H Functionalizations of Indoles and Pyrroles. Angew. Chem.-Int. Edit. 2019, 58 (32), 11044-11048.

169. Tian, M. M.; Bai, D. C.; Zheng, G. F.; Chang, J. B.; Li, X. W., Rh(III)-Catalyzed Asymmetric Synthesis of Axially Chiral Biindolyls

by Merging C-H Activation and Nucleophilic Cyclization. J. Am. Chem. Soc. 2019, 141 (24), 9527-9532.

170. Vidal, X.; Mascarenas, J. L.; Gulias, M., Palladium-Catalyzed, Enantioselective Formal Cycloaddition between Benzyltriflamides and
Allenes: Straightforward Access to Enantioenriched Isoquinolines. J. Am. Chem. Soc. 2019, 141 (5), 1862-1866.

171. Zhang, Z. M.; Xu, B.; Wu, L. Z.; Zhou, L. J.; Ji, D. T.; Liu, Y.; Li, Z. M.; Zhang, J. L., Palladium/XuPhos-Catalyzed Enantioselective

Carboiodination of Olefin-Tethered Aryl Iodides. J. Am. Chem. Soc. 2019, 141 (20), 8110-8115.

172. Zheng, H. F.; Wang, Y.; Xu, C. R.; Xiong, Q.; Lin, L. L.; Feng, X. M., Diversified Cycloisomerization/Diels-Alder Reactions of 1,6-

Enynes through Bimetallic Relay Asymmetric Catalysis. Angew. Chem.-Int. Edit. 2019, 58 (16), 5327-5331.

173. Braconi, E.; Götzinger, A. C.; Cramer, N., Enantioselective Iron-Catalyzed Cross-[4+4]-Cycloaddition of 1,3-Dienes Provides Chiral
Cyclooctadienes. J. Am. Chem. Soc. 2020, 142 (47), 19819-19824.

174. He, Y.-P.; Wu, H.; Wang, Q.; Zhu, J., Palladium-Catalyzed Enantioselective Cacchi Reaction: Asymmetric Synthesis of Axially

Chiral 2,3-Disubstituted Indoles. Angewandte Chemie International Edition 2020, 59 (5), 2105-2109.

175. Kinoshita, S.; Yamano, R.; Shibata, Y.; Tanaka, Y.; Hanada, K.; Matsumoto, T.; Miyamoto, K.; Muranaka, A.; Uchiyama, M.;
Tanaka, K., Rhodium-Catalyzed Highly Diastereo- and Enantioselective Synthesis of a Configurationally Stable S-Shaped Double Helicene-Like

Molecule. Angewandte Chemie International Edition 2020, 59 (27), 11020-11027.

176. Wdowik, T.; Galster, S. L.; Carmo, R. L. L.; Chemler, S. R., Enantioselective, Aerobic Copper-Catalyzed Intramolecular

Carboamination and Carboetherification of Unactivated Alkenes. ACS Catalysis 2020, 10 (15), 8535-8541.

177. Wu, X.; Qu, J.; Chen, Y., Quinim: A New Ligand Scaffold Enables Nickel-Catalyzed Enantioselective Synthesis of α-Alkylated γ-
Lactam. J. Am. Chem. Soc. 2020, 142 (37), 15654-15660.

178. Yamano, M. M.; Kelleghan, A. V.; Shao, Q.; Giroud, M.; Simmons, B. J.; Li, B.; Chen, S.; Houk, K. N.; Garg, N. K., Intercepting

fleeting cyclic allenes with asymmetric nickel catalysis. Nature 2020, 586 (7828), 242-247.

179. Zhu, R. Y.; Chen, L.; Hu, X. S.; Zhou, F.; Zhou, J., Enantioselective synthesis of P-chiral tertiary phosphine oxides with an ethynyl

group via Cu(i)-catalyzed azide-alkyne cycloaddition. Chemical Science 2020, 11 (1), 97-106.

180. Arribas, A.; Calvelo, M.; Fernández, D. F.; Rodrigues, C. A. B.; Mascareñas, J. L.; López, F., Highly Enantioselective Iridium(I)-
Catalyzed Hydrocarbonation of Alkenes: A Versatile Approach to Heterocyclic Systems Bearing Quaternary Stereocenters. Angewandte Chemie

International Edition 2021, 60 (35), 19297-19305.

181. Chen, X.-M.; Zhu, L.; Chen, D.-F.; Gong, L.-Z., Chiral Indoline-2-carboxylic Acid Enables Highly Enantioselective Catellani-type

Annulation with 4-(Bromomethyl)cyclohexanone. Angewandte Chemie International Edition 2021, 60 (47), 24844-24848.

182. Chen, X.-W.; Yue, J.-P.; Wang, K.; Gui, Y.-Y.; Niu, Y.-N.; Liu, J.; Ran, C.-K.; Kong, W.; Zhou, W.-J.; Yu, D.-G., Nickel-Catalyzed
Asymmetric Reductive Carbo-Carboxylation of Alkenes with CO2. Angewandte Chemie International Edition 2021, 60 (25), 14068-14075.

183. Da Concepción, E.; Fernández, I.; Mascareñas, J. L.; López, F., Highly Enantioselective Cobalt-Catalyzed (3+2) Cycloadditions of

Alkynylidenecyclopropanes. Angewandte Chemie International Edition 2021, 60 (15), 8182-8188.

184. Dherbassy, Q.; Manna, S.; Shi, C.; Prasitwatcharakorn, W.; Crisenza, G. E. M.; Perry, G. J. P.; Procter, D. J., Enantioselective

Copper-Catalyzed Borylative Cyclization for the Synthesis of Quinazolinones. Angewandte Chemie International Edition 2021, 60 (26), 14355-
14359.

185. González, J. M.; Cendón, B.; Mascareñas, J. L.; Gulías, M., Kinetic Resolution of Allyltriflamides through a Pd-Catalyzed C–H

Functionalization with Allenes: Asymmetric Assembly of Tetrahydropyridines. J. Am. Chem. Soc. 2021, 143 (10), 3747-3752.

186. Hu, P.; Kong, L.; Wang, F.; Zhu, X.; Li, X., Twofold C−H Activation-Based Enantio- and Diastereoselective C−H Arylation Using

Diarylacetylenes as Rare Arylating Reagents. Angewandte Chemie International Edition 2021, 60 (37), 20424-20429.

187. Li, K.; Wei, L.; Sun, M.; Li, B.; Liu, M.; Li, C., Enantioselective Synthesis of Pyridines with All-Carbon Quaternary Carbon Centers
via Cobalt-Catalyzed Desymmetric [2+2+2] Cycloaddition. Angewandte Chemie International Edition 2021, 60 (37), 20204-20209.

188. Li, Y.-L.; Zhang, P.-C.; Wu, H.-H.; Zhang, J., Palladium-Catalyzed Asymmetric Tandem Denitrogenative Heck/Tsuji–Trost of

Benzotriazoles with 1,3-Dienes. J. Am. Chem. Soc. 2021, 143 (33), 13010-13015.

189. Liang, R.-X.; Song, L.-J.; Lu, J.-B.; Xu, W.-Y.; Ding, C.; Jia, Y.-X., Palladium-Catalyzed Enantioselective Heteroarenyne

Cycloisomerization Reaction. Angewandte Chemie International Edition 2021, 60 (13), 7412-7417.

190. Liu, E.-C.; Topczewski, J. J., Enantioselective Nickel-Catalyzed Alkyne–Azide Cycloaddition by Dynamic Kinetic Resolution. J. Am.

Chem. Soc. 2021, 143 (14), 5308-5313.

191. Pan, Q.; Ping, Y.; Wang, Y.; Guo, Y.; Kong, W., Ni-Catalyzed Ligand-Controlled Regiodivergent Reductive Dicarbofunctionalization
of Alkenes. J. Am. Chem. Soc. 2021, 143 (27), 10282-10291.

192. Whyte, A.; Bajohr, J.; Arora, R.; Torelli, A.; Lautens, M., Sequential Pd0- and PdII-Catalyzed Cyclizations: Enantioselective Heck

and Nucleopalladation Reactions. Angewandte Chemie International Edition 2021, 60 (37), 20231-20236.

193. Zhou, H.-Q.; Gu, X.-W.; Zhou, X.-H.; Li, L.; Ye, F.; Yin, G.-W.; Xu, Z.; Xu, L.-W., Enantioselective palladium-catalyzed C(sp2)–

C(sp2) σ bond activation of cyclopropenones by merging desymmetrization and (3 + 2) spiroannulation with cyclic 1,3-diketones. Chemical
Science 2021, 12 (41), 13737-13743.

194. Zu, B.; Guo, Y.; He, C., Catalytic Enantioselective Construction of Chiroptical Boron-Stereogenic Compounds. J. Am. Chem. Soc.

2021, 143 (39), 16302-16310.

195. Braconi, E.; Cramer, N., Crossed Regio- and Enantioselective Iron-Catalyzed [4+2]-Cycloadditions of Unactivated Dienes.

Angewandte Chemie International Edition 2022, 61 (7), e202112148.

196. Zhao, T.-Y.; Xiao, L.-J.; Zhou, Q.-L., Nickel-Catalyzed Desymmetric Reductive Cyclization/Coupling of 1,6-Dienes: An
Enantioselective Approach to Chiral Tertiary Alcohol. Angewandte Chemie International Edition 2022, 61 (11), e202115702.

4.6.4 Cross-Coupling Reactions

1. Sato, Y.; Nukui, S.; Sodeoka, M.; Shibasaki, M., ASYMMETRIC HECK REACTION OF ALKENYL IODIDES IN THE

PRESENCE OF SLIVER SALTS - CATALYTIC ASYMMETRIC-SYNTHESIS OF DECALIN AND FUNCTIONALIZED INDOLIZIDINE
DERIVATIVES. Tetrahedron 1994, 50 (2), 371-382.

2. Ashimori, A.; Bachand, B.; Calter, M. A.; Govek, S. P.; Overman, L. E.; Poon, D. J., Catalytic asymmetric synthesis of quaternary

carbon centers. Exploratory studies of intramolecular Heck reactions of (Z)-alpha,beta-unsaturated anilides and mechanistic investigations of

asymmetric Heck reactions proceeding via neutral intermediates. J. Am. Chem. Soc. 1998, 120 (26), 6488-6499.

3. Ashimori, A.; Bachand, B.; Overman, L. E.; Poon, D. J., Catalytic asymmetric synthesis of quaternary carbon centers. Exploratory
investigations of intramolecular Heck reactions of (E)-alpha,beta-Unsaturated 2-haloanilides and analogues to form enantioenriched spirocyclic

products. J. Am. Chem. Soc. 1998, 120 (26), 6477-6487.

4. Matsuura, T.; Overman, L. E.; Poon, D. J., Catalytic asymmetric synthesis of either enantiomer of the Calabar alkaloids physostigmine

and physovenine. J. Am. Chem. Soc. 1998, 120 (26), 6500-6503.

5. Barhate, N. B.; Chen, C. T., Catalytic asymmetric oxidative couplings of 2-naphthols by tridentate N-ketopinidene-based vanadyl
dicarboxylates. Org. Lett. 2002, 4 (15), 2529-2532.

6. Hamada, T.; Chieffi, A.; Ahman, J.; Buchwald, S. L., An improved catalyst for the asymmetric arylation of ketone enolates. J. Am.

Chem. Soc. 2002, 124 (7), 1261-1268.

7. Moncarz, J. R.; Laritcheva, N. F.; Glueck, D. S., Palladium-catalyzed asymmetric phosphination: Enantioselective synthesis of a P-
chirogenic phosphine. J. Am. Chem. Soc. 2002, 124 (45), 13356-13357.

8. Shimada, T.; Cho, Y. H.; Hayashi, T., Nickel-catalyzed asymmetric Grignard cross-coupling of dinaphthothiophene giving axially

chiral 1,1 '-binaphthyls. J. Am. Chem. Soc. 2002, 124 (45), 13396-13397.

9. Spielvogel, D. J.; Buchwald, S. L., Nickel-BINAP catalyzed enantioselective alpha-arylation of alpha-substituted gamma-

butyrolactones. J. Am. Chem. Soc. 2002, 124 (14), 3500-3501.

10. Dounay, A. B.; Hatanaka, K.; Kodanko, J. J.; Oestreich, M.; Overman, L. E.; Pfeifer, L. A.; Weiss, M. M., Catalytic asymmetric
synthesis of quaternary carbons bearing two aryl substituents. Enantioselective synthesis of 3-alkyl-3- aryl oxindoles by catalytic asymmetric

intramolecular Heck reactions. J. Am. Chem. Soc. 2003, 125 (20), 6261-6271.

11. Nilsson, P.; Larhed, M.; Hallberg, A., A new highly asymmetric chelation-controlled heck arylation. J. Am. Chem. Soc. 2003, 125

(12), 3430-3431.

12. Cabrera, S.; Arrayas, R. G.; Carretero, J. C., Cationic planar chiral palladium PS complexes as highly efficient catalysts in the
enantioselective ring opening of oxa- and azabicyclic alkenes. Angew. Chem.-Int. Edit. 2004, 43 (30), 3944-3947.

13. Lautens, M.; Hiebert, S., Scope of palladium-catalyzed alkylative ring opening. J. Am. Chem. Soc. 2004, 126 (5), 1437-1447.

14. Willis, M. C.; Powell, L. H. W.; Claverie, C. K.; Watson, S. J., Enantioselective Suzuki reactions: Catalytic asymmetric synthesis of

compounds containing quaternary carbon centers. Angew. Chem.-Int. Edit. 2004, 43 (10), 1249-1251.

15. Arp, F. O.; Fu, G. C., Catalytic enantioselective Negishi reactions of racemic secondary benzylic halides. J. Am. Chem. Soc. 2005, 127

(30), 10482-10483.

16. Cabrera, S.; Arrayas, R. G.; Alonso, I.; Carretero, J. C., Fesulphos-palladium(II) complexes as well-defined catalysts for

enantioselective ring opening of meso heterobicyclic alkenes with organozinc reagents. J. Am. Chem. Soc. 2005, 127 (50), 17938-17947.

17. Fischer, C.; Fu, G. C., Asymmetric nickel-catalyzed negishi cross-couplings of secondary alpha-bromo amides with organozinc

reagents. J. Am. Chem. Soc. 2005, 127 (13), 4594-4595.

18. Kirsch, S. F.; Overman, L. E., Catalytic asymmetric intramolecular aminopalladation: Improved palladium(II) catalysts. J. Org. Chem.

2005, 70 (7), 2859-2861.

19. Kitagawa, O.; Takahashi, M.; Yoshikawa, M.; Taguchi, T., Efficient synthesis of optically active atropisomeric anilides through
catalytic asymmetric N-arylation reaction. J. Am. Chem. Soc. 2005, 127 (11), 3676-3677.

20. Oestreich, M.; Sempere-Culler, F.; Machotta, A. B., Catalytic desymmetrizing intramolecular Heck reaction: Evidence for an unusual

hydroxy-directed migratory insertion. Angew. Chem.-Int. Edit. 2005, 44 (1), 149-152.

21. Mohr, J. T.; Nishimata, T.; Behenna, D. C.; Stoltz, B. M., Catalytic enantioselective decarboxylative protonation. J. Am. Chem. Soc.

2006, 128 (35), 11348-11349.

22. Scriban, C.; Glueck, D. S., Platinum-catalyzed asymmetric alkylation of secondary phosphines: Enantioselective synthesis of P-
stereogenic phosphines. J. Am. Chem. Soc. 2006, 128 (9), 2788-2789.

23. Xie, X. A.; Chen, Y.; Ma, D. W., Enantioselective arylation of 2-methylacetoacetates catalyzed by CuI/trans-4-hydroxy-L-proline at

low reaction temperatures. J. Am. Chem. Soc. 2006, 128 (50), 16050-16051.

24. Chan, V. S.; Bergman, R. G.; Toste, F. D., Pd-catalyzed dynamic kinetic enantioselective arylation of silylphosphines. J. Am. Chem.

Soc. 2007, 129 (49), 15122-+.

25. Kundig, E. P.; Seidel, T. M.; Jia, Y. X.; Bernardinelli, G., Bulky chiral carbene ligands and their application in the palladium-
catalyzed asymmetric intramolecular alpha-arylation of amides. Angew. Chem.-Int. Edit. 2007, 46 (44), 8484-8487.

26. Machotta, A. B.; Straub, B. F.; Oestreich, M., Oxygen donor-mediated equilibration of diastereomeric alkene-Palladium(II)

intermediates in enantioselective desymmetrizing heck cyclizations. J. Am. Chem. Soc. 2007, 129 (44), 13455-13463.

27. Phapale, V. B.; Bunuel, E.; Garcia-Iglesias, M.; Cardenas, D. J., Ni-catalyzed cascade formation of C(sp(3))-C(sp(3)) bonds by

cyclization and cross-coupling reactions of iodoalkanes with alkyl zinc halides. Angew. Chem.-Int. Edit. 2007, 46 (46), 8790-8795.

28. Yoo, K. S.; Park, C. P.; Yoon, C. H.; Sakaguchi, S.; O'Neill, J.; Jung, K. W., Asymmetric intermolecular Heck-type reaction of acyclic
alkenes via oxidative palladium(II) catalysis. Org. Lett. 2007, 9 (20), 3933-3935.

29. Bermejo, A.; Ros, A.; Fernandez, R.; Lassaletta, J. M., C-2-Symmetric Bis-Hydrazones as Ligands in the Asymmetric Suzuki-

Miyaura Cross-Coupling. J. Am. Chem. Soc. 2008, 130 (47), 15798-+.

30. Dai, X.; Strotman, N. A.; Fu, G. C., Catalytic asymmetric Hiyama cross-couplings of racemic alpha-bromo esters. J. Am. Chem. Soc.
2008, 130 (11), 3302-+.

31. Garcia-Fortanet, J.; Buchwald, S. L., Asymmetric Palladium-Catalyzed Intramolecular alpha-Arylation of Aldehydes. Angew. Chem.-

Int. Edit. 2008, 47 (42), 8108-8111.

32. Henriksen, S. T.; Norrby, P. O.; Kaukoranta, P.; Andersson, P. G., Combined experimental and theoretical study of the mechanism

and enantioselectivity of palladium-catalyzed intermolecular Heck coupling. J. Am. Chem. Soc. 2008, 130 (31), 10414-10421.

33. Ito, H.; Kosaka, Y.; Nonoyama, K.; Sasaki, Y.; Sawamura, M., Synthesis of optically active boron-silicon bifunctional cyclopropane
derivatives through enantioselective copper(I)-catalyzed reaction of allylic carbonates with a diboron derivative. Angew. Chem.-Int. Edit. 2008,

47 (39), 7424-7427.

34. Jia, Y. X.; Hillgren, J. M.; Watson, E. L.; Marsden, S. P.; Kundig, E. P., Chiral N-heterocyclic carbene ligands for asymmetric

catalytic oxindole synthesis. Chem. Commun. 2008, (34), 4040-4042.

35. Liao, X. B.; Weng, Z. Q.; Hartwig, J. F., Enantioselective alpha-arylation of ketones with aryl triflates catalyzed by difluorphos
complexes of palladium and nickel. J. Am. Chem. Soc. 2008, 130 (1), 195-200.

36. Luan, X. J.; Mariz, R.; Robert, C.; Gatti, M.; Blumentritt, S.; Linden, A.; Dorta, R., Matching the Chirality of Monodentate N-

Heterocyclic Carbene Ligands: A Case Study on Well-Defined Palladium Complexes for the Asymmetric alpha-Arylation of Amides. Org. Lett.

2008, 10 (24), 5569-5572.

37. Rubina, M.; Sherrill, W. M.; Rubin, M., Dramatic Stereo- and Enantiodivergency in the Intermolecular Asymmetric Heck Reaction
Catalyzed by Palladium Complexes with Cyclopropane-Based PHOX Ligands. Organometallics 2008, 27 (24), 6393-6395.

38. Saito, B.; Fu, G. C., Enantioselective alkyl-alkyl suzuki cross-couplings of unactivated homobenzylic halides. J. Am. Chem. Soc.

2008, 130 (21), 6694-+.

39. Smith, S. W.; Fu, G. C., Nickel-catalyzed asymmetric cross-couplings of racemic propargylic halides with arylzinc reagents. J. Am.

Chem. Soc. 2008, 130 (38), 12645-+.

40. Son, S.; Fu, G. C., Nickel-catalyzed asymmetric Negishi cross-couplings of secondary allylic chlorides with alkylzincs. J. Am. Chem.
Soc. 2008, 130 (9), 2756-+.

41. Wu, W. Q.; Peng, Q.; Dong, D. X.; Hou, X. L.; Wu, Y. D., A dramatic switch of enantioselectivity in asymmetric Heck reaction by

benzylic substituents of ligands. J. Am. Chem. Soc. 2008, 130 (30), 9717-9725.

42. Albicker, M. R.; Cramer, N., Enantioselective Palladium-Catalyzed Direct Arylations at Ambient Temperature: Access to Indanes

with Quaternary Stereocenters. Angew. Chem.-Int. Edit. 2009, 48 (48), 9139-9142.

43. Chan, V. S.; Chiu, M.; Bergman, R. G.; Toste, F. D., Development of Ruthenium Catalysts for the Enantioselective Synthesis of P-
Stereogenic Phosphines via Nucleophilic Phosphido Intermediates. J. Am. Chem. Soc. 2009, 131 (16), 6021-6032.

44. Kawamura, Y.; Kawano, Y.; Matsuda, T.; Ishitobi, Y.; Hosokawa, T., Palladium(II)-Catalyzed Asymmetric Coupling of Allylic

Alcohols and Vinyl Ethers: Insight into the Palladium and Copper Bimetallic Catalyst. J. Org. Chem. 2009, 74 (8), 3048-3053.

45. Lessard, S.; Peng, F.; Hall, D. G., alpha-Hydroxyalkyl Heterocycles via Chiral Allylic Boronates: Pd-Catalyzed Borylation Leading to

a Formal Enantioselective lsomerization of Allylic Ether and Amine. J. Am. Chem. Soc. 2009, 131 (28), 9612-9613.

46. Lundin, P. M.; Esquivias, J.; Fu, G. C., Catalytic Asymmetric Cross-Couplings of Racemic alpha-Bromoketones with Arylzinc

Reagents. Angew. Chem.-Int. Edit. 2009, 48 (1), 154-156.

47. Porosa, L.; Viirre, R. D., Desymmetrization of malonamides via an enantioselective intramolecular Buchwald-Hartwig reaction.
Tetrahedron Lett. 2009, 50 (28), 4170-4173.

48. Takenaka, K.; Itoh, N.; Sasai, H., Enantioselective Synthesis of C-2-Symmetric Spirobilactams via Pd-Catalyzed Intramolecular

Double N-Arylation. Org. Lett. 2009, 11 (7), 1483-1486.

49. Taylor, A. M.; Altman, R. A.; Buchwald, S. L., Palladium-Catalyzed Enantioselective alpha-Arylation and alpha-Vinylation of

Oxindoles Facilitated by an Axially Chiral P-Stereogenic Ligand. J. Am. Chem. Soc. 2009, 131 (29), 9900-+.

50. Uozumi, Y.; Matsuura, Y.; Arakawa, T.; Yamada, Y. M. A., Asymmetric Suzuki-Miyaura Coupling in Water with a Chiral Palladium
Catalyst Supported on an Amphiphilic Resin. Angew. Chem.-Int. Edit. 2009, 48 (15), 2708-2710.

51. Winter, C.; Krause, N., Rhodium(I)-Catalyzed Enantioselective C-C Bond Activation. Angew. Chem.-Int. Edit. 2009, 48 (14), 2460-

2462.

52. Wurtz, S.; Lohre, C.; Frohlich, R.; Bergander, K.; Glorius, F., IBiox[(-)-menthyl]: A Sterically Demanding Chiral NHC Ligand. J. Am.

Chem. Soc. 2009, 131 (24), 8344-+.

53. Jia, Y. X.; Katayev, D.; Bernardinelli, G.; Seidel, T. M.; Kundig, E. P., New Chiral N-Heterocyclic Carbene Ligands in Palladium-
Catalyzed alpha-Arylations of Amides: Conformational Locking through Allylic Strain as a Device for Stereocontrol. Chem.-Eur. J. 2010, 16

(21), 6300-6309.

54. Lou, S.; Fu, G. C., Nickel/Bis(oxazoline)-Catalyzed Asymmetric Kumada Reactions of Alkyl Electrophiles: Cross-Couplings of

Racemic alpha-Bromoketones. J. Am. Chem. Soc. 2010, 132 (4), 1264-+.

55. Lou, S.; Fu, G. C., Enantioselective Alkenylation via Nickel-Catalyzed Cross-Coupling with Organozirconium Reagents. J. Am.
Chem. Soc. 2010, 132 (14), 5010-+.

56. Luan, X. J.; Wu, L. L.; Drinkel, E.; Mariz, R.; Gatti, M.; Dorta, R., Highly Chemo- and Enantioselective Synthesis of 3-Allyl-3-aryl

Oxindoles via the Direct Palladium-Catalyzed alpha-Arylation of Amides. Org. Lett. 2010, 12 (9), 1912-1915.

57. Lundin, P. M.; Fu, G. C., Asymmetric Suzuki Cross-Couplings of Activated Secondary Alkyl Electrophiles: Arylations of Racemic
alpha-Chloroamides. J. Am. Chem. Soc. 2010, 132 (32), 11027-11029.

58. Owston, N. A.; Fu, G. C., Asymmetric Alkyl-Alkyl Cross-Couplings of Unactivated Secondary Alkyl Electrophiles: Stereoconvergent

Suzuki Reactions of Racemic Acylated Halohydrins. J. Am. Chem. Soc. 2010, 132 (34), 11908-11909.

59. Schiffner, J. A.; Woste, T. H.; Oestreich, M., Enantioselective Fujiwara-Moritani Indole and Pyrrole Annulations Catalyzed by Chiral

Palladium(II)-NicOx Complexes. Eur. J. Org. Chem. 2010, (1), 174-182.

60. Shen, X. Q.; Jones, G. O.; Watson, D. A.; Bhayana, B.; Buchwald, S. L., Enantioselective Synthesis of Axially Chiral Biaryls by the
Pd-Catalyzed Suzuki Miyaura Reaction: Substrate Scope and Quantum Mechanical Investigations. J. Am. Chem. Soc. 2010, 132 (32), 11278-

11287.

61. Yoo, K. S.; O'Neill, J.; Sakaguchi, S.; Giles, R.; Lee, J. H.; Jung, K. W., Asymmetric Intermolecular Boron Heck-Type Reactions via

Oxidative Palladium(II) Catalysis with Chiral Tridentate NHC-Amidate-Alkoxide Ligands. J. Org. Chem. 2010, 75 (1), 95-101.

62. Zhang, S. S.; Wang, Z. Q.; Xu, M. H.; Lin, G. Q., Chiral Diene as the Ligand for the Synthesis of Axially Chiral Compounds via
Palladium-Catalyzed Suzuki-Miyaura Coupling Reaction. Org. Lett. 2010, 12 (23), 5546-5549.

63. Bigot, A.; Williamson, A. E.; Gaunt, M. J., Enantioselective alpha-Arylation of N-Acyloxazolidinones with Copper(II)-bisoxazoline

Catalysts and Diaryliodonium Salts. J. Am. Chem. Soc. 2011, 133 (35), 13778-13781.

64. Ge, S. Z.; Hartwig, J. F., Nickel-Catalyzed Asymmetric alpha-Arylation and Heteroarylation of Ketones with Chloroarenes: Effect of

Halide on Selectivity, Oxidation State, and Room-Temperature Reactions. J. Am. Chem. Soc. 2011, 133 (41), 16330-16333.

65. Harvey, J. S.; Simonovich, S. P.; Jamison, C. R.; MacMillan, D. W. C., Enantioselective alpha-Arylation of Carbonyls via Cu(I)-
Bisoxazoline Catalysis. J. Am. Chem. Soc. 2011, 133 (35), 13782-13785.

66. Huang, Z. Y.; Liu, Z.; Zhou, J. R., An Enantioselective, Intermolecular alpha-Arylation of Ester Enolates To Form Tertiary

Stereocenters. J. Am. Chem. Soc. 2011, 133 (40), 15882-15885.

67. Lin, X. F.; Sun, J.; Xi, Y. Y.; Lin, D. L., How Racemic Secondary Alkyl Electrophiles Proceed to Enantioselective Products in

Negishi Cross-Coupling Reactions. Organometallics 2011, 30 (12), 3284-3292.

68. Lu, Z.; Wilsily, A.; Fu, G. C., Stereoconvergent Amine-Directed Alkyl-Alkyl Suzuki Reactions of Unactivated Secondary Alkyl
Chlorides. J. Am. Chem. Soc. 2011, 133 (21), 8154-8157.

69. Nakanishi, M.; Katayev, D.; Besnard, C.; Kundig, E. P., Fused Indolines by Palladium-Catalyzed Asymmetric C-C Coupling

Involving an Unactivated Methylene Group. Angew. Chem.-Int. Edit. 2011, 50 (32), 7438-7441.

70. Woste, T. H.; Oestreich, M., BINAP versus BINAP(O) in Asymmetric Intermolecular Mizoroki-Heck Reactions: Substantial Effects

on Selectivities. Chem.-Eur. J. 2011, 17 (42), 11914-11918.

71. Zultanski, S. L.; Fu, G. C., Catalytic Asymmetric gamma-Alkylation of Carbonyl Compounds via Stereoconvergent Suzuki Cross-
Couplings. J. Am. Chem. Soc. 2011, 133 (39), 15362-15364.

72. Binder, J. T.; Cordier, C. J.; Fu, G. C., Catalytic Enantioselective Cross-Couplings of Secondary Alkyl Electrophiles with Secondary

Alkylmetal Nucleophiles: Negishi Reactions of Racemic Benzylic Bromides with Achiral Alkylzinc Reagents. J. Am. Chem. Soc. 2012, 134 (41),

17003-17006.

73. Choi, J. W.; Fu, G. C., Catalytic Asymmetric Synthesis of Secondary Nitriles via Stereoconvergent Negishi Arylations and

Alkenylations of Racemic alpha-Bromonitriles. J. Am. Chem. Soc. 2012, 134 (22), 9102-9105.

74. Martin, N.; Pierre, C.; Davi, M.; Jazzar, R.; Baudoin, O., Diastereo- and Enantioselective Intramolecular C(sp3)?H Arylation for the
Synthesis of Fused Cyclopentanes. Chem.-Eur. J. 2012, 18 (15), 4480-4484.

75. McGrew, G. I.; Stanciu, C.; Zhang, J. D.; Carroll, P. J.; Dreher, S. D.; Walsh, P. J., Asymmetric Cross-Coupling of Aryl Triflates to

the Benzylic Position of Benzylamines. Angew. Chem.-Int. Edit. 2012, 51 (46), 11510-11513.

76. Nareddy, P.; Mantilli, L.; Guenee, L.; Mazet, C., Atropoisomeric (P,N) Ligands for the Highly Enantioselective Pd-Catalyzed

Intramolecular Asymmetric a-Arylation of a-Branched Aldehydes. Angew. Chem.-Int. Edit. 2012, 51 (16), 3826-3831.

77. Oelke, A. J.; Sun, J. W.; Fu, G. C., Nickel-Catalyzed Enantioselective Cross-Couplings of Racemic Secondary Electrophiles That
Bear an Oxygen Leaving Group. J. Am. Chem. Soc. 2012, 134 (6), 2966-2969.

78. Shintani, R.; Maciver, E. E.; Tamakuni, F.; Hayashi, T., Rhodium-Catalyzed Asymmetric Synthesis of Silicon-Stereogenic

Dibenzooxasilines via Enantioselective Transmetalation. J. Am. Chem. Soc. 2012, 134 (41), 16955-16958.

79. Tang, W. J.; Patel, N. D.; Xu, G. Q.; Xu, X. B.; Savoie, J.; Ma, S. L.; Hao, M. H.; Keshipeddy, S.; Capacci, A. G.; Wei, X. D.; Zhang,

Y. D.; Gao, J. J.; Li, W. J.; Rodriguez, S.; Lu, B. Z.; Yee, N. K.; Senanayake, C. H., Efficient Chiral Monophosphorus Ligands for Asymmetric

Suzuki-Miyaura Coupling Reactions. Org. Lett. 2012, 14 (9), 2258-2261.

80. Werner, E. W.; Mei, T. S.; Burckle, A. J.; Sigman, M. S., Enantioselective Heck Arylations of Acyclic Alkenyl Alcohols Using a

Redox-Relay Strategy. Science 2012, 338 (6113), 1455-1458.

81. Wilsily, A.; Tramutola, F.; Owston, N. A.; Fu, G. C., New Directing Groups for Metal-Catalyzed Asymmetric Carbon-Carbon Bond-

Forming Processes: Stereoconvergent Alkyl-Alkyl Suzuki Cross-Couplings of Unactivated Electrophiles. J. Am. Chem. Soc. 2012, 134 (13),
5794-5797.

82. Wu, L. L.; Falivene, L.; Drinkel, E.; Grant, S.; Linden, A.; Cavallo, L.; Dorta, R., Synthesis of 3-Fluoro-3-aryl Oxindoles: Direct

Enantioselective a Arylation of Amides. Angew. Chem.-Int. Edit. 2012, 51 (12), 2870-2873.

83. Yang, Z. G.; Zhou, J. R., Palladium-Catalyzed, Asymmetric Mizoroki-Heck Reaction of Benzylic Electrophiles Using
Phosphoramidites as Chiral Ligands. J. Am. Chem. Soc. 2012, 134 (29), 11833-11835.

84. Zhou, F. T.; Guo, J. J.; Liu, J. G.; Ding, K.; Yu, S. Y.; Cai, Q., Copper-Catalyzed Desymmetric Intramolecular Ullmann C-N

Coupling: An Enantioselective Preparation of Indolines. J. Am. Chem. Soc. 2012, 134 (35), 14326-14329.

85. Bhat, V.; Wang, S.; Stoltz, B. M.; Virgil, S. C., Asymmetric Synthesis of QUINAP via Dynamic Kinetic Resolution. J. Am. Chem.

Soc. 2013, 135 (45), 16829-16832.

86. Cherney, A. H.; Kadunce, N. T.; Reisman, S. E., Catalytic Asymmetric Reductive Acyl Cross-Coupling: Synthesis of Enantioenriched
Acyclic alpha,alpha-Disubstituted Ketones. J. Am. Chem. Soc. 2013, 135 (20), 7442-7445.

87. Crouch, I. T.; Neff, R. K.; Frantz, D. E., Pd-Catalyzed Asymmetric beta-Hydride Elimination en Route to Chiral Allenes. J. Am.

Chem. Soc. 2013, 135 (13), 4970-4973.

88. Do, H. Q.; Chandrashekar, E. R. R.; Fu, G. C., Nickel/Bis(oxazoline)-Catalyzed Asymmetric Negishi Arylations of Racemic

Secondary Benzylic Electrophiles to Generate Enantioenriched 1,1-Diarylalkanes. J. Am. Chem. Soc. 2013, 135 (44), 16288-16291.

89. Hu, J.; Hirao, H.; Li, Y. X.; Zhou, J. R., Palladium-Catalyzed Asymmetric Intermolecular Cyclization. Angew. Chem.-Int. Edit. 2013,
52 (33), 8676-8680.

90. Huang, Z. Y.; Lim, L. H.; Chen, Z. L.; Li, Y. X.; Zhou, F.; Su, H. B.; Zhou, J. R., Arene CH-O Hydrogen Bonding: A

Stereocontrolling Tool in Palladium-Catalyzed Arylation and Vinylation of Ketones. Angew. Chem.-Int. Edit. 2013, 52 (18), 4906-4911.

91. Katayev, D.; Jia, Y. X.; Sharma, A. K.; Banerjee, D.; Besnard, C.; Sunoj, R. B.; Kundig, E. P., Synthesis of 3,3-Disubstituted

Oxindoles by Palladium-Catalyzed Asymmetric Intramolecular -Arylation of Amides: Reaction Development and Mechanistic Studies. Chem.-
Eur. J. 2013, 19 (36), 11916-11927.

92. Kuninobu, Y.; Yamauchi, K.; Tamura, N.; Seiki, T.; Takai, K., Rhodium-Catalyzed Asymmetric Synthesis of Spirosilabifluorene

Derivatives. Angew. Chem.-Int. Edit. 2013, 52 (5), 1520-1522.

93. Mei, T. S.; Werner, E. W.; Burckle, A. J.; Sigman, M. S., Enantioselective Redox-Relay Oxidative Heck Arylations of Acyclic

Alkenyl Alcohols using Boronic Acids. J. Am. Chem. Soc. 2013, 135 (18), 6830-6833.

94. Ros, A.; Estepa, B.; Ramirez-Lopez, P.; Alvarez, E.; Fernandez, R.; Lassaletta, J. M., Dynamic Kinetic Cross-Coupling Strategy for
the Asymmetric Synthesis of Axially Chiral Heterobiaryls. J. Am. Chem. Soc. 2013, 135 (42), 15730-15733.

95. Saget, T.; Cramer, N., Enantioselective C-H Arylation Strategy for Functionalized Dibenzazepinones with Quaternary Stereocenters.

Angew. Chem.-Int. Edit. 2013, 52 (30), 7865-7868.

96. Cherney, A. H.; Reisman, S. E., Nickel-Catalyzed Asymmetric Reductive Cross-Coupling Between Vinyl and Benzyl Electrophiles. J.

Am. Chem. Soc. 2014, 136 (41), 14365-14368.

97. Choi, J.; Martin-Gago, P.; Fu, G. C., Stereoconvergent Arylations and Alkenylations of Unactivated Alkyl Electrophiles: Catalytic
Enantioselective Synthesis of Secondary Sulfonamides and Sulfones. J. Am. Chem. Soc. 2014, 136 (34), 12161-12165.

98. Cong, H.; Fu, G. C., Catalytic Enantioselective Cyclization/Cross-Coupling with Alkyl Electrophiles. J. Am. Chem. Soc. 2014, 136

(10), 3788-3791.

99. Hilton, M. J.; Xu, L.-P.; Norrby, P.-O.; Wu, Y.-D.; Wiest, O.; Sigman, M. S., Investigating the Nature of Palladium Chain-Walking in

the Enantioselective Redox-Relay Heck Reaction of Alkenyl Alcohols. J. Org. Chem. 2014, 79 (24), 11841-11850.

100. Huang, Y.; Li, Y.; Leung, P.-H.; Hayashi, T., Asymmetric Synthesis of P-Stereogenic Diarylphosphinites by Palladium-Catalyzed

Enantioselective Addition of Diarylphosphines to Benzoquinones. J. Am. Chem. Soc. 2014, 136 (13), 4865-4868.

101. Humbert, N.; Larionov, E.; Mantilli, L.; Nareddy, P.; Besnard, C.; Guenee, L.; Mazet, C., Highly Modular C-1-Symmetric Chiral

(P,N) Ligands with a Stereolabile P Center: Experimental and Theoretical Studies. Chem.-Eur. J. 2014, 20 (3), 745-751.

102. Liang, Y. F.; Fu, G. C., Catalytic Asymmetric Synthesis of Tertiary Alkyl Fluorides: Negishi Cross-Couplings of Racemic
alpha,alpha-Dihaloketones. J. Am. Chem. Soc. 2014, 136 (14), 5520-5524.

103. Mao, J.; Liu, F.; Wang, M.; Wu, L.; Zheng, B.; Liu, S.; Zhong, J.; Bian, Q.; Walsh, P. J., Cobalt-Bisoxazoline-Catalyzed Asymmetric

Kumada Cross-Coupling of Racemic alpha-Bromo Esters with Aryl Grignard Reagents. J. Am. Chem. Soc. 2014, 136 (50), 17662-17668.

104. Mei, T. S.; Patel, H. H.; Sigman, M. S., Enantioselective construction of remote quaternary stereocentres. Nature 2014, 508 (7496),

340-344.

105. Potter, B.; Szymaniak, A. A.; Edelstein, E. K.; Morken, J. P., Nonracemic Allylic Boronates through Enantiotopic-Group-Selective
Cross-Coupling of Geminal Bis(boronates) and Vinyl Halides. J. Am. Chem. Soc. 2014, 136 (52), 17918-17921.

106. Sun, C. R.; Potter, B.; Morken, J. P., A Catalytic Enantiotopic-Group-Selective Suzuki Reaction for the Construction of Chiral

Organoboronates. J. Am. Chem. Soc. 2014, 136 (18), 6534-6537.

107. Wu, C.; Zhou, J., Asymmetric Intermolecular Heck Reaction of Aryl Halides. J. Am. Chem. Soc. 2014, 136 (2), 650-652.

108. Xu, R.-Q.; Gu, Q.; Wu, W.-T.; Zhao, Z.-A.; You, S.-L., Construction of Erythrinane Skeleton via Pd(0)-Catalyzed Intramolecular

Dearomatization of para-Aminophenols. J. Am. Chem. Soc. 2014, 136 (44), 15469-15472.

109. Zheng, J.; You, S.-L., Construction of Axial Chirality by Rhodium-Catalyzed Asymmetric Dehydrogenative Heck Coupling of Biaryl
Compounds with Alkenes. Angew. Chem.-Int. Edit. 2014, 53 (48), 13244-13247.

110. Zhou, F.; Cheng, G.-J.; Yang, W.; Long, Y.; Zhang, S.; Wu, Y.-D.; Zhang, X.; Cai, Q., Enantioselective Formation of Cyano-Bearing

All-Carbon Quaternary Stereocenters: Desymmetrization by Copper-Catalyzed N-Arylation. Angew. Chem.-Int. Edit. 2014, 53 (36), 9555-9559.

111. Zhu, Y.; Buchwald, S. L., Ligand-Controlled Asymmetric Arylation of Aliphatic alpha-Amino Anion Equivalents. J. Am. Chem. Soc.

2014, 136 (12), 4500-4503.

112. Zuo, Z.; Ahneman, D. T.; Chu, L.; Terrett, J. A.; Doyle, A. G.; MacMillan, D. W. C., Merging photoredox with nickel catalysis:

Coupling of α-carboxyl sp³-carbons with aryl halides. Science 2014, 345 (6195), 437-440.

113. Cornella, J.; Jackson, E. P.; Martin, R., Nickel-Catalyzed Enantioselective C-C Bond Formation through C-sp2-O Cleavage in Aryl

Esters. Angew. Chem.-Int. Edit. 2015, 54 (13), 4075-4078.

114. Du, K.; Guo, P.; Chen, Y.; Cao, Z.; Wang, Z.; Tang, W., Enantioselective Palladium-Catalyzed Dearomative Cyclization for the
Efficient Synthesis of Terpenes and Steroids. Angew. Chem.-Int. Edit. 2015, 54 (10), 3033-3037.

115. Jiang, X.; Gandelman, M., Enantioselective Suzuki Cross-Couplings of Unactivated 1-Fluoro-1-haloalkanes: Synthesis of Chiral beta-,

gamma-, delta-, and epsilon-Fluoroalkanes. J. Am. Chem. Soc. 2015, 137 (7), 2542-2547.

116. Jin, M.; Adak, L.; Nakamura, M., Iron-Catalyzed Enantioselective Cross-Coupling Reactions of alpha-Chloroesters with Aryl

Grignard Reagents. J. Am. Chem. Soc. 2015, 137 (22), 7128-7134.

117. Kadunce, N. T.; Reisman, S. E., Nickel-Catalyzed Asymmetric Reductive Cross-Coupling between Heteroaryl Iodides and alpha-
Chloronitriles. J. Am. Chem. Soc. 2015, 137 (33), 10480-10483.

118. Lin, Z. Q.; Wang, W. Z.; Yan, S. B.; Duan, W. L., Palladium-Catalyzed Enantioselective CH Arylation for the Synthesis of P-

Stereogenic Compounds. Angew. Chem.-Int. Edit. 2015, 54 (21), 6265-6269.

119. Liu, J. G.; Tian, Y. Y.; Shi, J. L.; Zhang, S. S.; Cai, Q., An Enantioselective Synthesis of Spirobilactams through Copper-Catalyzed

Intramolecular Double N-Arylation and Phase Separation. Angew. Chem.-Int. Edit. 2015, 54 (37), 10917-10920.

120. Oliveira, C. C.; Pfaltz, A.; Correia, C. R. D., Quaternary Stereogenic Centers through Enantioselective Heck Arylation of Acyclic
Olefins with Aryldiazonium Salts: Application in a Concise Synthesis of (R)-Verapamil. Angew. Chem.-Int. Edit. 2015, 54 (47), 14036-14039.

121. Patel, H. H.; Sigman, M. S., Palladium-Catalyzed Enantioselective Heck Alkenylation of Acyclic Alkenols Using a Redox-Relay

Strategy. J. Am. Chem. Soc. 2015, 137 (10), 3462-3465.

122. Pedroni, J.; Saget, T.; Donets, P. A.; Cramer, N., Enantioselective palladium(0)-catalyzed intramolecular cyclopropane

functionalization: access to dihydroquinolones, dihydroisoquinolones and the BMS-791325 ring system. Chemical Science 2015, 6 (9), 5164-
5171.

123. Shen, C.; Liu, R. R.; Fan, R. J.; Li, Y. L.; Xu, T. F.; Gao, J. R.; Jia, Y. X., Enantioselective Arylative Dearomatization of Indoles via

Pd-Catalyzed Intramolecular Reductive Heck Reactions. J. Am. Chem. Soc. 2015, 137 (15), 4936-4939.

124. Yang, L.; Zheng, H. Y.; Luo, L.; Nan, J.; Liu, J. J.; Wang, Y. Y.; Luan, X. J., Palladium-Catalyzed Dynamic Kinetic Asymmetric

Transformation of Racemic Biaryls: Axial-to-Central Chirality Transfer. J. Am. Chem. Soc. 2015, 137 (15), 4876-4879.

125. Zhang, C.; Santiago, C. B.; Crawford, J. M.; Sigman, M. S., Enantioselective Dehydrogenative Heck Arylations of Trisubstituted
Alkenes with Indoles to Construct Quaternary Stereocenters. J. Am. Chem. Soc. 2015, 137 (50), 15668-15671.

126. Zhang, C.; Santiago, C. B.; Kou, L.; Sigman, M. S., Alkenyl Carbonyl Derivatives in Enantioselective Redox Relay Heck Reactions:

Accessing alpha,beta-Unsaturated Systems. J. Am. Chem. Soc. 2015, 137 (23), 7290-7293.

127. Zhao, Y.; Weix, D. J., Enantioselective Cross-Coupling of meso-Epoxides with Aryl Halides. J. Am. Chem. Soc. 2015, 137 (9), 3237-

3240.

128. Beaud, R.; Phipps, R. J.; Gaunt, M. J., Enantioselective Cu-Catalyzed Arylation of Secondary Phosphine Oxides with Diaryliodonium

Salts toward the Synthesis of P-Chiral Phosphines. J. Am. Chem. Soc. 2016, 138 (40), 13183-13186.

129. Borrajo-Calleja, G. M.; Bizet, V.; Mazet, C., Palladium-Catalyzed Enantioselective Intermolecular Carboetherification of

Dihydrofurans. J. Am. Chem. Soc. 2016, 138 (12), 4014-4017.

130. Chu, W. D.; Zhang, L.; Zhang, Z. K.; Zhou, Q.; Mo, F. Y.; Zhang, Y.; Wang, J. B., Enantioselective Synthesis of Trisubstituted

Allenes via Cu(I)-Catalyzed Coupling of Diazoalkanes with Terminal Alkynes. J. Am. Chem. Soc. 2016, 138 (44), 14558-14561.

131. Eno, M. S.; Lu, A.; Morken, J. P., Nickel-Catalyzed Asymmetric Kumada Cross-Coupling of Symmetric Cyclic Sulfates. J. Am.
Chem. Soc. 2016, 138 (25), 7824-7827.

132. Feng, J.; Li, B.; He, Y.; Gu, Z. H., Enantioselective Synthesis of Atropisomeric Vinyl Arene Compounds by Palladium Catalysis: A

Carbene Strategy. Angew. Chem.-Int. Edit. 2016, 55 (6), 2186-2190.

133. Jiang, X.; Kulbitski, K.; Nisnevich, G.; Gandelman, M., Enantioselective assembly of tertiary stereocenters via multicomponent

chemoselective cross-coupling of geminal chloro(iodo)alkanes. Chemical Science 2016, 7 (4), 2762-2767.

134. Jiao, Z. W.; Beiger, J. J.; Jin, Y. S.; Ge, S. Z.; Zhou, J. S.; Hartwig, J. F., Palladium-Catalyzed Enantioselective alpha-Arylation of
alpha-Fluoroketones. J. Am. Chem. Soc. 2016, 138 (49), 15980-15986.

135. Jiao, Z. W.; Chee, K. W.; Zhou, J. R., Palladium-Catalyzed Asymmetric alpha-Arylation of Alkylnitriles. J. Am. Chem. Soc. 2016, 138

(50), 16240-16243.

136. Kainz, Q. M.; Matier, C. D.; Bartoszewicz, A.; Zultanski, S. L.; Peters, J. C.; Fu, G. C., Asymmetric copper-catalyzed C-N cross-

couplings induced by visible light. Science 2016, 351 (6274), 681-684.

137. Oost, R.; Misale, A.; Maulide, N., Enantioconvergent Fukuyama Cross-Coupling of Racemic Benzylic Organozinc Reagents. Angew.
Chem.-Int. Edit. 2016, 55 (14), 4587-4590.

138. Ramirez-Lopez, P.; Ros, A.; Romero-Arenas, A.; Iglesias-Siguenza, J.; Fernandez, R.; Lassaletta, J. M., Synthesis of IAN-type N,N-

Ligands via Dynamic Kinetic Asymmetric Buchwald-Hartwig Amination. J. Am. Chem. Soc. 2016, 138 (37), 12053-12056.

139. Shi, S. L.; Wong, Z. L.; Buchwald, S. L., Copper-catalysed enantioselective stereodivergent synthesis of amino alcohols. Nature 2016,

532 (7599), 353-356.

140. Tabuchi, S.; Hirano, K.; Miura, M., Palladium-Catalyzed Asymmetric Benzylic Alkylation of Active Methylene Compounds with
alpha-Naphthylbenzyl Carbonates and Pivalates. Angew. Chem.-Int. Edit. 2016, 55 (24), 6973-6977.

141. Zhang, L.; Lovinger, G. J.; Edelstein, E. K.; Szymaniak, A. A.; Chierchia, M. P.; Morken, J. P., Catalytic conjunctive cross-coupling

enabled by metal-induced metallate rearrangement. Science 2016, 351 (6268), 70-74.

142. Zuo, Z. W.; Gong, H.; Li, W.; Choi, J.; Fu, G. C.; MacMillan, D. W. C., Enantioselective Decarboxylative Arylation of alpha-Amino
Acids via the Merger of Photoredox and Nickel Catalysis. J. Am. Chem. Soc. 2016, 138 (6), 1832-1835.

143. Bao, X.; Wang, Q.; Zhu, J. P., Palladium-Catalyzed Enantioselective Narasaka-Heck Reaction/Direct C-H Alkylation of Arenes:

Iminoarylation of Alkenes. Angew. Chem.-Int. Edit. 2017, 56 (32), 9577-9581.

144. Chen, Z. M.; Nervig, C. S.; DeLuca, R. J.; Sigman, M. S., Palladium-Catalyzed Enantioselective Redox-Relay Heck Alkynylation of

Alkenols To Access Propargylic Stereocenters. Angew. Chem.-Int. Edit. 2017, 56 (23), 6651-6654.

145. Jain, P.; Verma, P.; Xia, G. Q.; Yu, J. Q., Enantioselective amine alpha-functionalization via palladium-catalysed C-H arylation of
thioamides. Nature Chemistry 2017, 9 (2), 140-144.

146. Jang, Y. S.; Dieckmann, M.; Cramer, N., Cooperative Effects between Chiral Cp-x-Iridium(III) Catalysts and Chiral Carboxylic Acids

in Enantioselective C-H Amidations of Phosphine Oxides. Angew. Chem.-Int. Edit. 2017, 56 (47), 15088-15092.

147. Jia, T. Z.; Zhang, M. N.; McCollom, S. P.; Bellomo, A.; Montel, S.; Mao, J. Y.; Dreher, S. D.; Welch, C. J.; Regalado, E. L.;

Williamson, R. T.; Manor, B. C.; Tomson, N. C.; Walsh, P. J., Palladium-Catalyzed Enantioselective Arylation of Aryl Sulfenate Anions: A
Combined Experimental and Computational Study. J. Am. Chem. Soc. 2017, 139 (24), 8337-8345.

148. Jiao, Z. W.; Shi, Q.; Zhou, J. S., Asymmetric Intermolecular Heck Reaction of Propargylic Acetates and Cycloalkenes to Access

Fused Cyclobutenes. Angew. Chem.-Int. Edit. 2017, 56 (46), 14567-14571.

149. Kattela, S.; Heerdt, G.; Correia, C. R. D., Non-Covalent Carbonyl-Directed Heck-Matsuda Desymmetrizations: Synthesis of

Cyclopentene-Fused Spirooxindoles, Spirolactones, and Spirolactams. Adv. Synth. Catal. 2017, 359 (2), 260-267.

150. Kong, W. Q.; Wang, Q.; Zhu, J. P., Water as a Hydride Source in Palladium-Catalyzed Enantioselective Reductive Heck Reactions.
Angew. Chem.-Int. Edit. 2017, 56 (14), 3987-3991.

151. Mu, X.; Shibata, Y.; Makida, Y.; Fu, G. C., Control of Vicinal Stereocenters through Nickel-Catalyzed Alkyl-Alkyl Cross-Coupling.

Angew. Chem.-Int. Edit. 2017, 56 (21), 5821-5824.

152. Pan, C. Q.; Zhu, Z. X.; Zhang, M. K.; Gu, Z. H., Palladium-Catalyzed Enantioselective Synthesis of 2-Aryl Cyclohex-2-enone

Atropisomers: Platform Molecules for the Divergent Synthesis of Axially Chiral Biaryl Compounds. Angew. Chem.-Int. Edit. 2017, 56 (17),
4777-4781.

153. Poremba, K. E.; Kadunce, N. T.; Suzuki, N.; Cherney, A. H.; Reisman, S. E., Nickel-Catalyzed Asymmetric Reductive Cross-

Coupling To Access 1,1-Diarylalkanes. J. Am. Chem. Soc. 2017, 139 (16), 5684-5687.

154. Sato, Y.; Takagi, C.; Shintani, R.; Nozaki, K., Palladium-Catalyzed Asymmetric Synthesis of Silicon-Stereogenic 5,10-

Dihydrophenazasilines via Enantioselective 1,5-Palladium Migration. Angew. Chem.-Int. Edit. 2017, 56 (31), 9211-9216.

155. Wang, D. H.; Zhu, N.; Chen, P. H.; Lin, Z. Y.; Liu, G. S., Enantioselective Decarboxylative Cyanation Employing Cooperative
Photoredox Catalysis and Copper Catalysis. J. Am. Chem. Soc. 2017, 139 (44), 15632-15635.

156. Woods, B. P.; Orlandi, M.; Huang, C. Y.; Sigman, M. S.; Doylet, A. G., Nickel-Catalyzed Enantioselective Reductive Cross-Coupling

of Styrenyl Aziridines. J. Am. Chem. Soc. 2017, 139 (16), 5688-5691.

157. Zhang, Q. W.; An, K.; Liu, C.; Zhang, Q.; Guo, H. F.; He, W., Construction of Chiral Tetraorganosilicons by Tandem

Desymmetrization of Silacyclobutanes/Intermolecular Dehydrogenative Silylation. Angew. Chem.-Int. Edit. 2017, 56 (4), 1125-1129.

158. Zhu, C. D.; Wang, D. Y.; Zhao, Y.; Sun, W. Y.; Shi, Z. Z., Enantioselective Palladium-Catalyzed Intramolecular alpha-Arylative

Desymmetrization of 1,3-Diketones. J. Am. Chem. Soc. 2017, 139 (46), 16486-16489.

159. Bao, X.; Wang, Q.; Zhu, J. P., Palladium-Catalyzed Enantioselective Desymmetrizing Aza-Wacker Reaction: Development and
Application to the Total Synthesis of (-)-Mesembrane and (+)-Crinane. Angew. Chem.-Int. Edit. 2018, 57 (7), 1995-1999.

160. Carmona, J. A.; Hornillos, V.; Ramirez-Lopez, P.; Ros, A.; Iglesias-Siguenza, J.; Gomez-Bengoa, E.; Fernandez, R.; Lassaletta, J. M.,

Dynamic Kinetic Asymmetric Heck Reaction for the Simultaneous Generation of Central and Axial Chirality. J. Am. Chem. Soc. 2018, 140 (35),

11067-11075.

161. Carmona, R. C.; Koster, O. D.; Correia, C. R. D., Chiral N,NLigands Enabling Palladium-Catalyzed Enantioselective Intramolecular
Heck-Matsuda Carbonylation Reactions by Sequential Migratory and CO Insertions. Angew. Chem.-Int. Edit. 2018, 57 (37), 12067-12070.

162. Cheng, R. F.; Li, B. W.; Wu, J.; Zhang, J.; Qiu, Z. Z.; Tang, W. J.; You, S. L.; Tang, Y.; Xie, Z. W., Enantioselective Synthesis of

Chiral-at-Cage o-Carboranes via Pd-Catalyzed Asymmetric B-H Substitution. J. Am. Chem. Soc. 2018, 140 (13), 4508-4511.

163. Hofstra, J. L.; Cherney, A. H.; Ordner, C. M.; Reisman, S. E., Synthesis of Enantioenriched Allylic Silanes via Nickel-Catalyzed

Reductive Cross-Coupling. J. Am. Chem. Soc. 2018, 140 (1), 139-142.

164. Huang, X. L.; Oh, W.; Zhou, J. S., Palladium-Catalyzed Enantioselective Arylation of Racemic Ketones to Form Bridged Bicycles via
Dynamic Kinetic Resolution. Angew. Chem.-Int. Edit. 2018, 57 (26), 7673-7677.

165. Myhill, J. A.; Zhang, L.; Lovinger, G. J.; Morken, J. P., Enantioselective Construction of Tertiary Boronic Esters by Conjunctive

Cross-Coupling. Angew. Chem.-Int. Edit. 2018, 57 (39), 12799-12803.

166. Xu, S. B.; Zhao, K.; Gu, Z. H., Copper-Catalyzed Asymmetric Ring-Opening of Cyclic Diaryliodonium with Benzylic and Aliphatic

Amines. Adv. Synth. Catal. 2018, 360 (20), 3877-3883.

167. Yuan, Q. J.; Sigman, M. S., Palladium-Catalyzed Enantioselective Relay Heck Arylation of Enelactams: Accessing alpha,beta-
Unsaturated delta-Lactams. J. Am. Chem. Soc. 2018, 140 (21), 6527-6530.

168. Zhang, Z. M.; Xu, B.; Qian, Y. Y.; Wu, L. Z.; Wu, Y. Q.; Zhou, L. J.; Liu, Y.; Zhang, J. L., Palladium-Catalyzed Enantioselective

Reductive Heck Reactions: Convenient Access to 3,3-Disubstituted 2,3-Dihydrobenzofuran. Angew. Chem.-Int. Edit. 2018, 57 (32), 10373-
10377.

169. Allen, J. R.; Bahamonde, A.; Furukawa, Y.; Sigman, M. S., Enantioselective N-Alkylation of Indoles via an Intermolecular Aza-

Wacker-Type Reaction. J. Am. Chem. Soc. 2019, 141 (22), 8670-8674.

170. Bartoszewicz, A.; Matier, C. D.; Fu, G. C., Enantioconvergent Alkylations of Amines by Alkyl Electrophiles: Copper-Catalyzed

Nucleophilic Substitutions of Racemic alpha-Halolactams by Indoles. J. Am. Chem. Soc. 2019, 141 (37), 14864-14869.

171. Chen, J.; Wang, P. Z.; Lu, B.; Liang, D.; Yu, X. Y.; Xiao, W. J.; Chen, J. R., Enantioselective Radical Ring-Opening Cyanation of
Oxime Esters by Dual Photoredox and Copper Catalysis. Org. Lett. 2019, 21 (23), 9763-9768.

172. Devannah, V.; Sharma, R.; Watson, D. A., Nickel-Catalyzed Asymmetric C-Alkylation of Nitroalkanes: Synthesis of Enantioenriched

beta-Nitroamides. J. Am. Chem. Soc. 2019, 141 (21), 8436-8440.

173. Dong, X. Y.; Zhang, Y. F.; Ma, C. L.; Gu, Q. S.; Wang, F. L.; Li, Z. L.; Jiang, S. P.; Liu, X. Y., A general asymmetric copper-

catalysed Sonogashira C(sp(3))-C(sp) coupling. Nature Chemistry 2019, 11 (12), 1158-1166.

174. Iwamoto, H.; Endo, K.; Ozawa, Y.; Watanabe, Y.; Kubota, K.; Imamoto, T.; Ito, H., Copper(I)-Catalyzed Enantioconvergent
Borylation of Racemic Benzyl Chlorides Enabled by Quadrant-by-Quadrant Structure Modification of Chiral Bisphosphine Ligands. Angew.

Chem.-Int. Edit. 2019, 58 (32), 11112-11117.

175. Li, B.; Li, T.; Aliyu, M. A.; Li, Z. H.; Tang, W., Enantioselective Palladium-Catalyzed Cross-Coupling of α-Bromo Carboxamides

and Aryl Boronic Acids. Angewandte Chemie International Edition 2019, 58 (33), 11355-11359.

176. Liu, J. B.; Yuan, Q. J.; Toste, F. D.; Sigman, M. S., Enantioselective construction of remote tertiary carbon-fluorine bonds. Nature
Chemistry 2019, 11 (8), 710-715.

177. Ma, X. F.; Hazelden, I. R.; Langer, T.; Munday, R. H.; Bower, J. F., Enantioselective Aza-Heck Cyclizations of N-

(Tosyloxy)carbamates: Synthesis of Pyrrolidines and Piperidines. J. Am. Chem. Soc. 2019, 141 (8), 3356-3360.

178. Schwarzwalder, G. M.; Matier, C. D.; Fu, G. C., Enantioconvergent Cross-Couplings of Alkyl Electrophiles: The Catalytic

Asymmetric Synthesis of Organosilanes. Angew. Chem.-Int. Edit. 2019, 58 (11), 3571-3574.

179. Trost, B. M.; Xu, S. Y.; Sharif, E. U., New Catalytic Asymmetric Formation of Oxygen Heterocycles Bearing Nucleoside Bases at the
Anomeric Carbon. J. Am. Chem. Soc. 2019, 141 (26), 10199-10204.

180. Varenikov, A.; Gandelman, M., Organotitanium Nucleophiles in Asymmetric Cross-Coupling Reaction: Stereoconvergent Synthesis

of Chiral alpha-CF3 Thioethers. J. Am. Chem. Soc. 2019, 141 (28), 10994-10999.

181. Wu, C.; Berritt, S.; Liang, X. X.; Walsh, P. J., Palladium-Catalyzed Enantioselective Alkenylation of Sulfenate Anions. Org. Lett.

2019, 21 (4), 960-964.

182. Yi, H.; Mao, W. B.; Oestreich, M., Enantioselective Construction of alpha-Chiral Silanes by Nickel-Catalyzed C(sp(3))-C(sp(3))
Cross-Coupling. Angew. Chem.-Int. Edit. 2019, 58 (11), 3575-3578.

183. Yin, H. L.; Fu, G. C., Mechanistic Investigation of Enantioconvergent Kumada Reactions of Racemic alpha-Bromoketones Catalyzed

by a Nickel/Bis(oxazoline) Complex. J. Am. Chem. Soc. 2019, 141 (38), 15433-15440.

184. Zhu, C. H.; Chu, H. K.; Li, G.; Ma, S. M.; Zhang, J. L., Pd-Catalyzed Enantioselective Heck Reaction of Aryl Triflates and Alkynes.

J. Am. Chem. Soc. 2019, 141 (49), 19246-19251.

185. An, L.; Tong, F.-F.; Zhang, S.; Zhang, X., Stereoselective Functionalization of Racemic Cyclopropylzinc Reagents via

Enantiodivergent Relay Coupling. J. Am. Chem. Soc. 2020, 142 (27), 11884-11892.

186. Bai, X.; Wu, C.; Ge, S.; Lu, Y., Pd/Cu-Catalyzed Enantioselective Sequential Heck/Sonogashira Coupling: Asymmetric Synthesis of
Oxindoles Containing Trifluoromethylated Quaternary Stereogenic Centers. Angewandte Chemie International Edition 2020, 59 (7), 2764-2768.

187. Chen, M.; Wang, X.; Yang, P.; Kou, X.; Ren, Z.-H.; Guan, Z.-H., Palladium-Catalyzed Enantioselective Heck Carbonylation with a

Monodentate Phosphoramidite Ligand: Asymmetric Synthesis of (+)-Physostigmine, (+)-Physovenine, and (+)-Folicanthine. Angewandte Chemie

International Edition 2020, 59 (29), 12199-12205.

188. Ding, Y.; Han, Y.-Q.; Wu, L.-S.; Zhou, T.; Yao, Q.-J.; Feng, Y.-L.; Li, Y.; Kong, K.-X.; Shi, B.-F., Pd(II)-Catalyzed Tandem
Enantioselective Methylene C(sp3)−H Alkenylation–Aza-Wacker Cyclization to Access β-Stereogenic γ-Lactams. Angewandte Chemie

International Edition 2020, 59 (33), 14060-14064.

189. Frey, J.; Malekafzali, A.; Delso, I.; Choppin, S.; Colobert, F.; Wencel-Delord, J., Enantioselective Synthesis of N–C Axially Chiral

Compounds by Cu-Catalyzed Atroposelective Aryl Amination. Angewandte Chemie International Edition 2020, 59 (23), 8844-8848.

190. Huang, X.; Nguyen, M. H.; Pu, M.; Zhang, L.; Chi, Y. R.; Wu, Y.-D.; Zhou, J. S., Asymmetric Reductive and Alkynylative Heck

Bicyclization of Enynes to Access Conformationally Restricted Aza[3.1.0]bicycles. Angewandte Chemie International Edition 2020, 59 (27),

10814-10818.

191. Jiang, S.-P.; Dong, X.-Y.; Gu, Q.-S.; Ye, L.; Li, Z.-L.; Liu, X.-Y., Copper-Catalyzed Enantioconvergent Radical Suzuki–Miyaura

C(sp3)–C(sp2) Cross-Coupling. J. Am. Chem. Soc. 2020, 142 (46), 19652-19659.

192. Meng, Y.; Kong, Z.; Morken, J. P., Catalytic Enantioselective Synthesis of anti-Vicinal Silylboronates by Conjunctive Cross-
Coupling. Angewandte Chemie International Edition 2020, 59 (22), 8456-8459.

193. Oxtoby, L. J.; Li, Z.-Q.; Tran, V. T.; Erbay, T. G.; Deng, R.; Liu, P.; Engle, K. M., A Transient-Directing-Group Strategy Enables

Enantioselective Reductive Heck Hydroarylation of Alkenes. Angewandte Chemie International Edition 2020, 59 (23), 8885-8890.

194. Rosales, A. R.; Ross, S. P.; Helquist, P.; Norrby, P.-O.; Sigman, M. S.; Wiest, O., Transition State Force Field for the Asymmetric
Redox-Relay Heck Reaction. J. Am. Chem. Soc. 2020, 142 (21), 9700-9707.

195. Ross, S. P.; Rahman, A. A.; Sigman, M. S., Development and Mechanistic Interrogation of Interrupted Chain-Walking in the

Enantioselective Relay Heck Reaction. J. Am. Chem. Soc. 2020, 142 (23), 10516-10525.

196. Teng, S.; Jiao, Z.; Chi, Y. R.; Zhou, J. S., Asymmetric Wacker-Type Oxyallenylation and Azaallenylation of Cyclic Alkenes.

Angewandte Chemie International Edition 2020, 59 (6), 2246-2250.

197. Wei, X.; Shu, W.; García-Domínguez, A.; Merino, E.; Nevado, C., Asymmetric Ni-Catalyzed Radical Relayed Reductive Coupling. J.
Am. Chem. Soc. 2020, 142 (31), 13515-13522.

198. Xia, H.-D.; Li, Z.-L.; Gu, Q.-S.; Dong, X.-Y.; Fang, J.-H.; Du, X.-Y.; Wang, L.-L.; Liu, X.-Y., Photoinduced Copper-Catalyzed

Asymmetric Decarboxylative Alkynylation with Terminal Alkynes. Angewandte Chemie International Edition 2020, 59 (39), 16926-16932.

199. Yang, Z.-P.; Fu, G. C., Convergent Catalytic Asymmetric Synthesis of Esters of Chiral Dialkyl Carbinols. J. Am. Chem. Soc. 2020,

142 (12), 5870-5875.

200. Zhang, X.; Zhao, K.; Li, N.; Yu, J.; Gong, L.-Z.; Gu, Z., Atroposelective Ring Opening of Cyclic Diaryliodonium Salts with Bulky
Anilines Controlled by a Chiral Cobalt(III) Anion. Angewandte Chemie International Edition 2020, 59 (45), 19899-19904.

201. Zhu, D.; Jiao, Z.; Chi, Y. R.; Gonçalves, T. P.; Huang, K.-W.; Zhou, J. S., Asymmetric Three-Component Heck Arylation/Amination

of Nonconjugated Cyclodienes. Angewandte Chemie International Edition 2020, 59 (13), 5341-5345.

202. Zhu, K.; Song, Z.; Wang, Y.; Zhang, F., Synthesis of 2,2′-Dihalobiaryls via Cu-Catalyzed Halogenation of Cyclic Diaryliodonium

Salts. Org. Lett. 2020, 22 (23), 9356-9359.

203. Bera, S.; Mao, R. Z.; Hu, X. L., Enantioselective C(sp(3))-C(sp(3)) cross-coupling of non-activated alkyl electrophiles via nickel
hydride catalysis. Nature Chemistry 2021, 13 (3), 270-+.

204. Cao, J.; Wu, H.; Wang, Q.; Zhu, J., C–C bond activation enabled by dyotropic rearrangement of Pd(iv) species. Nature Chemistry

2021, 13 (7), 671-676.

205. Chen, C.; Peters, J. C.; Fu, G. C., Photoinduced copper-catalysed asymmetric amidation via ligand cooperativity. Nature 2021, 596

(7871), 250-256.

206. DeLano, T. J.; Dibrell, S. E.; Lacker, C. R.; Pancoast, A. R.; Poremba, K. E.; Cleary, L.; Sigman, M. S.; Reisman, S. E., Nickel-
catalyzed asymmetric reductive cross-coupling of α-chloroesters with (hetero)aryl iodides. Chemical Science 2021, 12 (22), 7758-7762.

207. Escudero-Casao, M.; Licini, G.; Orlandi, M., Enantioselective α-Arylation of Ketones via a Novel Cu(I)–Bis(phosphine) Dioxide

Catalytic System. J. Am. Chem. Soc. 2021, 143 (9), 3289-3294.

208. Huang, X.; Teng, S.; Chi, Y. R.; Xu, W.; Pu, M.; Wu, Y.-D.; Zhou, J. S., Enantioselective Intermolecular Heck and Reductive Heck

Reactions of Aryl Triflates, Mesylates, and Tosylates Catalyzed by Nickel. Angewandte Chemie International Edition 2021, 60 (6), 2828-2832.

209. Lau, S. H.; Borden, M. A.; Steiman, T. J.; Wang, L. S.; Parasram, M.; Doyle, A. G., Ni/Photoredox-Catalyzed Enantioselective Cross-
Electrophile Coupling of Styrene Oxides with Aryl Iodides. J. Am. Chem. Soc. 2021, 143 (38), 15873-15881.

210. Pan, Z.; Li, W.; Zhu, S.; Liu, F.; Wu, H.-H.; Zhang, J., Palladium/TY-Phos-Catalyzed Asymmetric Intermolecular α-Arylation of

Aldehydes with Aryl Bromides. Angewandte Chemie International Edition 2021, 60 (34), 18542-18546.

211. Sun, D.; Ma, G.; Zhao, X.; Lei, C.; Gong, H., Nickel-catalyzed asymmetric reductive arylation of α-chlorosulfones with aryl halides.

Chemical Science 2021, 12 (14), 5253-5258.

212. Wang, K.; Li, Y.; Li, X.; Li, D.; Bao, H., Iron-Catalyzed Asymmetric Decarboxylative Azidation. Org. Lett. 2021, 23 (22), 8847-

8851.

213. Wang, Z.; Yang, Z.-P.; Fu, G. C., Quaternary stereocentres via catalytic enantioconvergent nucleophilic substitution reactions of
tertiary alkyl halides. Nature Chemistry 2021, 13 (3), 236-242.

214. Wang, Z.-C.; Xie, P.-P.; Xu, Y.; Hong, X.; Shi, S.-L., Low-Temperature Nickel-Catalyzed C−N Cross-Coupling via Kinetic

Resolution Enabled by a Bulky and Flexible Chiral N-Heterocyclic Carbene Ligand. Angewandte Chemie International Edition 2021, 60 (29),

16077-16084.

215. Yang, K.; Mao, Y.; Xu, J.; Wang, H.; He, Y.; Li, W.; Song, Q., Construction of Axially Chiral Arylborons via Atroposelective
Miyaura Borylation. J. Am. Chem. Soc. 2021, 143 (27), 10048-10053.

216. Yang, Z.-P.; Freas, D. J.; Fu, G. C., The Asymmetric Synthesis of Amines via Nickel-Catalyzed Enantioconvergent Substitution

Reactions. J. Am. Chem. Soc. 2021, 143 (7), 2930-2937.

217. Yang, Z.-P.; Freas, D. J.; Fu, G. C., Asymmetric Synthesis of Protected Unnatural α-Amino Acids via Enantioconvergent Nickel-

Catalyzed Cross-Coupling. J. Am. Chem. Soc. 2021, 143 (23), 8614-8618.

218. Zhang, Y.-F.; Dong, X.-Y.; Cheng, J.-T.; Yang, N.-Y.; Wang, L.-L.; Wang, F.-L.; Luan, C.; Liu, J.; Li, Z.-L.; Gu, Q.-S.; Liu, X.-Y.,
Enantioconvergent Cu-Catalyzed Radical C–N Coupling of Racemic Secondary Alkyl Halides to Access α-Chiral Primary Amines. J. Am. Chem.

Soc. 2021, 143 (37), 15413-15419.

219. Zheng, P.; Zhou, P.; Wang, D.; Xu, W.; Wang, H.; Xu, T., Dual Ni/photoredox-catalyzed asymmetric cross-coupling to access chiral

benzylic boronic esters. Nature Communications 2021, 12 (1), 1646.

220. Zhou, H.; Li, Z.-L.; Gu, Q.-S.; Liu, X.-Y., Ligand-Enabled Copper(I)-Catalyzed Asymmetric Radical C(sp3)–C Cross-Coupling
Reactions. ACS Catalysis 2021, 11 (13), 7978-7986.

4.6.5 CH Functionalization

1. Luo, Z. B.; Liu, Q. Z.; Gong, L. Z.; Cui, X.; Mi, A. Q.; Jiang, Y. Z., Novel achiral biphenol-derived diastereomeric oxovanadium(IV)

complexes for highly enantioselective oxidative coupling of 2- naphthols. Angew. Chem.-Int. Edit. 2002, 41 (23), 4532-+.

2. Gao, J.; Reibenspies, J. H.; Martell, A. E., Structurally defined catalysts for enantioselective oxidative coupling reactions. Angew.
Chem.-Int. Edit. 2003, 42 (48), 6008-6012.

3. Li, X. L.; Hewgley, J. B.; Mulrooney, C. A.; Yang, J. M.; Kozlowski, M. C., Enantioselective oxidative biaryl coupling reactions

catalyzed by 1,5-diazadecalin metal complexes: Efficient formation of chiral functionalized BINOL derivatives. J. Org. Chem. 2003, 68 (14),

5500-5511.

4. Mulrooney, C. A.; Li, X. L.; DiVirgilio, E. S.; Kozlowski, M. C., General approach for the synthesis of chiral perylenequinones via
catalytic enantioselective oxidative biaryl coupling. J. Am. Chem. Soc. 2003, 125 (23), 6856-6857.

5. Li, Z. P.; Li, C. J., Catalytic enantioselective alkynylation of prochiral sp(3) C-H bonds adjacent to a nitrogen atom. Org. Lett. 2004, 6

(26), 4997-4999.

6. Guo, Q. X.; Wu, Z. J.; Luo, Z. B.; Liu, Q. Z.; Ye, J. L.; Luo, S. W.; Cun, L. F.; Gong, L. Z., Highly enantioselective oxidative
couplings of 2-naphthols catalyzed by chiral bimetallic oxovanadium complexes with either oxygen or air as oxidant. J. Am. Chem. Soc. 2007,

129 (45), 13927-13938.

7. Hewgley, J. B.; Stahl, S. S.; Kozlowski, M. C., Mechanistic study of asymmetric oxidative biaryl coupling: Evidence for self-

processing of the copper catalyst to achieve control of oxidase vs oxygenase activity. J. Am. Chem. Soc. 2008, 130 (37), 12232-+.

8. Shi, B. F.; Maugel, N.; Zhang, Y. H.; Yu, J. Q., Pd-II-catalyzed enantioselective activation of C(sp(2))-H and C(sp(3))-H bonds using
monoprotected amino acids as chiral ligands. Angew. Chem.-Int. Edit. 2008, 47 (26), 4882-4886.

9. Seiser, T.; Roth, O. A.; Cramer, N., Enantioselective Synthesis of Indanols from tert-Cyclobutanols Using a Rhodium-Catalyzed C-

C/C-H Activation Sequence. Angew. Chem.-Int. Edit. 2009, 48 (34), 6320-6323.

10. Tan, Q. T.; Hayashi, M., Asymmetric Desymmetrization of 4,5-Epoxycyclohex-1-ene by Enantioselective Allylic Oxidation. Org.

Lett. 2009, 11 (15), 3314-3317.

11. Tsai, A. S.; Wilson, R. M.; Harada, H.; Bergman, R. G.; Ellman, J. A., Rhodium catalyzed enantioselective cyclization of substituted
imidazoles via C-H bond activation. Chem. Commun. 2009, (26), 3910-3912.

12. Peng, H. M.; Dai, L. X.; You, S. L., Enantioselective Palladium-Catalyzed Direct Alkylation and Olefination Reaction of Simple

Arenes. Angew. Chem.-Int. Edit. 2010, 49 (34), 5826-5828.

13. Shi, B. F.; Zhang, Y. H.; Lam, J. K.; Wang, D. H.; Yu, J. Q., Pd(II)-Catalyzed Enantioselective C-H Olefination of Diphenylacetic

Acids. J. Am. Chem. Soc. 2010, 132 (2), 460-+.

14. Anas, S.; Cordi, A.; Kagan, H. B., Enantioselective synthesis of 2-methyl indolines by palladium catalysed asymmetric C(sp(3))-H
activation/cyclisation. Chem. Commun. 2011, 47 (41), 11483-11485.

15. Hyster, T. K.; Knorr, L.; Ward, T. R.; Rovis, T., Biotinylated Rh(III) Complexes in Engineered Streptavidin for Accelerated

Asymmetric C-H Activation. Science 2012, 338 (6106), 500-503.

16. Katayev, D.; Nakanishi, M.; Burgi, T.; Kundig, E. P., Asymmetric C(sp(3))-H/C(Ar) coupling reactions. Highly enantio-enriched

indolines via regiodivergent reaction of a racemic mixture. Chemical Science 2012, 3 (5), 1422-1425.

17. Saget, T.; Cramer, N., Palladium(0)-Catalyzed Enantioselective C-H Arylation of Cyclopropanes: Efficient Access to Functionalized

Tetrahydroquinolines. Angew. Chem.-Int. Edit. 2012, 51 (51), 12842-12845.

18. Saget, T.; Lemouzy, S. J.; Cramer, N., Chiral Monodentate Phosphines and Bulky Carboxylic Acids: Cooperative Effects in
Palladium-Catalyzed Enantioselective C(sp3)-H Functionalization. Angew. Chem.-Int. Edit. 2012, 51 (9), 2238-2242.

19. Shintani, R.; Otomo, H.; Ota, K.; Hayashi, T., Palladium-Catalyzed Asymmetric Synthesis of Silicon-Stereogenic Dibenzosiloles via

Enantioselective C-H Bond Functionalization. J. Am. Chem. Soc. 2012, 134 (17), 7305-7308.

20. Ye, B. H.; Cramer, N., Chiral Cyclopentadienyl Ligands as Stereocontrolling Element in Asymmetric C-H Functionalization. Science

2012, 338 (6106), 504-506.

21. Cheng, X. F.; Li, Y.; Su, Y. M.; Yin, F.; Wang, J. Y.; Sheng, J.; Vora, H. U.; Wang, X. S.; Yu, J. Q., Pd(II)-Catalyzed
Enantioselective C-H Activation/C-O Bond Formation: Synthesis of Chiral Benzofuranones. J. Am. Chem. Soc. 2013, 135 (4), 1236-1239.

22. Chu, L.; Wang, X. C.; Moore, C. E.; Rheingold, A. L.; Yu, J. Q., Pd-Catalyzed Enantioselective C-H Iodination: Asymmetric

Synthesis of Chiral Diarylmethylamines. J. Am. Chem. Soc. 2013, 135 (44), 16344-16347.

23. Gao, D. W.; Shi, Y. C.; Gu, Q.; Zhao, Z. L.; You, S. L., Enantioselective Synthesis of Planar Chiral Ferrocenes via Palladium-

Catalyzed Direct Coupling with Arylboronic Acids. J. Am. Chem. Soc. 2013, 135 (1), 86-89.

24. Larionov, E.; Nakanishi, M.; Katayev, D.; Besnard, C.; Kundig, E. P., Scope and mechanism of asymmetric C(sp(3))-H/C(Ar)-X
coupling reactions: computational and experimental study. Chemical Science 2013, 4 (5), 1995-2005.

25. Steffen, P.; Unkelbach, C.; Christmann, M.; Hiller, W.; Strohmann, C., Catalytic and Stereoselective ortho-Lithiation of a Ferrocene

Derivative. Angew. Chem.-Int. Edit. 2013, 52 (37), 9836-9840.

26. Ye, B. H.; Cramer, N., A Tunable Class of Chiral Cp Ligands for Enantioselective Rhodium(III)-Catalyzed C-H Allylations of

Benzamides. J. Am. Chem. Soc. 2013, 135 (2), 636-639.

27. Deng, R.; Huang, Y.; Ma, X.; Li, G.; Zhu, R.; Wang, B.; Kang, Y.-B.; Gu, Z., Palladium-Catalyzed Intramolecular Asymmetric C-H
Functionalization/Cyclization Reaction of Metallocenes: An Efficient Approach toward the Synthesis of Planar Chiral Metallocene Compounds.

J. Am. Chem. Soc. 2014, 136 (12), 4472-4475.

28. Gao, D.-W.; Yin, Q.; Gu, Q.; You, S.-L., Enantioselective Synthesis of Planar Chiral Ferrocenes via Pd(0)-Catalyzed Intramolecular
Direct C-H Bond Arylation. J. Am. Chem. Soc. 2014, 136 (13), 4841-4844.

29. Pedroni, J.; Boghi, M.; Saget, T.; Cramer, N., Access to beta-Lactams by Enantioselective Palladium(0)-Catalyzed C(sp(3))-H

Alkylation. Angew. Chem.-Int. Edit. 2014, 53 (34), 9064-9067.

30. Shibata, T.; Shizuno, T., Iridium-Catalyzed Enantioselective C H Alkylation of Ferrocenes with Alkenes Using Chiral Diene

Ligands**. Angew. Chem.-Int. Edit. 2014, 53 (21), 5410-5413.

31. Xiao, K.-J.; Lin, D. W.; Miura, M.; Zhu, R.-Y.; Gong, W.; Wasa, M.; Yu, J.-Q., Palladium(II)-Catalyzed Enantioselective C(sp(3))-H
Activation Using a Chiral Hydroxamic Acid Ligand. J. Am. Chem. Soc. 2014, 136 (22), 8138-8142.

32. Ye, B.; Cramer, N., Asymmetric Synthesis of Isoindolones by Chiral Cyclopentadienyl-Rhodium(III)-Catalyzed C-H

Functionalizations. Angew. Chem.-Int. Edit. 2014, 53 (30), 7896-7899.

33. Chan, K. S. L.; Fu, H.-Y.; Yu, J.-Q., Palladium(II)-Catalyzed Highly Enantioselective C-H Arylation of Cyclopropylmethylamines. J.

Am. Chem. Soc. 2015, 137 (5), 2042-2046.

34. Chidipudi, S. R.; Burns, D. J.; Khan, I.; Lam, H. W., Enantioselective Synthesis of Spiroindenes by Enol-Directed Rhodium(III)-
Catalyzed C-H Functionalization and Spiroannulation. Angew. Chem.-Int. Edit. 2015, 54 (47), 13975-13979.

35. Du, Z.-J.; Guan, J.; Wu, G.-J.; Xu, P.; Gao, L.-X.; Han, F.-S., Pd(II)-Catalyzed Enantioselective Synthesis of P-Stereogenic

Phosphinamides via Desymmetric C-H Arylation. J. Am. Chem. Soc. 2015, 137 (2), 632-635.

36. Lee, T.; Wilson, T. W.; Berg, R.; Ryberg, P.; Hartwig, J. F., Rhodium-Catalyzed Enantioselective Silylation of Arene C-H Bonds:

Desymmetrization of Diarylmethanols. J. Am. Chem. Soc. 2015, 137 (21), 6742-6745.

37. Wang, P. S.; Liu, P.; Zhai, Y. J.; Lin, H. C.; Han, Z. Y.; Gong, L. Z., Asymmetric Allylic C-H Oxidation for the Synthesis of
Chromans. J. Am. Chem. Soc. 2015, 137 (40), 12732-12735.

38. Zhang, Q. W.; An, K.; Liu, L. C.; Yue, Y.; He, W., Rhodium-Catalyzed Enantioselective Intramolecular CH Silylation for the

Syntheses of Planar-Chiral Metallocene Siloles. Angew. Chem.-Int. Edit. 2015, 54 (23), 6918-6921.

39. Zheng, J.; Wang, S. B.; Zheng, C.; You, S. L., Asymmetric Dearomatization of Naphthols via a Rh-Catalyzed C(sp(2))-H

Functionalization/Annulation Reaction. J. Am. Chem. Soc. 2015, 137 (15), 4880-4883.

40. Ammann, S. E.; Liu, W.; White, M. C., Enantioselective Allylic C-H Oxidation of Terminal Olefins to Isochromans by
Palladium(II)/Chiral Sulfoxide Catalysis. Angew. Chem.-Int. Edit. 2016, 55 (33), 9571-9575.

41. Chen, G.; Gong, W.; Zhuang, Z.; Andra, M. S.; Chen, Y. Q.; Hong, X.; Yang, Y. F.; Liu, T.; Houk, K. N.; Yu, J. Q., Ligand-

accelerated enantioselective methylene C(sp(3))-H bond activation. Science 2016, 353 (6303), 1023-1027.

42. Gao, D. W.; Gu, Q.; You, S. L., An Enantioselective Oxidative C-H/C-H Cross-Coupling Reaction: Highly Efficient Method To

Prepare Planar Chiral Ferrocenes. J. Am. Chem. Soc. 2016, 138 (8), 2544-2547.

43. Hatano, M.; Ebe, Y.; Nishimura, T.; Yorimitsu, H., Asymmetric Alkylation of N-Sulfonylbenzamides with Vinyl Ethers via C-H Bond

Activation Catalyzed by Hydroxoiridium/Chiral Diene Complexes. J. Am. Chem. Soc. 2016, 138 (12), 4010-4013.

44. Lee, T.; Hartwig, J. F., Rhodium-Catalyzed Enantioselective Silylation of Cyclopropyl C-H Bonds. Angew. Chem.-Int. Edit. 2016, 55

(30), 8723-8727.

45. Narute, S.; Parnes, R.; Toste, F. D.; Pappo, D., Enantioselective Oxidative Homocoupling and Cross-Coupling of 2-Naphthols

Catalyzed by Chiral Iron Phosphate Complexes. J. Am. Chem. Soc. 2016, 138 (50), 16553-16560.

46. Wang, H.; Tong, H. R.; He, G.; Chen, G., An Enantioselective Bidentate Auxiliary Directed Palladium-Catalyzed Benzylic C-H
Arylation of Amines Using a BINOL Phosphate Ligand. Angew. Chem.-Int. Edit. 2016, 55 (49), 15387-15391.

47. Xiao, K. J.; Chu, L.; Chen, G.; Yu, J. Q., Kinetic Resolution of Benzylamines via Palladium(II)-Catalyzed C-H Cross-Coupling. J.

Am. Chem. Soc. 2016, 138 (24), 7796-7800.

48. Xiao, K. J.; Chu, L.; Yu, J. Q., Enantioselective C-H Olefination of alpha-Hydroxy and alpha-Amino Phenylacetic Acids by Kinetic

Resolution. Angew. Chem.-Int. Edit. 2016, 55 (8), 2856-2860.

49. Zhang, W.; Wang, F.; McCann, S. D.; Wang, D. H.; Chen, P. H.; Stahl, S. S.; Liu, G. S., Enantioselective cyanation of benzylic C-H
bonds via copper-catalyzed radical relay. Science 2016, 353 (6303), 1014-1018.

50. Zheng, J.; Cui, W. J.; Zheng, C.; You, S. L., Synthesis and Application of Chiral Spiro Cp Ligands in Rhodium-Catalyzed

Asymmetric Oxidative Coupling of Biaryl Compounds with Alkenes. J. Am. Chem. Soc. 2016, 138 (16), 5242-5245.

51. He, J.; Shao, Q.; Wu, Q. F.; Yu, J. Q., Pd(II)-Catalyzed Enantioselective C(sp(3))-H Borylation. J. Am. Chem. Soc. 2017, 139 (9),

3344-3347.

52. Lee, T. G.; Hartwig, J. F., Mechanistic Studies on Rhodium-Catalyzed Enantioselective Silylation of Aryl C-H Bonds. J. Am. Chem.
Soc. 2017, 139 (13), 4879-4886.

53. Pedroni, J.; Cramer, N., Enantioselective C-H Functionalization-Addition Sequence Delivers Densely Substituted 3-Azabicyclo 3.1.0

hexanes. J. Am. Chem. Soc. 2017, 139 (36), 12398-12401.

54. Smalley, A. P.; Cuthbertson, J. D.; Gaunt, M. J., Palladium-Catalyzed Enantioselective C-H Activation of Aliphatic Amines Using

Chiral Anionic BINOL-Phosphoric Acid Ligands. J. Am. Chem. Soc. 2017, 139 (4), 1412-1415.

55. Su, B.; Hartwig, J. F., Ir-Catalyzed Enantioselective, Intramolecular Silylation of Methyl C-H Bonds. J. Am. Chem. Soc. 2017, 139
(35), 12137-12140.

56. Su, B.; Zhou, T. G.; Li, X. W.; Shao, X. R.; Xu, P. L.; Wu, W. L.; Hartwig, J. F.; Shi, Z. J., A Chiral Nitrogen Ligand for

Enantioselective, Iridium-Catalyzed Silylation of Aromatic C-H Bonds. Angew. Chem.-Int. Edit. 2017, 56 (4), 1092-1096.

57. Su, B.; Zhou, T. G.; Xu, P. L.; Shi, Z. J.; Hartwig, J. F., Enantioselective Borylation of Aromatic C-H Bonds with Chiral Dinitrogen
Ligands. Angew. Chem.-Int. Edit. 2017, 56 (25), 7205-7208.

58. Sun, Y.; Cramer, N., Rhodium(III)-Catalyzed Enantiotopic C-HActivation Enables Access to P-Chiral Cyclic Phosphinamides.

Angew. Chem.-Int. Edit. 2017, 56 (1), 364-367.

59. Wu, Q. F.; Shen, P. X.; He, J.; Wang, X. B.; Zhang, F.; Shao, Q.; Zhu, R. Y.; Mapelli, C.; Qiao, J. X.; Poss, M. A.; Yu, J. Q.,

Formation of alpha-chiral centers by asymmetric beta-C(sp(3))-H arylation, alkenylation, and alkynylation. Science 2017, 355 (6324), 499-+.

60. Yang, L.; Melot, R.; Neuburger, M.; Baudoin, O., Palladium(0)-catalyzed asymmetric C(sp(3))-H arylation using a chiral binol-
derived phosphate and an achiral ligand. Chemical Science 2017, 8 (2), 1344-1349.

61. Yao, Q. J.; Zhang, S.; Zhan, B. B.; Shi, B. F., Atroposelective Synthesis of Axially Chiral Biaryls by Palladium-Catalyzed

Asymmetric C-H Olefination Enabled by a Transient Chiral Auxiliary. Angew. Chem.-Int. Edit. 2017, 56 (23), 6617-6621.

62. Gressies, S.; Klauck, F. J. R.; Kim, J. H.; Daniliuc, C. G.; Glorius, F., Ligand-Enabled Enantioselective C-sp3-H Activation of

Tetrahydroquinolines and Saturated Aza-Heterocycles by Rh-I. Angew. Chem.-Int. Edit. 2018, 57 (31), 9950-9954.

63. Grosheva, D.; Cramer, N., Enantioselective Access to 1H-Isoindoles with Quaternary Stereogenic Centers by Palladium(0)-Catalyzed
C-H Functionalization. Angew. Chem.-Int. Edit. 2018, 57 (41), 13644-13647.

64. Jang, Y. S.; Wozniak, L.; Pedroni, J.; Cramer, N., Access to P- and Axially Chiral Biaryl Phosphine Oxides by Enantioselective

(CpIrIII)-Ir-x-Catalyzed C-H Arylations. Angew. Chem.-Int. Edit. 2018, 57 (39), 12901-12905.

65. Liao, G.; Yao, Q. J.; Zhang, Z. Z.; Wu, Y. J.; Huang, D. Y.; Shi, B. F., Scalable, Stereocontrolled Formal Syntheses of (+)-

Isoschizandrin and (+)-Steganone: Development and Applications of Palladium(II)-Catalyzed Atroposelective C-H Alkynylation. Angew. Chem.-
Int. Edit. 2018, 57 (14), 3661-3665.

66. Pesciaioli, F.; Dhawa, U.; Oliveira, J. C. A.; Yin, R. X.; John, M.; Ackermann, L., Enantioselective Cobalt(III)-Catalyzed C-H

Activation Enabled by Chiral Carboxylic Acid Cooperation. Angew. Chem.-Int. Edit. 2018, 57 (47), 15425-15429.

67. Shao, Q.; Wu, Q. F.; He, J.; Yu, J. Q., Enantioselective gamma-C(sp(3))-H Activation of Alkyl Amines via Pd(II)/Pd(0) Catalysis. J.

Am. Chem. Soc. 2018, 140 (16), 5322-5325.

68. Shen, P. X.; Hu, L.; Shao, Q.; Hong, K.; Yu, J. Q., Pd(II)-Catalyzed Enantioselective C(sp(3))-H Arylation of Free Carboxylic Acids.
J. Am. Chem. Soc. 2018, 140 (21), 6545-6549.

69. Sun, Y.; Cramer, N., Tailored trisubstituted chiral (CpRhIII)-Rh-x catalysts for kinetic resolutions of phosphinic amides. Chemical

Science 2018, 9 (11), 2981-2985.

70. Sun, Y.; Cramer, N., Enantioselective Synthesis of Chiral-at-Sulfur 1,2-Benzothiazines by CpxRhIII-Catalyzed C−H Functionalization

of Sulfoximines. Angewandte Chemie International Edition 2018, 57 (47), 15539-15543.

71. Wang, Y.; Wen, X.; Cui, X.; Zhang, X. P., Enantioselective Radical Cyclization for Construction of 5-Membered Ring Structures by

Metalloradical C-H Alkylation. J. Am. Chem. Soc. 2018, 140 (14), 4792-4796.

72. Yang, L.; Neuburger, M.; Baudoin, O., Chiral Bifunctional Phosphine-Carboxylate Ligands for Palladium(0)-Catalyzed

Enantioselective C-H Arylation. Angew. Chem.-Int. Edit. 2018, 57 (5), 1394-1398.

73. Zhu, Y. C.; Li, Y.; Zhang, B. C.; Zhang, F. X.; Yang, Y. N.; Wang, X. S., Palladium-Catalyzed Enantioselective C-H Olefination of

Diaryl Sulfoxides through Parallel Kinetic Resolution and Desymmetrization. Angew. Chem.-Int. Edit. 2018, 57 (18), 5129-5133.

74. Brauns, M.; Cramer, N., Efficient Kinetic Resolution of Sulfur-Stereogenic Sulfoximines by Exploiting (CpRhIII)-Rh-X-Catalyzed C-
H Functionalization. Angew. Chem.-Int. Edit. 2019, 58 (26), 8902-8906.

75. Fukagawa, S.; Kato, Y.; Tanaka, R.; Kojima, M.; Yoshino, T.; Matsunaga, S., Enantioselective C(sp3)–H Amidation of Thioamides

Catalyzed by a CobaltIII/Chiral Carboxylic Acid Hybrid System. Angewandte Chemie International Edition 2019, 58 (4), 1153-1157.

76. Fukagawa, S.; Kojima, M.; Yoshino, T.; Matsunaga, S., Catalytic Enantioselective Methylene C(sp3)−H Amidation of 8-

Alkylquinolines Using a Cp*RhIII/Chiral Carboxylic Acid System. Angewandte Chemie International Edition 2019, 58 (50), 18154-18158.

77. Han, Y. Q.; Ding, Y.; Zhou, T.; Yan, S. Y.; Song, H.; Shi, B. F., Pd(II)-Catalyzed Enantioselective Alkynylation of Unbiased
Methylene C(sp(3))-H Bonds Using 3,3 '-Fluorinated-BINOL as a Chiral Ligand. J. Am. Chem. Soc. 2019, 141 (11), 4558-4563.

78. Hu, L.; Shen, P. X.; Shao, Q.; Hong, K.; Qiao, J. X.; Yu, J. Q., Pd-II-Catalyzed Enantioselective C(sp(3))-H Activation/Cross-

Coupling Reactions of Free Carboxylic Acids. Angew. Chem.-Int. Edit. 2019, 58 (7), 2134-2138.

79. Jiang, H. J.; Zhong, X. M.; Yu, J.; Zhang, Y.; Zhang, X. H.; Wu, Y. D.; Gong, L. Z., Assembling a Hybrid Pd Catalyst from a Chiral

Anionic Co-III Complex and Ligand for Asymmetric C(sp(3))-H Functionalization. Angew. Chem.-Int. Edit. 2019, 58 (6), 1803-1807.

80. Lang, K.; Torker, S.; Wojtas, L.; Zhang, X. P., Asymmetric Induction and Enantiodivergence in Catalytic Radical C-H Amination via
Enantiodifferentiative H-Atom Abstraction and Stereoretentive Radical Substitution. J. Am. Chem. Soc. 2019, 141 (31), 12388-12396.

81. Li, G. Z.; Jiang, J. J.; Xie, H.; Wang, J., Introducing the Chiral Transient Directing Group Strategy to Rhodium(III)-Catalyzed

Asymmetric C-H Activation. Chem.-Eur. J. 2019, 25 (18), 4688-4694.

82. Li, H. H.; Yan, X. Q.; Zhang, J. T.; Guo, W. C.; Jiang, J. J.; Wang, J., Enantioselective Synthesis of C-N Axially Chiral N-

Aryloxindoles by Asymmetric Rhodium-Catalyzed Dual C-H Activation. Angew. Chem.-Int. Edit. 2019, 58 (20), 6732-6736.

83. Li, J. Y.; Zhang, Z. H.; Wu, L. Q.; Zhang, W.; Chen, P. H.; Lin, Z. Y.; Liu, G. S., Site-specific allylic C-H bond functionalization with
a copper-bound N-centred radical. Nature 2019, 574 (7779), 516-+.

84. Li, Z. Y.; Handi, H.; Lakmal, C.; Qan, X. L.; Zhu, Z. Y.; Donnadieu, B.; McClain, S. J.; Xu, X.; Cui, X., Ruthenium-Catalyzed

Enantioselective C-H Functionalization: A Practical Access to Optically Active Indoline Derivatives. J. Am. Chem. Soc. 2019, 141 (40), 15730-
15736.

85. Lu, F. D.; Liu, D.; Zhu, L.; Lu, L. Q.; Yang, Q.; Zhou, Q. Q.; Wei, Y.; Lan, Y.; Xiao, W. J., Asymmetric Propargylic Radical

Cyanation Enabled by Dual Organophotoredox and Copper Catalysis. J. Am. Chem. Soc. 2019, 141 (15), 6167-6172.

86. Ozols, K.; Jang, Y. S.; Cramer, N., Chiral Cyclopentadienyl Cobalt(III) Complexes Enable Highly Enantioselective 3d-Metal-

Catalyzed C-H Functionalizations. J. Am. Chem. Soc. 2019, 141 (14), 5675-5680.

87. Reyes, R. L.; Iwai, T.; Maeda, S.; Sawamura, M., Iridium-Catalyzed Asymmetric Borylation of Unactivated Methylene C(sp(3))-H
Bonds. J. Am. Chem. Soc. 2019, 141 (17), 6817-6821.

88. Shi, Y. J.; Gao, Q.; Xu, S. M., Chiral Bidentate Boryl Ligand Enabled Iridium-Catalyzed Enantioselective C(sp(3))-H Borylation of

Cyclopropanes. J. Am. Chem. Soc. 2019, 141 (27), 10599-10604.

89. Tian, J.-M.; Wang, A.-F.; Yang, J.-S.; Zhao, X.-J.; Tu, Y.-Q.; Zhang, S.-Y.; Chen, Z.-M., Copper-Complex-Catalyzed Asymmetric

Aerobic Oxidative Cross-Coupling of 2-Naphthols: Enantioselective Synthesis of 3,3′-Substituted C1-Symmetric BINOLs. Angewandte Chemie
International Edition 2019, 58 (32), 11023-11027.

90. Wang, H.; Park, Y.; Bai, Z. Q.; Chang, S.; He, G.; Chen, G., Iridium-Catalyzed Enantioselective C(sp(3))-H Amidation Controlled by

Attractive Noncovalent Interactions. J. Am. Chem. Soc. 2019, 141 (17), 7194-7201.

91. Zou, X. L.; Zhao, H. N.; Li, Y. W.; Gao, Q.; Ke, Z. F.; Xu, S. M., Chiral Bidentate Boryl Ligand Enabled Iridium-Catalyzed

Asymmetric C(sp(2))-H Borylation of Diarylmethylamines. J. Am. Chem. Soc. 2019, 141 (13), 5334-5342.

92. Chen, H.; Jin, W.; Yu, S., Enantioselective Remote C(sp3)–H Cyanation via Dual Photoredox and Copper Catalysis. Org. Lett. 2020,
22 (15), 5910-5914.

93. Chen, L.; Yang, Y.; Liu, L.; Gao, Q.; Xu, S., Iridium-Catalyzed Enantioselective α-C(sp3)–H Borylation of Azacycles. J. Am. Chem.

Soc. 2020, 142 (28), 12062-12068.

94. Dhawa, U.; Tian, C.; Wdowik, T.; Oliveira, J. C. A.; Hao, J.; Ackermann, L., Enantioselective Pallada-Electrocatalyzed C−H

Activation by Transient Directing Groups: Expedient Access to Helicenes. Angewandte Chemie International Edition 2020, 59 (32), 13451-
13457.

95. Farr, C. M. B.; Kazerouni, A. M.; Park, B.; Poff, C. D.; Won, J.; Sharp, K. R.; Baik, M.-H.; Blakey, S. B., Designing a Planar Chiral

Rhodium Indenyl Catalyst for Regio- and Enantioselective Allylic C–H Amidation. J. Am. Chem. Soc. 2020, 142 (32), 13996-14004.

96. Fu, L.; Zhang, Z.; Chen, P.; Lin, Z.; Liu, G., Enantioselective Copper-Catalyzed Alkynylation of Benzylic C–H Bonds via Radical

Relay. J. Am. Chem. Soc. 2020, 142 (28), 12493-12500.

97. Gu, Q. S.; Li, Z. L.; Liu, X. Y., Copper(I)-Catalyzed Asymmetric Reactions Involving Radicals. Accounts of Chemical Research 2020,
53 (1), 170-181.

98. Han, Y.-Q.; Yang, X.; Kong, K.-X.; Deng, Y.-T.; Wu, L.-S.; Ding, Y.; Shi, B.-F., Synthesis of Acyclic Aliphatic Amides with

Contiguous Stereogenic Centers via Palladium-Catalyzed Enantio-, Chemo- and Diastereoselective Methylene C(sp3)−H arylation. Angewandte

Chemie International Edition 2020, 59 (46), 20455-20458.

99. Hill, D. E.; Yu, J.-Q.; Blackmond, D. G., Insights into the Role of Transient Chiral Mediators and Pyridone Ligands in Asymmetric

Pd-Catalyzed C–H Functionalization. The Journal of Organic Chemistry 2020, 85 (21), 13674-13679.

100. Jiang, H.-J.; Zhong, X.-M.; Liu, Z.-Y.; Geng, R.-L.; Li, Y.-Y.; Wu, Y.-D.; Zhang, X.; Gong, L.-Z., Hybrid Palladium Catalyst
Assembled from Chiral Phosphoric Acid and Thioamide for Enantioselective β-C(sp3)−H Arylation. Angewandte Chemie International Edition

2020, 59 (31), 12774-12778.

101. Nguyen, Q. H.; Guo, S. M.; Royal, T.; Baudoin, O.; Cramer, N., Intermolecular Palladium(0)-Catalyzed Atropo-enantioselective C-H

Arylation of Heteroarenes. J. Am. Chem. Soc. 2020, 142 (5), 2161-2167.

102. Reyes Ronald, L.; Sato, M.; Iwai, T.; Suzuki, K.; Maeda, S.; Sawamura, M., Asymmetric remote C–H borylation of aliphatic amides
and esters with a modular iridium catalyst. Science 2020, 369 (6506), 970-974.

103. Shu, X.; Huan, L.; Huang, Q.; Huo, H., Direct Enantioselective C(sp3)–H Acylation for the Synthesis of α-Amino Ketones. J. Am.

Chem. Soc. 2020, 142 (45), 19058-19064.

104. Wang, C.-Y.; Qin, Z.-Y.; Huang, Y.-L.; Hou, Y.-M.; Jin, R.-X.; Li, C.; Wang, X.-S., Enantioselective Copper-Catalyzed Remote

C(sp3)–H Alkynylation of Linear Primary Sulfonamides. Org. Lett. 2020, 22 (10), 4006-4009.

105. Wang, F.; Qi, Z.; Zhao, Y.; Zhai, S.; Zheng, G.; Mi, R.; Huang, Z.; Zhu, X.; He, X.; Li, X., Rhodium(III)-Catalyzed Atroposelective

Synthesis of Biaryls by C−H Activation and Intermolecular Coupling with Sterically Hindered Alkynes. Angewandte Chemie International

Edition 2020, 59 (32), 13288-13294.

106. Wang, S.-G.; Cramer, N., Asymmetric CpxRh(III)-Catalyzed Acrylic Acid C–H Functionalization with Allenes Provides Chiral γ-

Lactones. ACS Catalysis 2020, 10 (15), 8231-8236.

107. Xiao, L.-J.; Hong, K.; Luo, F.; Hu, L.; Ewing, W. R.; Yeung, K.-S.; Yu, J.-Q., PdII-Catalyzed Enantioselective C(sp3)–H Arylation of
Cyclobutyl Ketones Using a Chiral Transient Directing Group. Angewandte Chemie International Edition 2020, 59 (24), 9594-9600.

108. Zheng, G.; Zhou, Z.; Zhu, G.; Zhai, S.; Xu, H.; Duan, X.; Yi, W.; Li, X., Rhodium(III)-Catalyzed Enantio- and Diastereoselective

C−H Cyclopropylation of N-Phenoxylsulfonamides: Combined Experimental and Computational Studies. Angewandte Chemie International
Edition 2020, 59 (7), 2890-2896.

109. Zhuang, Z.; Yu, J.-Q., Pd(II)-Catalyzed Enantioselective γ-C(sp3)–H Functionalizations of Free Cyclopropylmethylamines. J. Am.

Chem. Soc. 2020, 142 (28), 12015-12019.

110. Chen, X.; Zhao, J.; Dong, M.; Yang, N.; Wang, J.; Zhang, Y.; Liu, K.; Tong, X., Pd(0)-Catalyzed Asymmetric Carbohalogenation: H-

Bonding-Driven C(sp3)–Halogen Reductive Elimination under Mild Conditions. J. Am. Chem. Soc. 2021, 143 (4), 1924-1931.

111. Dhawa, U.; Wdowik, T.; Hou, X.; Yuan, B.; Oliveira, J. C. A.; Ackermann, L., Enantioselective palladaelectro-catalyzed C–H
olefinations and allylations for N–C axial chirality. Chemical Science 2021, 12 (42), 14182-14188.

112. Guo, Y.; Liu, M.-M.; Zhu, X.; Zhu, L.; He, C., Catalytic Asymmetric Synthesis of Silicon-Stereogenic Dihydrodibenzosilines: Silicon

Central-to-Axial Chirality Relay. Angewandte Chemie International Edition 2021, 60 (25), 13887-13891.

113. Liu, L.; Guo, K.-X.; Tian, Y.; Yang, C.-J.; Gu, Q.-S.; Li, Z.-L.; Ye, L.; Liu, X.-Y., Copper-Catalyzed Intermolecular Enantioselective

Radical Oxidative C(sp3)−H/C(sp)−H Cross-Coupling with Rationally Designed Oxazoline-Derived N,N,P(O)-Ligands. Angewandte Chemie
International Edition 2021, 60 (51), 26710-26717.

114. Lou, S.-J.; Zhuo, Q.; Nishiura, M.; Luo, G.; Hou, Z., Enantioselective C–H Alkenylation of Ferrocenes with Alkynes by Half-

Sandwich Scandium Catalyst. J. Am. Chem. Soc. 2021, 143 (6), 2470-2476.

115. Lu, R.; Yang, T.; Chen, X.; Fan, W.; Chen, P.; Lin, Z.; Liu, G., Enantioselective Copper-Catalyzed Radical Cyanation of Propargylic

C–H Bonds: Easy Access to Chiral Allenyl Nitriles. J. Am. Chem. Soc. 2021, 143 (36), 14451-14457.

116. Melot, R.; Zuccarello, M.; Cavalli, D.; Niggli, N.; Devereux, M.; Bürgi, T.; Baudoin, O., Palladium(0)-Catalyzed Enantioselective
Intramolecular Arylation of Enantiotopic Secondary C−H Bonds. Angewandte Chemie International Edition 2021, 60 (13), 7245-7250.

117. Mukherjee, K.; Grimblat, N.; Sau, S.; Ghosh, K.; Shankar, M.; Gandon, V.; Sahoo, A. K., Kinetic resolution of sulfur-stereogenic

sulfoximines by Pd(ii)–MPAA catalyzed C–H arylation and olefination. Chemical Science 2021, 12 (44), 14863-14870.

118. Qi, R.; Wang, C.; Huo, Y.; Chai, H.; Wang, H.; Ma, Z.; Liu, L.; Wang, R.; Xu, Z., Visible Light Induced Cu-Catalyzed Asymmetric

C(sp3)–H Alkylation. J. Am. Chem. Soc. 2021, 143 (32), 12777-12783.

119. Savary, D.; Baudoin, O., Enantioselective Pd0-Catalyzed C(sp2)–H Arylation for the Synthesis of Chiral Warped Molecules.
Angewandte Chemie International Edition 2021, 60 (10), 5136-5140.

120. Su, X.-L.; Ye, L.; Chen, J.-J.; Liu, X.-D.; Jiang, S.-P.; Wang, F.-L.; Liu, L.; Yang, C.-J.; Chang, X.-Y.; Li, Z.-L.; Gu, Q.-S.; Liu, X.-

Y., Copper-Catalyzed Enantioconvergent Cross-Coupling of Racemic Alkyl Bromides with Azole C(sp2)−H Bonds. Angewandte Chemie

International Edition 2021, 60 (1), 380-384.

121. Sun, L.; Chen, H.; Liu, B.; Chang, J.; Kong, L.; Wang, F.; Lan, Y.; Li, X., Rhodium-Catalyzed Atroposelective Construction of
Indoles via C−H Bond Activation. Angewandte Chemie International Edition 2021, 60 (15), 8391-8395.

122. Tian, D.; Xu, R.; Zhu, J.; Huang, J.; Dong, W.; Claverie, J.; Tang, W., Asymmetric Hydroesterification of Diarylmethyl Carbinols.

Angewandte Chemie International Edition 2021, 60 (12), 6305-6309.

123. Wang, Q.; Zhang, W.-W.; Zheng, C.; Gu, Q.; You, S.-L., Enantioselective Synthesis of Azoniahelicenes by Rh-Catalyzed C–H

Annulation with Alkynes. J. Am. Chem. Soc. 2021, 143 (1), 114-120.

124. Woźniak, Ł.; Cramer, N., Atropo-Enantioselective Oxidation-Enabled Iridium(III)-Catalyzed C−H Arylations with Aryl Boronic

Esters. Angewandte Chemie International Edition 2021, 60 (34), 18532-18536.

125. Wu, Y.-J.; Xie, P.-P.; Zhou, G.; Yao, Q.-J.; Hong, X.; Shi, B.-F., Atroposelective synthesis of N-aryl peptoid atropisomers via a

palladium(ii)-catalyzed asymmetric C–H alkynylation strategy. Chemical Science 2021, 12 (27), 9391-9397.

126. Yuan, W.-K.; Shi, B.-F., Synthesis of Chiral Spirolactams via Sequential C−H Olefination/Asymmetric [4+1] Spirocyclization under a

Simple CoII/Chiral Spiro Phosphoric Acid Binary System. Angewandte Chemie International Edition 2021, 60 (43), 23187-23192.

127. Zhou, T.; Qian, P.-F.; Li, J.-Y.; Zhou, Y.-B.; Li, H.-C.; Chen, H.-Y.; Shi, B.-F., Efficient Synthesis of Sulfur-Stereogenic
Sulfoximines via Ru(II)-Catalyzed Enantioselective C–H Functionalization Enabled by Chiral Carboxylic Acid. J. Am. Chem. Soc. 2021, 143

(18), 6810-6816.

128. Frey, J.; Hou, X.; Ackermann, L., Atropoenantioselective palladaelectro-catalyzed anilide C–H olefinations viable with natural

sunlight as sustainable power source. Chemical Science 2022, 13 (9), 2729-2734.

129. Jacob, N.; Zaid, Y.; Oliveira, J. C. A.; Ackermann, L.; Wencel-Delord, J., Cobalt-Catalyzed Enantioselective C–H Arylation of
Indoles. J. Am. Chem. Soc. 2022, 144 (2), 798-806.

130. Rodrigalvarez, J.; Reeve, L. A.; Miró, J.; Gaunt, M. J., Pd(II)-Catalyzed Enantioselective C(sp3)–H Arylation of Cyclopropanes and

Cyclobutanes Guided by Tertiary Alkylamines. J. Am. Chem. Soc. 2022, 144 (9), 3939-3948.

4.6.5 Other Reactions

Hydrogenation of aromatic compounds

1. Legault, C. Y.; Charette, A. B., Catalytic asymmetric hydrogenation of N-iminopyridinium ylides: Expedient approach to
enantioenriched substituted piperidine derivatives. J. Am. Chem. Soc. 2005, 127 (25), 8966-8967.

2. Feiertag, P.; Albert, M.; Nettekoven, U.; Spindler, F., Asymmetric homogeneous hydrogenation of 2,5-disubstituted furans. Org. Lett.

2006, 8 (18), 4133-4135.

3. Kaiser, S.; Smidt, S. R.; Pfaltz, A., Iridium catalysts with bicyclic pyridine-phosphinite ligands: Asymmetric hydrogenation of olefins

and furan derivatives. Angew. Chem.-Int. Edit. 2006, 45 (31), 5194-5197.

4. Lu, S. M.; Wang, Y. Q.; Han, X. W.; Zhou, Y. G., Asymmetric hydrogenation of quinolines and isoquinolines activated by
chloroformates. Angew. Chem.-Int. Edit. 2006, 45 (14), 2260-2263.

5. Kuwano, R.; Kashiwabara, M.; Ohsumi, M.; Kusano, H., Catalytic asymmetric hydrogenation of 2,3,5-trisubstituted pyrroles. J. Am.

Chem. Soc. 2008, 130 (3), 808-+.

6. Li, Z. W.; Wang, T. L.; He, Y. M.; Wang, Z. J.; Fan, Q. H.; Pan, J.; Xu, L. J., Air-Stable and Phosphine-Free Iridium Catalysts for

Highly Enantioselective Hydrogenation of Quinoline Derivatives. Org. Lett. 2008, 10 (22), 5265-5268.

7. Wang, C.; Li, C. Q.; Wu, X. F.; Pettman, A.; Xiao, J. L., pH-Regulated Asymmetric Transfer Hydrogenation of Quinolines in Water.
Angew. Chem.-Int. Edit. 2009, 48 (35), 6524-6528.

8. Baeza, A.; Pfaltz, A., Iridium-Catalyzed Asymmetric Hydrogenation of N-Protected Indoles. Chem.-Eur. J. 2010, 16 (7), 2036-2039.

9. Wang, D. S.; Chen, Q. A.; Li, W.; Yu, C. B.; Zhou, Y. G.; Zhang, X. M., Pd-Catalyzed Asymmetric Hydrogenation of Unprotected

Indoles Activated by Bronsted Acids. J. Am. Chem. Soc. 2010, 132 (26), 8909-+.

10. Kuwano, R.; Kameyama, N.; Ikeda, R., Catalytic Asymmetric Hydrogenation of N-Boc-Imidazoles and Oxazoles. J. Am. Chem. Soc.

2011, 133 (19), 7312-7315.

11. Ortega, N.; Urban, S.; Beiring, B.; Glorius, F., Ruthenium NHC Catalyzed Highly Asymmetric Hydrogenation of Benzofurans.
Angew. Chem.-Int. Edit. 2012, 51 (7), 1710-1713.

12. Urban, S.; Beiring, B.; Ortega, N.; Paul, D.; Glorius, F., Asymmetric Hydrogenation of Thiophenes and Benzothiophenes. J. Am.

Chem. Soc. 2012, 134 (37), 15241-15244.

13. Ortega, N.; Tang, D. T. D.; Urban, S.; Zhao, D. B.; Glorius, F., Ruthenium-NHC-Catalyzed Asymmetric Hydrogenation of
Indolizines: Access to Indolizidine Alkaloids. Angew. Chem.-Int. Edit. 2013, 52 (36), 9500-9503.

14. Wysocki, J.; Ortega, N.; Glorius, F., Asymmetric Hydrogenation of Disubstituted Furans. Angew. Chem.-Int. Edit. 2014, 53 (33),

8751-8755.

Others

1. Oguma, T.; Katsuki, T. Iron-Catalyzed Dioxygen-Driven C-C Bond Formation: Oxidative Dearomatization of 2-Naphthols with

Construction of a Chiral Quaternary Stereocenter. <Go to ISI>://WOS:000312351000017

http://pubs.acs.org/doi/pdfplus/10.1021/ja310203c (accessed 49).

2. Souillart, L.; Cramer, N., Exploitation of Rh(I)-Rh(III) cycles in enantioselective C-C bond cleavages: access to beta-tetralones and
benzobicyclo 2.2.2 octanones. Chemical Science 2014, 5 (2), 837-840.

3. Souillart, L.; Parker, E.; Cramer, N., Highly Enantioselective Rhodium(I)-Catalyzed Activation of Enantiotopic Cyclobutanone C-C

Bonds. Angew. Chem.-Int. Edit. 2014, 53 (11), 3001-3005.

4. Kubota, K.; Watanabe, Y.; Hayama, K.; Ito, H., Enantioselective Synthesis of Chiral Piperidines via the Stepwise

Dearomatization/Borylation of Pyridines. J. Am. Chem. Soc. 2016, 138 (13), 4338-4341.

5. Gribble, M. W.; Guo, S.; Buchwald, S. L., Asymmetric Cu-Catalyzed 1,4-Dearomatization of Pyridines and Pyridazines without

Preactivation of the Heterocycle or Nucleophile. J. Am. Chem. Soc. 2018, 140 (15), 5057-5060.

6. Okamoto, K.; Nanya, A.; Eguchi, A.; Ohe, K., Asymmetric Synthesis of 2H-Azirines with a Tetrasubstituted Stereo-center by

Enantioselective Ring Contraction of Isoxazoles. Angew. Chem.-Int. Edit. 2018, 57 (4), 1039-1043.

7. Wang, M. Y.; Pu, X. H.; Zhao, Y. F.; Wang, P. P.; Li, Z. X.; Zhu, C. D.; Shi, Z. Z., Enantioselective Copper-Catalyzed

Defluoroalkylation Using Arylboronate-Activated Alkyl Grignard Reagents. J. Am. Chem. Soc. 2018, 140 (29), 9061-9065.

8. Xu-Xu, Q. F.; Liu, Q. Q.; Zhang, X.; You, S. L., Copper-Catalyzed Ring Opening of Benzofurans and an Enantioselective
Hydroamination Cascade. Angew. Chem.-Int. Edit. 2018, 57 (46), 15204-15208.

9. Ye, Y. X.; Kim, S. T.; Jeong, J.; Baik, M. H.; Buchwald, S. L., CuH-Catalyzed Enantioselective Alkylation of Indole Derivatives with

Ligand-Controlled Regiodivergence. J. Am. Chem. Soc. 2019, 141 (9), 3901-3909.

10. Chu, H.; Cheng, J.; Yang, J.; Guo, Y.-L.; Zhang, J., Asymmetric Dearomatization of Indole by Palladium/PC-Phos-Catalyzed

Dynamic Kinetic Transformation. Angewandte Chemie International Edition 2020, 59 (49), 21991-21996.

11. Hou, S.-H.; Yu, X.; Zhang, R.; Deng, L.; Zhang, M.; Prichina, A. Y.; Dong, G., Enantioselective Type II Cycloaddition of Alkynes via
C–C Activation of Cyclobutanones: Rapid and Asymmetric Construction of [3.3.1] Bridged Bicycles. J. Am. Chem. Soc. 2020, 142 (30), 13180-

13189.

12. Dai, Q.; Liu, L.; Zhang, J., Palladium/Xiao-Phos-Catalyzed Kinetic Resolution of sec-Phosphine Oxides by P-Benzylation.

Angewandte Chemie International Edition 2021, 60 (52), 27247-27252.

13. Huo, J.; Zhong, K.; Xue, Y.; Lyu, M.; Ping, Y.; Liu, Z.; Lan, Y.; Wang, J., Palladium-Catalyzed Enantioselective Carbene Insertion
into Carbon–Silicon Bonds of Silacyclobutanes. J. Am. Chem. Soc. 2021, 143 (33), 12968-12973.

14. Li, C.; Chen, B.; Ma, X.; Mo, X.; Zhang, G., Light-Promoted Copper-Catalyzed Enantioselective Alkylation of Azoles. Angewandte

Chemie International Edition 2021, 60 (4), 2130-2134.

15. Zhang, S.; Xiao, J.-Z.; Li, Y.-B.; Shi, C.-Y.; Yin, L., Copper(I)-Catalyzed Asymmetric Alkylation of Unsymmetrical Secondary

Phosphines. J. Am. Chem. Soc. 2021, 143 (26), 9912-9921.

16. Zhao, X.-J.; Li, Z.-H.; Ding, T.-M.; Tian, J.-M.; Tu, Y.-Q.; Wang, A.-F.; Xie, Y.-Y., Enantioselective Synthesis of 3,3′-Disubstituted
2-Amino-2′-hydroxy-1,1′-binaphthyls by Copper-Catalyzed Aerobic Oxidative Cross-Coupling. Angewandte Chemie International Edition 2021,

60 (13), 7061-7065.

17. Zhu, J.; Chen, S.; He, C., Catalytic Enantioselective Dehydrogenative Si–O Coupling to Access Chiroptical Silicon-Stereogenic
Siloxanes and Alkoxysilanes. J. Am. Chem. Soc. 2021, 143 (14), 5301-5307.

18. Zuo, H.-D.; Zhu, S.-S.; Hao, W.-J.; Wang, S.-C.; Tu, S.-J.; Jiang, B., Copper-Catalyzed Asymmetric Deconstructive Alkynylation of

Cyclic Oximes. ACS Catalysis 2021, 11 (10), 6010-6019.

Catalytic Asymmetric Reactions in Organic Chemistry:Bibliography

! Automatically generated from web of science, mistakes possible!

5. Catalytic Umpolung

5.1 Carbene and Phosphite Catalysts

1. Enders, D.; Kallfass, U., An efficient nucleophilic carbene catalyst for the asymmetric benzoin condensation. Angew. Chem.-Int. Edit.

2002, 41 (10), 1743-+.

2. Kerr, M. S.; de Alaniz, J. R.; Rovis, T., A highly enantioselective catalytic intramolecular Stetter reaction. J. Am. Chem. Soc. 2002,
124 (35), 10298-10299.

3. Kerr, M. S.; Rovis, T., Enantioselective synthesis of quaternary stereocenters via a catalytic asymmetric Stetter reaction. J. Am. Chem.

Soc. 2004, 126 (29), 8876-8877.
4. Xin, L. H.; Potnick, J. R.; Johnson, J. S., Metallophosphites as umpolung catalysts: The enantioselective cross silyl benzoin reaction.

J. Am. Chem. Soc. 2004, 126 (10), 3070-3071.

5. Christmann, M., New developments in the asymmetric Stetter reaction. Angew. Chem.-Int. Edit. 2005, 44 (18), 2632-2634.
6. de Alaniz, J. R.; Rovis, T., A highly enantio- and diastereoselective catalytic intramolecular stetter reaction. J. Am. Chem. Soc. 2005,

127 (17), 6284-6289.

7. Mennen, S. M.; Gipson, J. D.; Kim, Y. R.; Miller, S. J., Thiazolylaianine-derived catalysts for enantioselective intermolecular
aldehyde-imine cross-couplings. J. Am. Chem. Soc. 2005, 127 (6), 1654-1655.

8. Amara, P.; Galvan, I. F.; Fontecilla-Camps, J. C.; Field, M. J., The enamine intermediate may not be universal to thiamine catalysis.

Angew. Chem.-Int. Edit. 2007, 46 (47), 9019-9022.
9. Chiang, P. C.; Kaeobamrung, J.; Bode, J. W., Enantioselective, cyclopentene-forming annulations via NHC-catalyzed benzoin-oxy-

cope reactions. J. Am. Chem. Soc. 2007, 129 (12), 3520-+.

10. Garrett, M. R.; Tarr, J. C.; Johnson, J. S., Enantioselective metallophosphite-catalyzed C-acylation of nitrones. J. Am. Chem. Soc.
2007, 129 (43), 12944-+.

11. Cullen, S. C.; Rovis, T., Catalytic asymmetric Stetter reaction onto vinylphosphine oxides and vinylphosphonates. Org. Lett. 2008, 10

(14), 3141-3144.
12. de Alaniz, J. R.; Kerr, M. S.; Moore, J. L.; Rovis, T., Scope of the asymmetric intramolecular Stetter reaction catalyzed by chiral

nucleophilic triazolinylidene carbenes. J. Org. Chem. 2008, 73 (6), 2033-2040.

13. Enders, D.; Han, J. W.; Henseler, A., Asymmetric intermolecular Stetter reactions catalyzed by a novel triazolium derived N-
heterocyclic carbene. Chem. Commun. 2008, (34), 3989-3991.

14. He, M.; Beahm, B. J.; Bode, J. W., Chiral NHC-catalyzed oxodiene Diels-Alder reactions with alpha-chloroaldehyde bisulfite salts.

Org. Lett. 2008, 10 (17), 3817-3820.
15. He, M.; Bode, J. W., Enantioselective, NHC-Catalyzed bicyclo-beta-lactam formation via direct annulations of enals and unsaturated

N-sulfonyl ketimines. J. Am. Chem. Soc. 2008, 130 (2), 418-+.
16. Li, Y.; Feng, Z.; You, S. L., D-Camphor-derived triazolium salts for catalytic intramolecular crossed aldehyde-ketone benzoin

reactions. Chem. Commun. 2008, (19), 2263-2265.

17. Liu, Q.; Perreault, S.; Rovis, T., Catalytic Asymmetric Intermolecular Stetter Reaction of Glyoxamides with Alkylidenemalonates. J.
Am. Chem. Soc. 2008, 130 (43), 14066-+.

18. Zhang, Y. R.; Lv, H.; Zhou, D.; Ye, S., Chiral N-Heterocyclic Carbene-Catalyzed Formal [4+2] Cycloaddition of Ketenes with

Enones: Highly Enantioselective Synthesis of trans- and cis-delta-Lactones. Chem.-Eur. J. 2008, 14 (28), 8473-8476.
19. Baragwanath, L.; Rose, C. A.; Zeitler, K.; Connon, S. J., Highly Enantioselective Benzoin Condensation Reactions Involving a

Bifunctional Protic Pentafluorophenyl-Substituted Triazolium Precatalyst. J. Org. Chem. 2009, 74 (23), 9214-9217.

20. DiRocco, D. A.; Oberg, K. M.; Dalton, D. M.; Rovis, T., Catalytic Asymmetric Intermolecular Stetter Reaction of Heterocyclic
Aldehydes with Nitroalkenes: Backbone Fluorination Improves Selectivity. J. Am. Chem. Soc. 2009, 131 (31), 10872-+.

21. Ema, T.; Oue, Y.; Akihara, K.; Miyazaki, Y.; Sakai, T., Stereoselective Synthesis of Bicyclic Tertiary Alcohols with Quaternary

Stereocenters via Intramolecular Crossed Benzoin Reactions Catalyzed by N-Heterocyclic Carbenes. Org. Lett. 2009, 11 (21), 4866-4869.
22. Kaeobamrung, J.; Bode, J. W., Stereodivergency of Triazolium and Imidazolium-Derived NHCs for Catalytic, Enantioselective

Cyclopentane Synthesis. Org. Lett. 2009, 11 (3), 677-680.

23. Liu, Q.; Rovis, T., Enantio- and Diastereoselective Intermolecular Stetter Reaction of Glyoxamide and Alkylidene Ketoamides. Org.

Lett. 2009, 11 (13), 2856-2859.

24. Cardinal-David, B.; Raup, D. E. A.; Scheidt, K. A., Cooperative N-Heterocyclic Carbene/Lewis Acid Catalysis for Highly

Stereoselective Annulation Reactions with Homoenolates. J. Am. Chem. Soc. 2010, 132 (15), 5345-+.
25. Kaeobamrung, J.; Mahatthananchai, J.; Zheng, P. G.; Bode, J. W., An Enantioselective Claisen Rearrangement Catalyzed by N-

Heterocyclic Carbenes. J. Am. Chem. Soc. 2010, 132 (26), 8810-+.

26. Cohen, D. T.; Cardinal-David, B.; Roberts, J. M.; Sarjeant, A. A.; Scheidt, K. A., NHC-Catalyzed/Titanium(IV)-Mediated Highly
Diastereo- and Enantioselective Dimerization of Enals. Org. Lett. 2011, 13 (5), 1068-1071.

27. Cohen, D. T.; Cardinal-David, B.; Scheidt, K. A., Lewis Acid Activated Synthesis of Highly Substituted Cyclopentanes by the N-

Heterocyclic Carbene Catalyzed Addition of Homoenolate Equivalents to Unsaturated Ketoesters. Angew. Chem.-Int. Edit. 2011, 50 (7), 1678-
1682.

28. Fang, X. Q.; Chen, X. K.; Lv, H.; Chi, Y. R., Enantioselective Stetter Reactions of Enals and Modified Chalcones Catalyzed by N-

Heterocyclic Carbenes. Angew. Chem.-Int. Edit. 2011, 50 (49), 11782-11785.

29. Fang, X. Q.; Jiang, K.; Xing, C.; Hao, L.; Chi, Y. R., A Highly Regio- and Stereoselective Cascade Annulation of Enals and

Benzodi(enone)s Catalyzed by N-Heterocyclic Carbenes. Angew. Chem.-Int. Edit. 2011, 50 (8), 1910-1913.

30. Jacobsen, C. B.; Jensen, K. L.; Udmark, J.; Jorgensen, K. A., Organocatalytic Iminium Ion/Carbene Reaction Cascade for the

Formation of Optically Active 2,4-Disubstituted Cyclopentenones. Org. Lett. 2011, 13 (18), 4790-4793.
31. Jousseaume, T.; Wurz, N. E.; Glorius, F., Highly Enantioselective Synthesis of alpha-Amino Acid Derivatives by an NHC-Catalyzed

Intermolecular Stetter Reaction. Angew. Chem.-Int. Edit. 2011, 50 (6), 1410-1414.

32. Liu, F.; Bugaut, X.; Schedler, M.; Frohlich, R.; Glorius, F., Designing N-Heterocyclic Carbenes: Simultaneous Enhancement of
Reactivity and Enantioselectivity in the Asymmetric Hydroacylation of Cyclopropenes. Angew. Chem.-Int. Edit. 2011, 50 (52), 12626-12630.

33. Moore, J. L.; Silvestri, A. P.; de Alaniz, J. R.; DiRocco, D. A.; Rovis, T., Mechanistic Investigation of the Enantioselective

Intramolecular Stetter Reaction: Proton Transfer Is the First Irreversible Step. Org. Lett. 2011, 13 (7), 1742-1745.
34. Ozboya, K. E.; Rovis, T., Enamine/carbene cascade catalysis in the diastereo- and enantioselective synthesis of functionalized

cyclopentanones. Chem. Sci. 2011, 2 (9), 1835-1838.

35. Piel, I.; Steinmetz, M.; Hirano, K.; Frohlich, R.; Grimme, S.; Glorius, F., Highly Asymmetric NHC-Catalyzed Hydroacylation of
Unactivated Alkenes. Angew. Chem.-Int. Edit. 2011, 50 (21), 4983-4987.

36. Um, J. M.; DiRocco, D. A.; Noey, E. L.; Rovis, T.; Houk, K. N., Quantum Mechanical Investigation of the Effect of Catalyst

Fluorination in the Intermolecular Asymmetric Stetter Reaction. J. Am. Chem. Soc. 2011, 133 (29), 11249-11254.
37. Wanner, B.; Mahatthananchai, J.; Bode, J. W., Enantioselective Synthesis of Dihydropyridinones via NHC-Catalyzed Aza-Claisen

Reaction. Org. Lett. 2011, 13 (19), 5378-5381.

38. Zhao, X. D.; DiRocco, D. A.; Rovis, T., N-Heterocyclic Carbene and Bronsted Acid Cooperative Catalysis: Asymmetric Synthesis of
trans-gamma-Lactams. J. Am. Chem. Soc. 2011, 133 (32), 12466-12469.

39. Cohen, D. T.; Eichman, C. C.; Phillips, E. M.; Zarefsky, E. R.; Scheidt, K. A., Catalytic Dynamic Kinetic Resolutions with N-

Heterocyclic Carbenes: Asymmetric Synthesis of Highly Substituted beta-Lactones. Angew. Chem.-Int. Edit. 2012, 51 (29), 7309-7313.
40. DiRocco, D. A.; Noey, E. L.; Houk, K. N.; Rovis, T., Catalytic Asymmetric Intermolecular Stetter Reactions of Enolizable Aldehydes

with Nitrostyrenes: Computational Study Provides Insight into the Success of the Catalyst. Angew. Chem.-Int. Edit. 2012, 51 (10), 2391-2394.

41. DiRocco, D. A.; Rovis, T., Catalytic Asymmetric Cross-Aza-Benzoin Reactions of Aliphatic Aldehydes with N-Boc-Protected Imines.
Angew. Chem.-Int. Edit. 2012, 51 (24), 5904-5906.

42. Dugal-Tessier, J.; O'Bryan, E. A.; Schroeder, T. B. H.; Cohen, D. T.; Scheidt, K. A., An N-Heterocyclic Carbene/Lewis Acid Strategy
for the Stereoselective Synthesis of Spirooxindole Lactones. Angew. Chem.-Int. Edit. 2012, 51 (20), 4963-4967.

43. Kravina, A. G.; Mahatthananchai, J.; Bode, J. W., Enantioselective, NHC-Catalyzed Annulations of Trisubstituted Enals and?Cyclic

N-Sulfonylimines via a,ss-Unsaturated Acyl Azoliums. Angew. Chem.-Int. Edit. 2012, 51 (37), 9433-9436.
44. Liu, G. S.; Wilkerson, P. D.; Toth, C. A.; Xu, H., Highly Enantioselective Cyclizations of Conjugated Trienes with Low Catalyst

Loadings: A Robust Chiral N-Heterocyclic Carbene Enabled by Acetic Acid Cocatalyst. Org. Lett. 2012, 14 (3), 858-861.

45. Lyngvi, E.; Bode, J. W.; Schoenebeck, F., A computational study of the origin of stereoinduction in NHC-catalyzed annulation
reactions of alpha,beta-unsaturated acyl azoliums. Chem. Sci. 2012, 3 (7), 2346-2350.

46. Maji, B.; Ji, L.; Wang, S. M.; Vedachalam, S.; Ganguly, R.; Liu, X. W., N-Heterocyclic Carbene Catalyzed Homoenolate-Addition

Reaction of Enals and Nitroalkenes: Asymmetric Synthesis of 5-Carbon-Synthon d-Nitroesters. Angew. Chem.-Int. Edit. 2012, 51 (33), 8276-
8280.

47. Mo, J. M.; Chen, X. K.; Chi, Y. R., Oxidative gamma-Addition of Enals to Trifluoromethyl Ketones: Enantioselectivity Control via

Lewis Acid/N-Heterocyclic Carbene Cooperative Catalysis. J. Am. Chem. Soc. 2012, 134 (21), 8810-8813.

48. Wurz, N. E.; Daniliuc, C. G.; Glorius, F., Highly Enantioselective Intermolecular Stetter Reaction of Simple Acrylates: Synthesis of a-

Chiral ?-Ketoesters. Chem.-Eur. J. 2012, 18 (51), 16297-16301.

49. Chen, S. J.; Hao, L.; Zhang, Y. X.; Tiwari, B.; Chi, Y. R., Asymmetric Access to the Smallest Enolate Intermediate via
Organocatalytic Activation of Acetic Ester. Org. Lett. 2013, 15 (22), 5822-5825.

50. Fu, Z. Q.; Xu, J. F.; Zhu, T. S.; Leong, W. W. Y.; Chi, Y. R., beta-Carbon activation of saturated carboxylic esters through N-

heterocyclic carbene organocatalysis. Nature Chemistry 2013, 5 (10), 835-839.
51. Izquierdo, J.; Orue, A.; Scheidt, K. A., A Dual Lewis Base Activation Strategy for Enantioselective Carbene-Catalyzed Annulations.

J. Am. Chem. Soc. 2013, 135 (29), 10634-10637.

52. Lv, H.; Jia, W. Q.; Sun, L. H.; Ye, S., N-Heterocyclic Carbene Catalyzed 4+3 Annulation of Enals and o-Quinone Methides: Highly
Enantioselective Synthesis of Benzo-epsilon-Lactones. Angew. Chem.-Int. Edit. 2013, 52 (33), 8607-8610.

53. McCusker, E. O.; Scheidt, K. A., Enantioselective N-Heterocyclic Carbene Catalyzed Annulation Reactions with Imidazolidinones.

Angew. Chem.-Int. Edit. 2013, 52 (51), 13616-13620.
54. Sun, L. H.; Liang, Z. Q.; Jia, W. Q.; Ye, S., Enantioselective N-Heterocyclic Carbene Catalyzed Aza-Benzoin Reaction of Enals with

Activated Ketimines. Angew. Chem.-Int. Edit. 2013, 52 (22), 5803-5806.

55. White, N. A.; DiRocco, D. A.; Rovis, T., Asymmetric N-Heterocyclic Carbene Catalyzed Addition of Enals to Nitroalkenes:
Controlling Stereochemistry via the Homoenolate Reactivity Pathway To Access delta-Lactams. J. Am. Chem. Soc. 2013, 135 (23), 8504-8507.

56. Zhang, J. M.; Xing, C.; Tiwari, B.; Chi, Y. R., Catalytic Activation of Carbohydrates as Formaldehyde Equivalents for Stetter

Reaction with Enones. J. Am. Chem. Soc. 2013, 135 (22), 8113-8116.
57. Fu, Z.; Jiang, K.; Zhu, T.; Torres, J.; Chi, Y. R., Access to Oxoquinoline Heterocycles by N-Heterocyclic Carbene Catalyzed Ester

Activation for Selective Reaction with an Enone. Angew. Chem.-Int. Edit. 2014, 53 (25), 6506-6510.

58. Goodman, C. G.; Johnson, J. S., Dynamic Kinetic Asymmetric Cross-Benzoin Additions of beta-Stereogenic alpha-Keto Esters. J. Am.
Chem. Soc. 2014, 136 (42), 14698-14701.

59. Guo, C.; Sahoo, B.; Daniliuc, C. G.; Glorius, F., N-Heterocyclic Carbene Catalyzed Switchable Reactions of Enals with Azoalkenes:

Formal 4+3 and 4+1 Annulations for the Synthesis of 1,2-Diazepines and Pyrazoles. J. Am. Chem. Soc. 2014, 136 (50), 17402-17405.
60. Guo, C.; Schedler, M.; Daniliuc, C. G.; Glorius, F., N-Heterocyclic Carbene Catalyzed Formal 3+2 Annulation Reaction of Enals: An

Efficient Enantioselective Access to Spiro-Heterocycles. Angew. Chem.-Int. Edit. 2014, 53 (38), 10232-10236.

61. Jang, K. P.; Hutson, G. E.; Johnston, R. C.; McCusker, E. O.; Cheong, P. H. Y.; Scheidt, K. A., Asymmetric Homoenolate Additions
to Acyl Phosphonates through Rational Design of a Tailored N-Heterocyclic Carbene Catalyst. J. Am. Chem. Soc. 2014, 136 (1), 76-79.

62. Jin, Z.; Chen, S.; Wang, Y.; Zheng, P.; Yang, S.; Chi, Y. R., beta-Functionalization of Carboxylic Anhydrides with beta-Alkyl

Substituents through Carbene Organocatalysis. Angew. Chem.-Int. Edit. 2014, 53 (49), 13506-13509.

63. Li, J. L.; Sahoo, B.; Daniliuc, C. G.; Glorius, F., Conjugate Umpolung of beta,beta-Disubstituted Enals by Dual Catalysis with an N-

Heterocyclic Carbene and a Bronsted Acid: Facile Construction of Contiguous Quaternary Stereocenters. Angew. Chem.-Int. Edit. 2014, 53 (39),

10515-10519.

64. Goodman, C. G.; Walker, M. M.; Johnson, J. S., Enantioconvergent Synthesis of Functionalized gamma-Butyrolactones via (3+2)-
Annulation. J. Am. Chem. Soc. 2015, 137 (1), 122-125.

65. Guo, C.; Fleige, M.; Janssen-Muller, D.; Daniliuc, C. G.; Glorius, F., Switchable selectivity in an NHC-catalysed dearomatizing

annulation reaction. Nature Chemistry 2015, 7 (10), 843-848.
66. Janssen-Muller, D.; Schedler, M.; Fleige, M.; Daniliuc, C. G.; Glorius, F., Enantioselective Intramolecular Hydroacylation of

Unactivated Alkenes: An NHC-Catalyzed Robust and Versatile Formation of Cyclic Chiral Ketones. Angew. Chem.-Int. Edit. 2015, 54 (42),

12492-12496.
67. Wang, M. H.; Cohen, D. T.; Schwamb, C. B.; Mishra, R. K.; Scheidt, K. A., Enantioselective beta-Protonation by a Cooperative

Catalysis Strategy. J. Am. Chem. Soc. 2015, 137 (18), 5891-5894.

68. White, N. A.; Rovis, T., Oxidatively Initiated NHC-Catalyzed Enantioselective Synthesis of 3,4-Disubstituted Cyclopentanones from
Enals. J. Am. Chem. Soc. 2015, 137 (32), 10112-10115.

69. Nakano, Y.; Lupton, D. W., Enantioselective N-Heterocyclic Carbene Catalysis by the Umpolung of ,-Unsaturated Ketones. Angew.

Chem.-Int. Edit. 2016, 55 (9), 3135-3139.
70. Wang, L.; Li, S.; Blumel, M.; Philipps, A. R.; Wang, A.; Puttreddy, R.; Rissanen, K.; Enders, D., Asymmetric Synthesis of

Spirobenzazepinones with Atroposelectivity and Spiro-1,2-Diazepinones by NHC-Catalyzed 3+4 Annulation Reactions. Angew. Chem.-Int. Edit.

2016, 55 (37), 11110-11114.
71. Wu, J. C.; Zhao, C. G.; Wang, J., Enantioselective Intermolecular Enamide-Aldehyde Cross-Coupling Catalyzed by Chiral N-

Heterocyclic Carbenes. J. Am. Chem. Soc. 2016, 138 (14), 4706-4709.

72. Zhang, G. X.; Yang, S.; Zhang, X. Y.; Lin, Q. Q.; Das, D. K.; Liu, J.; Fang, X. Q., Dynamic Kinetic Resolution Enabled by
Intramolecular Benzoin Reaction: Synthetic Applications and Mechanistic Insights. J. Am. Chem. Soc. 2016, 138 (25), 7932-7938.

73. Chen, X. Y.; Chen, K. Q.; Sun, D. Q.; Ye, S., N-Heterocyclic carbene-catalyzed oxidative 3+2 annulation of dioxindoles and enals:

cross coupling of homoenolate and enolate. Chem. Sci. 2017, 8 (3), 1936-1941.
74. Flanigan, D. M.; Rovis, T., Enantioselective N-heterocyclic carbene-catalyzed nucleophilic dearomatization of alkyl pyridiniumst.

Chem. Sci. 2017, 8 (9), 6566-6569.
75. Chen, X.-Y.; Xiong, J.-W.; Liu, Q.; Li, S.; Sheng, H.; von Essen, C.; Rissanen, K.; Enders, D., Control of N-Heterocyclic Carbene

Catalyzed Reactions of Enals: Asymmetric Synthesis of Oxindole-γ-Amino Acid Derivatives. Angewandte Chemie International Edition 2018,

57 (1), 300-304.
76. Peng, Q. P.; Guo, D. H.; Bie, J. B.; Wang, J., Catalytic Enantioselective Aza-Benzoin Reactions of Aldehydes with 2H-Azirines.

Angew. Chem.-Int. Edit. 2018, 57 (14), 3767-3771.

77. Scott, L.; Nakano, Y.; Zhang, C. H.; Lupton, D. W., Enantioselective N-Heterocyclic Carbene Catalyzed Cyclopentene Synthesis via
the beta-Azolium Ylide. Angew. Chem.-Int. Edit. 2018, 57 (32), 10299-10303.

78. Yuan, P. F.; Chen, J. A.; Zhao, J.; Huang, Y., Enantioselective Hydroamidation of Enals by Trapping of a Transient Acyl Species.

Angew. Chem.-Int. Edit. 2018, 57 (28), 8503-8507.
79. Zhao, C. G.; Guo, D. H.; Munkerup, K.; Huang, K. W.; Li, F. Y.; Wang, J., Enantioselective 3+3 atroposelective annulation catalyzed

by N-heterocyclic carbenes. Nature Communications 2018, 9.

80. Fernando, J. E. M.; Nakano, Y.; Zhang, C. H.; Lupton, D. W., Enantioselective N-Heterocyclic Carbene Catalysis that Exploits Imine

Umpolung. Angew. Chem.-Int. Edit. 2019, 58 (12), 4007-4011.

5.2 SOMO Activation

1. Chatterjee, A.; Bennur, T. H.; Joshi, N. N., Truly catalytic and enantioselective pinacol coupling of aryl aldehydes mediated by chiral

Ti(III) complexes. J. Org. Chem. 2003, 68 (14), 5668-5671.

2. Beeson, T. D.; Mastracchio, A.; Hong, J. B.; Ashton, K.; MacMillan, D. W. C., Enantioselective organocatalysis using SOMO
activation. Science 2007, 316 (5824), 582-585.

3. Bertelsen, S.; Nielsen, M.; Jorgensen, K. A., Radicals in asymmetric organocatalysis. Angew. Chem.-Int. Edit. 2007, 46 (39), 7356-

7359.

4. Jang, H. Y.; Hong, J. B.; MacMillan, D. W. C., Enantioselective organocatalytic singly occupied molecular orbital activation: The

enantioselective alpha-enolation of aldehydes. J. Am. Chem. Soc. 2007, 129 (22), 7004-+.

5. Sibi, M. P.; Hasegawa, M., Organocatalysis in radical chemistry. Enantioselective alpha-oxyamination of aldehydes. J. Am. Chem.
Soc. 2007, 129 (14), 4124-+.

6. Kim, H.; MacMillan, D. W. C., Enantioselective organo-SOMO catalysis: The alpha-vinylation of aldehydes. J. Am. Chem. Soc. 2008,

130 (2), 398-+.

7. Nicewicz, D. A.; MacMillan, D. W. C., Merging photoredox catalysis with organocatalysis: The direct asymmetric alkylation of

aldehydes. Science 2008, 322 (5898), 77-80.

8. Amatore, M.; Beeson, T. D.; Brown, S. P.; MacMillan, D. W. C., Enantioselective Linchpin Catalysis by SOMO Catalysis: An
Approach to the Asymmetric alpha-Chlorination of Aldehydes and Terminal Epoxide Formation. Angew. Chem.-Int. Edit. 2009, 48 (28), 5121-

5124.

9. Conrad, J. C.; Kong, J.; Laforteza, B. N.; MacMillan, D. W. C., Enantioselective alpha-Arylation of Aldehydes via Organo-SOMO

Catalysis. An Ortho-Selective Arylation Reaction Based on an Open-Shell Pathway. J. Am. Chem. Soc. 2009, 131 (33), 11640-+.

10. Melchiorre, P., Light in Aminocatalysis: The Asymmetric Intermolecular alpha-Alkylation of Aldehydes. Angew. Chem.-Int. Edit.
2009, 48 (8), 1360-1363.

11. Nagib, D. A.; Scott, M. E.; MacMillan, D. W. C., Enantioselective alpha-Trifluoromethylation of Aldehydes via Photoredox

Organocatalysis. J. Am. Chem. Soc. 2009, 131 (31), 10875-+.

12. Nicolaou, K. C.; Reingruber, R.; Sarlah, D.; Brase, S., Enantioselective Intramolecular Friedel-Crafts-Type alpha-Arylation of

Aldehydes. J. Am. Chem. Soc. 2009, 131 (6), 2086-+.

13. Wilson, J. E.; Casarez, A. D.; MacMillan, D. W. C., Enantioselective Aldehyde alpha-Nitroalkylation via Oxidative Organocatalysis.

J. Am. Chem. Soc. 2009, 131 (32), 11332-+.

14. Devery, J. J.; Conrad, J. C.; MacMillan, D. W. C.; Flowers, R. A., Mechanistic Complexity in Organo-SOMO Activation. Angew.
Chem.-Int. Edit. 2010, 49 (35), 6106-6110.

15. Jui, N. T.; Lee, E. C. Y.; MacMillan, D. W. C., Enantioselective Organo-SOMO Cascade Cycloadditions: A Rapid Approach to

Molecular Complexity from Simple Aldehydes and Olefins. J. Am. Chem. Soc. 2010, 132 (29), 10015-10017.

16. Kano, T.; Mii, H.; Maruoka, K., Metal-Free Direct Asymmetric Aminoxylation of Aldehydes Catalyzed by a Binaphthyl-Based Chiral

Amine. Angew. Chem.-Int. Edit. 2010, 49 (37), 6638-6641.

17. Rendler, S.; MacMillan, D. W. C., Enantioselective Polyene Cyclization via Organo-SOMO Catalysis. J. Am. Chem. Soc. 2010, 132
(14), 5027-+.

18. Shih, H. W.; Vander Wal, M. N.; Grange, R. L.; MacMillan, D. W. C., Enantioselective alpha-Benzylation of Aldehydes via

Photoredox Organocatalysis. J. Am. Chem. Soc. 2010, 132 (39), 13600-13603.

19. Um, J. M.; Gutierrez, O.; Schoenebeck, F.; Houk, K. N.; MacMillan, D. W. C., Nature of Intermediates in Organo-SOMO Catalysis of

alpha-Arylation of Aldehydes. J. Am. Chem. Soc. 2010, 132 (17), 6001-6005.

20. Neumann, M.; Fuldner, S.; Konig, B.; Zeitler, K., Metal-Free, Cooperative Asymmetric Organophotoredox Catalysis with Visible
Light. Angew. Chem.-Int. Edit. 2011, 50 (4), 951-954.

21. Pham, P. V.; Ashton, K.; MacMillan, D. W. C., The intramolecular asymmetric allylation of aldehydes via organo-SOMO catalysis: A

novel approach to ring construction. Chem. Sci. 2011, 2 (8), 1470-1473.

22. DiRocco, D. A.; Rovis, T., Catalytic Asymmetric alpha-Acylation of Tertiary Amines Mediated by a Dual Catalysis Mode: N-

Heterocyclic Carbene and Photoredox Catalysis. J. Am. Chem. Soc. 2012, 134 (19), 8094-8097.

23. Jui, N. T.; Garber, J. A.; Finelli, F. G.; MacMillan, D. W. C., Enantioselective Organo-SOMO Cycloadditions: A Catalytic Approach
to Complex Pyrrolidines from Olefins and Aldehydes. J. Am. Chem. Soc. 2012, 134 (28), 11400-11403.

24. Streuff, J.; Feurer, M.; Bichovski, P.; Frey, G.; Gellrich, U., Enantioselective Titanium(III)-Catalyzed Reductive Cyclization of

Ketonitriles. Angew. Chem.-Int. Edit. 2012, 51 (34), 8661-8664.

25. Arceo, E.; Jurberg, I. D.; Alvarez-Fernandez, A.; Melchiorre, P., Photochemical activity of a key donor-acceptor complex can drive
stereoselective catalytic alpha-alkylation of aldehydes. Nature Chemistry 2013, 5 (9), 750-756.

26. Cecere, G.; Konig, C. M.; Alleva, J. L.; MacMillan, D. W. C., Enantioselective Direct alpha-Annination of Aldehydes via a

Photoredox Mechanism: A Strategy for Asymmetric Amine Fragment Coupling. J. Am. Chem. Soc. 2013, 135 (31), 11521-11524.

27. Comito, R. J.; Finelli, F. G.; MacMillan, D. W. C., Enantioselective Intramolecular Aldehyde alpha-Alkylation with Simple Olefins:

Direct Access to Homo-Ene Products. J. Am. Chem. Soc. 2013, 135 (25), 9358-9361.

28. Rono, L. J.; Yayla, H. G.; Wang, D. Y.; Armstrong, M. F.; Knowles, R. R., Enantioselective Photoredox Catalysis Enabled by Proton-
Coupled Electron Transfer: Development of an Asymmetric Aza-Pinacol Cyclization. J. Am. Chem. Soc. 2013, 135 (47), 17735-17738.

29. Arceo, E.; Bahamonde, A.; Bergonzini, G.; Melchiorre, P., Enantioselective direct alpha-alkylation of cyclic ketones by means of

photo-organocatalysis. Chem. Sci. 2014, 5 (6), 2438-2442.

30. Hashimoto, T.; Kawamata, Y.; Maruoka, K., An organic thiyl radical catalyst for enantioselective cyclization. Nature Chemistry 2014,

6 (8), 702-705.

31. Huo, H.; Shen, X.; Wang, C.; Zhang, L.; Roese, P.; Chen, L.-A.; Harms, K.; Marsch, M.; Hilt, G.; Meggers, E., Asymmetric
photoredox transition-metal catalysis activated by visible light. Nature 2014, 515 (7525), 100-103.

32. Riente, P.; Matas Adams, A.; Albero, J.; Palomares, E.; Pericas, M. A., Light-Driven Organocatalysis Using Inexpensive, Nontoxic

Bi2O3 as the Photocatalyst. Angew. Chem.-Int. Edit. 2014, 53 (36), 9613-9616.

33. White, N. A.; Rovis, T., Enantioselective N-Heterocyclic Carbene-Catalyzed beta-Hydroxylation of Enals Using Nitroarenes: An

Atom Transfer Reaction That Proceeds via Single Electron Transfer. J. Am. Chem. Soc. 2014, 136 (42), 14674-14677.

34. Zhu, Y.; Zhang, L.; Luo, S., Asymmetric alpha-Photoalkylation of beta-Ketocarbonyls by Primary Amine Catalysis: Facile Access to
Acyclic All-Carbon Quaternary Stereocenters. J. Am. Chem. Soc. 2014, 136 (42), 14642-14645.

35. Huo, H. H.; Wang, C. Y.; Harms, K.; Meggers, E., Enantioselective, Catalytic Trichloromethylation through Visible-Light-Activated

Photoredox Catalysis with a Chiral Iridium Complex. J. Am. Chem. Soc. 2015, 137 (30), 9551-9554.

36. Silvi, M.; Arceo, E.; Jurberg, I. D.; Cassani, C.; Melchiorre, P., Enantioselective Organocatalytic Alkylation of Aldehydes and Enals

Driven by the Direct Photoexcitation of Enamines. J. Am. Chem. Soc. 2015, 137 (19), 6120-6123.

37. Wang, C. Y.; Zheng, Y.; Huo, H. H.; Rose, P.; Zhang, L. L.; Harms, K.; Hilt, G.; Meggers, E., Merger of Visible Light Induced
Oxidation and Enantioselective Alkylation with a Chiral Iridium Catalyst. Chemistry-a European Journal 2015, 21 (20), 7355-7359.

38. Welin, E. R.; Warkentin, A. A.; Conrad, J. C.; MacMillan, D. W. C., Enantioselective alpha-Alkylation of Aldehydes by Photoredox

Organocatalysis: Rapid Access to Pharmacophore Fragments from beta-Cyanoaldehydes. Angew. Chem.-Int. Edit. 2015, 54 (33), 9668-9672.

39. Wozniak, L.; Murphy, J. J.; Melchiorre, P., Photo-organocatalytic Enantioselective Perfluoroalkylation of beta-Ketoesters. J. Am.

Chem. Soc. 2015, 137 (17), 5678-5681.

40. Zhang, Y.; Du, Y.; Huang, Z.; Xu, J.; Wu, X.; Wang, Y.; Wang, M.; Yang, S.; Webster, R. D.; Chi, Y. R., N-Heterocyclic Carbene-

Catalyzed Radical Reactions for Highly Enantioselective beta-Hydroxylation of Enals. J. Am. Chem. Soc. 2015, 137 (7), 2416-2419.

41. Bahamonde, A.; Melchiorre, P., Mechanism of the Stereoselective alpha-Alkylation of Aldehydes Driven by the Photochemical

Activity of Enamines. J. Am. Chem. Soc. 2016, 138 (25), 8019-8030.

42. Ma, J. J.; Harms, K.; Meggers, E., Enantioselective rhodium/ruthenium photoredox catalysis en route to chiral 1,2-aminoalcohols.

Chemical Communications 2016, 52 (66), 10183-10186.

43. Murphy, J. J.; Bastida, D.; Paria, S.; Fagnoni, M.; Melchiorre, P., Asymmetric catalytic formation of quaternary carbons by iminium
ion trapping of radicals. Nature 2016, 532 (7598), 218-222.

44. Wang, C. Y.; Qin, J.; Shen, X. D.; Riedel, R.; Harms, K.; Meggers, E., Asymmetric Radical-Radical Cross-Coupling through Visible-

Light-Activated Iridium Catalysis. Angew. Chem.-Int. Edit. 2016, 55 (2), 685-688.

45. Capacci, A. G.; Malinowski, J. T.; McAlpine, N. J.; Kuhne, J.; MacMillan, D. W. C., Direct, enantioselective alpha-alkylation of

aldehydes using simple olefins. Nature Chemistry 2017, 9 (11), 1073-1077.

46. Filippini, G.; Silvi, M.; Melchiorre, P., Enantioselective Formal alpha-Methylation and alpha-Benzylation of Aldehydes by Means of
Photo-organocatalysis. Angew. Chem.-Int. Edit. 2017, 56 (16), 4447-4451.

47. Kern, N.; Plesniak, M. P.; McDouall, J. J. W.; Procter, D. J., Enantioselective cyclizations and cyclization cascades of samarium ketyl

radicals. Nature Chemistry 2017, 9 (12), 1198-1204.

48. Larionov, E.; Mastandrea, M. M.; Pericas, M. A., Asymmetric Visible-Light Photoredox Cross-Dehydrogenative Coupling of

Aldehydes with Xanthenes. Acs Catalysis 2017, 7 (10), 7008-7013.

49. Ma, J. J.; Rosales, A. R.; Huang, X. Q.; Harms, K.; Riedel, R.; Wiest, O.; Meggers, E., Visible-Light-Activated Asymmetric beta-C-H
Functionalization of Acceptor-Substituted Ketones with 1,2-Dicarbonyl Compounds. J. Am. Chem. Soc. 2017, 139 (48), 17245-17248.

50. Silvi, M.; Verrier, C.; Rey, Y. P.; Buzzetti, L.; Melchiorre, P., Visible-light excitation of iminium ions enables the enantioselective

catalytic beta-alkylation of enals. Nature Chemistry 2017, 9 (9), 868-873.

51. Bonilla, P.; Rey, Y. P.; Holden, C. M.; Melchiorre, P., Photo-Organocatalytic Enantioselective Radical Cascade Reactions of

Unactivated Olefins. Angew. Chem.-Int. Edit. 2018, 57 (39), 12819-12823.

52. Leth, L. A.; Naesborg, L.; Reyes-Rodriguez, G. J.; Tobiesen, H. N.; Iversen, M. V.; Jorgensen, K. A., Enantioselective Oxidative
Coupling of Carboxylic Acids to alpha-Branched Aldehydes. J. Am. Chem. Soc. 2018, 140 (40), 12687-12690.

53. Mazzarella, D.; Crisenza, G. E. M.; Melchiorre, P., Asymmetric Photocatalytic C-H Functionalization of Toluene and Derivatives. J.

Am. Chem. Soc. 2018, 140 (27), 8439-8443.

54. Woźniak, Ł.; Magagnano, G.; Melchiorre, P., Enantioselective Photochemical Organocascade Catalysis. Angewandte Chemie
International Edition 2018, 57 (4), 1068-1072.

55. Blom, J.; Reyes-Rodriguez, G. J.; Tobiesen, H. N.; Lamhauge, J. N.; Iversen, M. V.; Barlose, C. L.; Hammer, N.; Rusbjerg, M.;

Jorgensen, K. A., Umpolung Strategy for alpha-Functionalization of Aldehydes for the Addition of Thiols and other Nucleophiles. Angew.

Chem.-Int. Edit. 2019, 58 (49), 17856-17862.

56. Rezayee, N.; Lauridsen, V. H.; Naesborg, L.; Nguyen, T. V. Q.; Tobiesen, H. N.; Jorgensen, K. A., Oxidative organocatalysed
enantioselective coupling of indoles with aldehydes that forms quaternary carbon stereocentres. Chem. Sci. 2019, 10 (12), 3586-3591.

57. Perego, L. A.; Bonilla, P.; Melchiorre, P., Photo-Organocatalytic Enantioselective Radical Cascade Enabled by Single-Electron

Transfer Activation of Allenes. Advanced Synthesis & Catalysis 2020, 362 (2), 302-307.

58. Robinson, S. G.; Wu, X.; Jiang, B.; Sigman, M. S.; Lin, S., Mechanistic Studies Inform Design of Improved Ti(salen) Catalysts for

Enantioselective [3 + 2] Cycloaddition. J. Am. Chem. Soc. 2020, 142 (43), 18471-18482.

59. Yang, J.; Zhang, X.-M.; Zhang, F.-M.; Wang, S.-H.; Tu, Y.-Q.; Li, Z.; Wang, X.-C.; Wang, H., Enantioselective Catalytic Aldehyde
α-Alkylation/Semipinacol Rearrangement: Construction of α-Quaternary-δ-Carbonyl Cycloketones and Total Synthesis of (+)-Cerapicol.

Angewandte Chemie International Edition 2020, 59 (22), 8471-8475.

60. Berger, M.; Carboni, D.; Melchiorre, P., Photochemical Organocatalytic Regio- and Enantioselective Conjugate Addition of Allyl

Groups to Enals. Angewandte Chemie International Edition 2021, 60 (50), 26373-26377.

61. Großkopf, J.; Plaza, M.; Seitz, A.; Breitenlechner, S.; Storch, G.; Bach, T., Photochemical Deracemization at sp3-Hybridized Carbon
Centers via a Reversible Hydrogen Atom Transfer. J. Am. Chem. Soc. 2021, 143 (50), 21241-21245.

62. Lamhauge, J. N.; Corti, V.; Liu, Y.; Jørgensen, K. A., Enantioselective α-Etherification of Branched Aldehydes via an Oxidative

Umpolung Strategy. Angewandte Chemie International Edition 2021, 60 (34), 18728-18733.

63. Turek, A. K.; Sak, M. H.; Miller, S. J., Kinetic Analysis of a Cysteine-Derived Thiyl-Catalyzed Asymmetric Vinylcyclopropane

Cycloaddition Reflects Numerous Attractive Noncovalent Interactions. J. Am. Chem. Soc. 2021, 143 (39), 16173-16183.

	LitCh1
	LitCh2.1
	LitCh2.2
	LitCh2.3
	LitCh2.4
	LitCh2.5
	LitCh2.6-7
	LitCh3
	LitCh4.1
	LitCh4.2-4.3
	LitCh4.4
	LitCh4.5
	LitCh4.6
	LitCh5

