

- **Enolate formation: Kinetic vs. Thermodynamic control**

Evans, D. A. *Stereoselective Alkylation Reactions of Chiral Metal Enolates*. In *Asymmetric Synthesis. Stereodifferentiating Reactions, Part B*; Morrison, J. D., Ed.; AP: New York, 1984; Vol. 3, p 1.

- **Stereocontrolled formation of enolates**

Ireland, R. E.; Mueller, R. H.; Willard, A. K. The ester enolate Claisen rearrangement. Stereochemical control through stereoselective enolate formation. *J. Am. Chem. Soc.* **1976**, *98*, 2868–2877.

Ireland, R. E.; Wipf, P.; Joseph D. Armstrong, III Stereochemical control in the ester enolate Claisen rearrangement. 1. Stereoselectivity in silyl ketene acetal formation. *J. Org. Chem.* **1991**, *56*, 650-657.

A-1,3 strain as a control element in enolate alkylations

Fleming Chem. Commun. **1985** 318

Fleming Chem. Commun. **1984** 904

- **Stereocontrolled alkylation of endocyclic enolates**

Evans, D. A. *Stereoselective Alkylation Reactions of Chiral Metal Enolates*. In *Asymmetric Synthesis. Stereodifferentiating Reactions, Part B*; Morrison, J. D., Ed.; AP: New York, 1984; Vol. 3, p 1.

- **Stereocontrolled alkylation of exocyclic enolates**

Evans, D. A. *Stereoselective Alkylation Reactions of Chiral Metal Enolates*. In *Asymmetric Synthesis. Stereodifferentiating Reactions, Part B*; Morrison, J. D., Ed.; AP: New York, 1984; Vol. 3, p 1.

Krapcho, A. P.; Dundulis, E. A. Stereochemistry of alkylation of carboxylic acid salt and ester .alpha. anions derived from cyclic systems. *J. Org. Chem.* **1980**, *45*, 3236-3245.

- Aldehyde alkylation

Groenewegen, et al *Tetrahedron Lett.* **1978**, 494.

- Synthesis of β -ketoesters by acylation with Mander's reagent

Mander, *Tetrahedron Lett.* **1983**, 24, 5425

- Alkylation of β -ketoester dianions

Huckin, S. N.; Weiler, L. Alkylation of dianions of β -keto esters. *J. Am. Chem. Soc.* **1974**, 96, 1082-1087.

- Enolates by reduction of enones

Stork, G.; Rosen, P.; Goldman, N.; Coombs, R. V.; Tsuji, J. Alkylation and Carbonation of Ketones by Trapping the Enolates from the Reduction of α,β -Unsaturated Ketones. *J. Am. Chem. Soc.* **1965**, 87, 275-286.

Caine et. Al. *Org. Syn.* CV 6, 51.

- Alkylations of Metalloimines

Hosomi, A.; Araki, Y.; Sakurai, H. Remarkably high regioselective deprotonation and alkylation of unsymmetrical imines at the more substituted α -carbon atom. *J. Am. Chem. Soc.* **1982**, 104, 2081-2083.

Stork, G.; Dowd, S. R. A New Method for the Alkylation of Ketones and Aldehydes: the C-Alkylation of the Magnesium Salts of N-Substituted Imines. *J. Am. Chem. Soc.* **1963**, 85, 2178-2180.

Martin, S. F. *Metalloenamines*. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 2, p 475.

Liao and Collum, *J. Am. Chem. Soc.* **2003**, 125, 15114.

- **Alkylations of Extended enolates**

Cargill, R. L.; Bushey, D. F.; Good, J. J. Alkylation of 1-cyanocyclohexene. *J. Org. Chem.* **1979**, *44*, 300-301.

- **Claisen Rearrangements: Reviews**

Wipf, P. *Claisen Rearrangements*. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 5, p 827.

Rhoads, S. J.; Raulins, N. R. The Claisen and Cope Rearrangements. *Org. React. (N.Y.)* **1975**, *22*, 1.

- **Chirality Transfer in Claisen Rearrangements**

Hill, R. K. *Chirality Transfer via Sigmatropic Rearrangements*. In *Asymmetric Synthesis. Stereodifferentiating Reactions, Part A.*; Morrison, J. D., Ed.; AP: New York, 1984; Vol. 3, p 502.

- **Ireland Claisen**

Chai, Y.; Hong, S.-p.; Lindsay, H. A.; McFarland, C.; McIntosh, M. C. New aspects of the Ireland and related Claisen rearrangements. *Tetrahedron* **2002**, *58*, 2905-2928.

Ireland, R. E.; Mueller, R. H.; Willard, A. K. The ester enolate Claisen rearrangement. Stereochemical control through stereoselective enolate formation. *J. Am. Chem. Soc.* **1976**, *98*, 2868-2877.