

Directed Reactions

Hoveyda, A. H.; Evans, D. A.; Fu, G. C. Substrate-directable chemical reactions. *Chem. Rev.* **1993**, *93*, 1307-1370.

Directed Hydrogenation

Review:

Brown, J. M. Directed Homogeneous Hydrogenation
Angewandte Chemie International Edition in English **1987**
26, 190–203

Early examples of hydroxyl directed hydrogenation with Pd/C

- Thompson, *J. Org. Chem.* **1971**, *36*, 2577.
- Thompson *J. Am. Chem. Soc.* **1973**, *93*, 838

Directed Reduction with Rh(DIPHOS)⁺

- Evans *J. Am. Chem. Soc.* **1984**, *106*, 3866.

Peracid Epoxidation, Review:

- Rao, A. S. *Addition Reactions with Formation of Carbon-Oxygen Bonds: (i) General Methods of Epoxidation*. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 7, p 357.

Hydroxyl directed Epoxidation

- with mCPBA: Henbest, *J. Chem. Soc.* **1957**, 1958
- with VO(acac)₂/tBuOOH: Sharpless *J. Am. Chem. Soc.* **1973**, *95*, 6136

Regioselective Opening of Epoxides

- Parker, Isaacs *Chem. Rev.* **1959**, *59*, 737.

Regioselective opening of epoxyalcohols

- Regioselective Reduction: Review

Hanson, R. M. The synthetic methodology of nonracemic glycidol and related 2,3-epoxy alcohols. *Chem. Rev.* **1991**, *91*, 437.

- Reduction with Red-Al to give 1,3-diols
Kishi *Tetrahedron Lett.* **1982**, 2719
- Nucleophilic opening with Ti(OiPr)₄ to give 1,2 diols
Dai et al, *Tetrahedron Lett.* **1986**, 4343
Sharpless *J. Org. Chem.* **1985**, 50, 1557
- Addition of Organoaluminums to give 1,2 diols
Oshima *Tetrahedron Lett.* **1982**, 23, 3597.

Reductive amination

Review: Baxter, E. W.; Reitz, A. B. Reductive aminations of carbonyl compounds with borohydride and borane reducing agents. *Org. React. (N.Y.)* **2002**, 59, 1-714.

Mannich Reaction

Reviews:

Overman, L. E.; Ricca, D. J. *The Intramolecular Mannich and Related Reactions*. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 2, p 1007.

Arend, M.; Westermann, B.; Risch, N. Modern variants of the Mannich reaction. *Angew. Chem., Int. Ed. Engl.* **1998**, 37, 1045-1070.

Pinacol Coupling

Robertson, G. M. *Pinacol Coupling Reactions*. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 3, p 563.

Acyloin Condensation

Brettle, R. *Acyloin Coupling Reactions*. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 3, p 613.

- **Aldol Reaction:**

- General Reviews

Evans, D. A.; Nelson, J. V.; Taber, T. R. Stereoselective Aldol Condensations. *Top. Stereochem.* **1982**, *13*, 1.

Mukaiyama, T. The Directed Aldol Reaction. *Org. React. (N.Y.)* **1982**, *28*, 203.

Heathcock, C. H. *The Aldol Addition Reaction*. In *Asymmetric Synthesis. Stereodifferentiating Reactions, Part B.*; Morrison, J. D., Ed.; AP: New York, 1984; Vol. 3, p 111.

- **Zimmerman Model for Aldol Reactions**

Zimmerman, *J. Am. Chem. Soc.* **1956**, *79*, 1920.

- **Model for Regioselective formation of E vs Z boron enolates**

Goodman, J. M.; Paterson, I. Enolisation of ketones by dialkylboron chlorides and triflates: A model for the effect of reagent leaving group substrate structure and amine base. *Tetrahedron Lett.* **1992**, *33*, 7223-7226.

- **Oxazolidinone auxiliary controlled aldol condensations with boron enolates**

Evans, *J. Am. Chem. Soc.* 1981, *103*, 2127; *J. Am. Chem. Soc.* **1981**, *103*, 2876.

- **Diastereoselective Crotylmetallations**

Roush, W. R. *Allyl Organometallics*. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 2, p 1.

- **Mukaiyama Aldol**

Mukaiyama, *J. Am. Chem. Soc.* **1975**, *96*, 7503

- **Felkin control in Mukaiyama Aldol Reactions**

Heathcock *J. Am. Chem. Soc.* **1983**, *105*, 1667