

- **Cyclopropanes from the condensation of LiCH₂CN with epoxides**

Taber, D. F.; Bui, G.; Chen, B. Synthesis of (-)-Delobanone *J. Org. Chem.* **2001**, *66*, 3423-3426.

- **Cyclopropanes from epoxides: review**

Friese, C. In *Carbocyclic Three-Membered Ring Compounds*; 4th ed.; de Meijere, A., Ed.; Georg Thieme Verlag: Stuttgart, 1996; Vol. E17a, pp 835-842.

- **Cyclopropanes from 1,2-diols.**

Gao, Y.; Sharpless, K. B. Vicinal diol cyclic sulfates. Like epoxides only more reactive *J. Am. Chem. Soc.* **1988**, *110*, 7538-7539.

- **Cyclopropanes via dihalocarbenes with alkenes**

Nair, V. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 4, p 999.

- **Reductive coupling of dihalocarbenes to give gem-dialkylcarbenes**

Winkler, J. D. R., M. B.; Greaney, M. F.; Harrison, S. J.; Jeon, Y. T. The First Total Synthesis of (+/-) Ingenol *J. Am. Chem. Soc.* **2002**, *124* need page #

Harayama, *Chem. Pharm. Bull.* **1985**, *33*, 3564.

- **Simmons Smith Reaction**

Charette, A.; Beauchemin, A. Simmons-Smith Cyclopropanation Reaction. *Org. React. (N.Y.)* **2001**, *58*.

Charette, A. B.; Beauchemin, A.; Francoeur, S. Acyloxymethylzinc Reagents: Preparation, Reactivity, and Solid-State Structure of This Novel Class of Cyclopropanating Reagents *J. Am. Chem. Soc.* **2001**, *123*, 8139-8140, and reference therein.

- **Cu or Rh catalyzed cyclopropanation of alkenes**

Subramanian, L. R.; Zeller, K.-P.; Stolle, A.; Sydnes, L. K.; Maas, G.; Munschauer, R. In *Carbocyclic Three-Membered Ring Compounds*; 4th ed.; de Meijere, A., Ed.; Georg Thieme Verlag: Stuttgart, 1996; Vol. E17a, pp 256-532.

Ye, T.; McKervey, M. A. In *Chemistry of the Cyclopropyl Group*; Rappoport, Z., Ed.; Wiley, 1995; Vol. 2, pp 657-706.

- **Cyclopropanes from Cyclopropene carbometalation**

Liao, L.-a.; Fox, J. M. A Copper-Catalyzed Method for the Facially Selective Addition of Grignard Reagents to Cyclopropenes *J. Am. Chem. Soc.* **2002**, *124*, 14322-14323.

- **Anion Accelerated Vinyl Cyclopropane rearrangement**

Danheiser, R. L.; Martenez-Davila, C.; Auchus, R. J.; Kadonaga, J. T. A Stereoselective Synthesis of Cyclopentene Derivatives from 1,3-Dienes. *J. Am. Chem. Soc.* **1981**, *1981*, 2443-2446.

Danheiser, R. L.; Bronson, J. J.; Okano, K. Carbanion-Accelerated Vinylcyclopropane Rearrangement. Application in a General, Stereocontrolled Annulation Approach to Cyclopentene Derivatives. *J. Am. Chem. Soc.* **1985**, *107*, 4579-4581.

- **Alkenylcyclopropane to Cyclohexenone rearrangement**

Taber, D. F.; Kanai, K.; Jiang, Q.; Bui, G. Enantiomerically Pure Cyclohexenones by Fe-Mediated Carbonylation of Alkenyl Cyclopropanes *J. Am. Chem. Soc.* **2000**, *122*, 6807-6808.

- **Photochemical 2+2 cycloadditions**

Crimmins, M. T. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 5, p 123.

Pirrung, M. C. Total synthesis of (.+-)-isocomene and related studies *J. Am. Chem. Soc.* **1982**, *103*, 82-87.

- **Thermal 2+2 cycloadditions: dichloroketenes**

Baldwin, J. E. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 5, p 63.

- **Cyclopentene Synthesis from 1-alkylcyclohexenes via ozonolysis/condensation**

an example: *J. Am. Chem. Soc.* **1997**, *119*, 9584

- **Nicholas reaction**

Teobald, B. J. The Nicholas reaction: the use of dicobalt hexacarbonyl-stabilised propargylic cations in synthesis *Tetrahedron* **2002**, *58*, 4133-4170.

An example: *J. Org. Chem.* **1986**, *51*, 1960.

- **Ring expansions of cyclobutanones to cyclopentanones**

from dichloroketene; diazomethane; and Zn reduction. An example: *Synthesis* **1983**, *2*, 111.

From photo 2+2, then diazoacetate. An example: *Tetrahedron Lett.* **1988**, *29*, 2303.

- **Diazo Transfer (Regitz reaction)**

Regitz, M. Recent Synthetic Methods in Diazo Chemistry. *Synthesis* **1972**, 351.

Rick L. Danheiser, R. F. M., Ronald G. Brisbois, Saung Z. Park An improved method for the synthesis of .alpha.-diazo ketones *J. Org. Chem* **1990**, *55*, 1959-1964.

Taber, D. F. *J. Org. Chem.* **1986**, *51*, 4077.

- **Cyclopentenones via C-H insertion: Rh-carbenoid**

Taber, D. F. *J. Am. Chem. Soc.* **1996**, *118*, 547.

- **Cyclopentenes via vinylidenes**

Taber, D. F.; Yu, H. Synthesis of -Necrodol: Unexpected Formation of a Cyclopropene *J. Org. Chem* **1996**, *62*, 1687-1690.

- **Pauson Khand Reaction**

Brummond, K. M.; Kent, J. L. Recent advances in the Pauson-Khand reaction and related [2+2+1] cycloadditions. *Tetrahedron* **2000**, *56*, 3263-3283.

- **Diels Alder Reactions**

Oppolzer, W. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 5, p 315.

Roush, W. R. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 5, p 513.

- **Tabersonine Synthesis**

Rawal *J. Am. Chem. Soc.* **2002**, *124*, 5950

- **Danishefsky's Diene**

Acc. Chem. Res. **1981**, *14*, 4000

Tetrahedron **1997**, *53*, 8689

- **Transannular Diels-Alder**

an example: Taber *J. Am. Chem. Soc.* **1979**, 3992.

- **Hetero-Diels Alder**

Danishefsky *J. Org. Chem.* **1984**, *49*, 1955

Danishefsky *J. Am. Chem. Soc.* **1985**, *107*, 1246.

Synthesis **1982**, 779

- **Stork Lupeol Synthesis**

Stork *J. Am. Chem. Soc.* **1971**, *93*, 4964