

Organic Chemistry IV

Organometallic Chemistry for Organic Synthesis

Prof. Paul Knochel

LMU

2016

OCIV

Prüfung:

15. Juli 2016

9-11 Uhr

Wieland HS

Wiederholungsklausur:

5. September 2016

10-12 Uhr

Baeyer HS

Recommended Literature

1. **F. A. Carey, R. J. Sundberg, Advanced Organic Chemistry**, Fifth Edition Part A and Part B, Springer, 2008, ISBN-13: 978-0-387-68346-1
2. **R. Brückner, Organic Mechanisms**, Springer, 2010, ISBN: 978-3-642-03650-7
3. **L. Kürti, B. Czako, Strategic applications of named reactions in organic synthesis**, Elsevier, 2005, ISBN-13: 978-0-12-429785-2
4. **N. Krause, Metallorganische Chemie**, Spektrum der Wissenschaft, 1996, ISBN: 3-86025-146-5
5. **R. H. Crabtree, The organometallic chemistry of transition metals**, Wiley-Interscience, 2005, ISBN: 0-471-66256-9
6. **M. Schlosser, Organometallics in Synthesis – Third manual**, 3rd edition, Wiley, 2013, ISBN: 978-0-470-12217-4
7. **K. C. Nicolaou, T. Montagnon, Molecules that changed the world**, Wiley-VCH, 2008, ISBN: 978-527-30983-2
8. **J. Hartwig, Organotransition Metal Chemistry: From Bonding to Catalysis**, Palgrave Macmillan, 2009, ISBN-13: 978-1891389535
9. **P. Knochel, Handbook of Functionalized Organometallics**, Volume 1 und 2, Wiley-VCH, 2005, ISBN-13: 978-3-527-31131-6

Importance of organometallics

carbenium ion

radical

organometallic reagent

Industrial production

Silicone

Kaminsky catalyst
n=5-20 syndiotacticity of polypropylene

Industrial annual production of various organometallics

Organometallic	production [T / year]
Si	700 000
Pb	600 000
Al	50 000
Sn	35 000
Li	900

Organometallic reagents and catalysts for the organic synthesis

organometallic reagents:

Tebbe reagent

Schwarz reagent

organometallic catalysts:

Wilkinson's catalyst

Grubbs II catalyst

Organometallic chemistry of the XIX century

Frankland 1848, 1863

Beilstein 1862, Saytzeff 1870, Wagner 1875

Barbier 1899

Ph. Barbier *Comptes Rendus de l'Académie des Sciences*, 1899, 128, 110

Organometallic chemistry of the XIX century

Pl. X. Victor Grignard dans son laboratoire de Nancy
1912

V. Grignard

Comptes Rendus de l'Académie des Sciences, **1900**, 130, 1322

Reactivity of the Grignard reagents

Historic point of view

Victor Grignard (1900)

Karl Ziegler (1919)

Historic point of view

first transition metal organometallics:

Hein (1919)

Historic point of view

1951 : synthesis of ferrocene

Pauson (Scotland) 7. August 1951

Miller 11. June 1951

G. Wilkinson

1952

structural proposal by Pauson

correct structure by G. Wilkinson and R. B. Woodward

G. Wilkinson, R. B. Woodward *J. Am. Chem. Soc.* **1952**, 74, 2125

R.B. Woodward *J. Am. Chem. Soc.* **1952**, 74, 3458

R. B. Woodward

Goal of the lecture

main goal of this course: applications of organometallic compounds in modern organic synthesis

Y.-H. Chen, *Angew. Chem. Int. Ed.* **2008**, 47, 7648.

General synthetic methods for preparing organometallic reagents

classification according to starting materials

direct synthesis *via* an oxidative addition and halogen-metal exchange

Classification according to starting materials

transmetalation

Classification according to starting materials

metalation

Classification according to starting materials

carbometalation and hydrometalation

Synthesis starting from organic halides

direct synthesis - oxidative addition

driving force of the reaction:

$$\Delta H = \Delta H[\text{Met-X}] + \Delta H[\text{C-Met}] - \Delta H[\text{C-X}] - \text{lattice energy}$$

Direct Synthesis - Oxidative Addition

examples:

E/Z-mixture

pure E-isomer

Direct Synthesis - Oxidative Addition

mechanism:

P. Knochel *Tetrahedron Lett.* **1986**, 27, 5091

Activation of the metal: the *Rieke*-approach

activation of the metal: R. D. Rieke, *Science* **1989**, 246, 1260

Activation of lithium: formation of soluble Li-sources:

Mechanism of the metal insertion

loss stereochemical information

H.M. Walborsky: *J. Am. Chem. Soc.* **1989**, 11, 1896

radical mechanism

Preparation of functionalized organometallics

P. Knochel, *J. Org. Chem.* **1988**, 53, 2390

P. Knochel, *Org. React.* **2001**, 58, 417.

Preparation of functionalized organometallics

Preparation of functionalized organometallics

activation of Al using LiCl and TiCl₄, BiCl₃, PbCl₂ or InCl₃

T. Blümke, Y.-H. Chen, P. Knochel *Nature Chemistry*, **2010**, 2, 313

A. Metzger, P. Knochel *Org. Lett.* **2008**, 10, 1107

Extension to insertion reactions to C-S bonds

kinetic Li-reagent

The Halogen-Metal-Exchange

driving force: the most stable carbanion is always formed

The Halogen-Metal-Exchange

1939: the Wittig-Gilman reaction

The Halogen-Metal-Exchange

I >> Br >> Cl

rate of the halogen/metal exchange

mechanism:

has been isolated

The Halogen-Metal-Exchange : tolerance of functional groups

W. E. Parham, L. D. Jones, Y. Sayed J. Org. Chem. 1975, 40, 2394

M. Rottländer, P. Knochel, Angew. Chem. Int. Ed. 1998, 40, 1801

H. Ren, P. Knochel, Chem.Comm. **2006**, 726

The iodine- magnesium-exchange: compatibility with a nitro group

I. Sapountzis, P. Knochel *Angew. Chem. Int. Ed.* **2003**, 42, 4438

A secondary iodine/lithium exchange on cyclohexyl iodides

see W.F. Bailey, J.D. Brubaker, K.P. Jordan, *J. Organomet. Chem.* **2003**, 681, 210

Stephanie SEEL

A secondary iodine/lithium exchange on cyclohexyl iodides

Acyclic systems: stereospecific I/Li exchange and reactions with C-electrophiles

ANTI

^tBuLi

(2.5 equiv)

74%

> dr = 96:4

SYN

^tBuLi

(2.5 equiv)

75%

> dr = 6:94

Stereoconvergent synthesis of Li-reagents

60 %

$dr = 94 : 6$

74 %

$dr = 92 : 8$

67 %

$dr = 96 : 4$

67 %

$dr = 96 : 4$

63 %

$dr = 99 : 1$

73 %

$dr = 97 : 3$

The iodine/zinc-exchange

catalysis of the halogen-metal exchange

The Halogen-Metal-Exchange

indole-synthesis

D. M. Lindsay, W. Dohle, A. E. Jensen, F. Kopp, P. Knochel *Org. Lett.*, **2002**, *4*, 1819

A. Krasovskiy, P. Knochel *Angew. Chem. Int. Ed.* **2004**, *43*, 3333

Transmetalation

the most stable carbanion is linked to the most electropositive metal

Transmetalation

mechanism:

the most stable Li-organometallic is formed

configurational stable

Li-reagent due to the ring strain

E. J. Corey Tetrahedron Lett. 1984, 25, 2415

W. C. Still, *J. Am. Chem. Soc.* **1980**, 102, 1201

Transmetalation

b)

Transmetalation

E. Nakamura, I. Kuwajima *J. Am. Chem. Soc.* **1984**, *106*, 3368

Transmetalation

T. Imamoto, Y. Sugiyura, N. Takiyama, *Tetrahedron Lett.* **1984**, 25, 4233

A. Krasovskiy, F. Kopp, P. Knochel *Angew. Chem. Int. Ed.* **2006**, 45, 497

Transmetalation

M. Reetz, D. Seebach *Angew. Chem.* **1983**, 95, 12

A. Maercker, M. Theis, A. Kos, P. Schleyer, *Angew. Chem.* **1983**, 95, 755

Transmetalation

boron / zinc-exchange

F. Langer, L. Schwink, P. Knochel *J. Org. Chem.* **1996**, *61*, 8229

Transmetalation

boron / zinc-exchange

L. Micouin, M. Oestreich, P. Knochel *Angew. Chem. Int. Ed.* **1997**, 36, 245

Metalation (starting from a compound with an acid proton)

R^2^{\ominus} must be more stable than $R^1^{\ominus} \implies pK_a(R^1-H) > pK_a(R^2-H)$ (thermodynamic criteria)

R^1-Met : *t*-BuOK, LDA, BuLi, ...

kinetic criteria (kinetic acidity)

PhCH₂Li reacts with benzene 10⁴ times faster than with MeLi

PhCH₂Li is a monomer in THF, MeLi a tetramer

Directed metalation

Directed metalation

Metalation

A rearrangement may occur :

Metalation

directed lithiation

DMG = directing metalating group

V. Snieckus, *Chem Rev.* **1990**, *90*, 879

P. Beak, V. Snieckus, *Angew. Chem. Int. Ed.* **2004**, *43*, 2206

Metalation

Metalation

A. Krasovskiy, P. Knochel *Angew. Chem. Int. Ed.* **2006**, *45*, 2958

R. E. Mulvey, *Angew. Chem. Int. Ed.* **2008**, *47*, 8079

Metalation

O. Baron, P. Knochel *Angew. Chem. Int. Ed.* **2006**, *45*, 2958

S. Wunderlich, P. Knochel *Angew. Chem. Int. Ed.* **2009**, *48*, 9717

Frustrated Lewis Pairs

D. Stefan, G. Erker *Angew. Chem. Int. Ed.* **2010**, 49, 46

H. C. Brown *J. Am. Chem. Soc.* **1942**, 64, 325

BF₃-triggered selective metalations

72 %

- 1) **TMPMgCl·LiCl**,
-78 °C, 30 min
- 2) ZnCl₂, **Ar-I**,
5% Pd(dba)₂,
10% P(o-furyl)₃,
25 °C, 12 h

- 1) **BF₃·OEt₂**,
0 °C, 15 min
- 2) **TMPMgCl·LiCl**,
-78 °C, 30 min
- 3) ZnCl₂, **Ar-I**,
5% Pd(dba)₂,
10% P(o-furyl)₃,
25 °C, 12 h

74 %

Metalation

S. Wunderlich, P. Knochel *Angew. Chem. Int. Ed.* **2007**, 46, 7685

M. Mosrin, P. Knochel *Org. Lett.* **2008**, 10, 2497

M. Mosrin, P. Knochel *Chem. Eur. J.* **2009**, 15, 1468

M. Mosrin, P. Knochel *Org. Lett.* **2009**, 11, 1837

Zincations in the presence of ester and nitro groups

Marc Mosrin, P. Knochel, *Org. Lett.* **2009**, *11*, 1837-1840.

Metalations under batch and flow conditions using TMPMgCl·LiCl

see pionnier contributions of
Mike Organ, Jun-ichi Yoshida, Steven V. Ley

T.P. Peterson, M. R. Becker, P. Knochel, *Angew. Chem. Int. Ed.* **2014**, 53, 7933.

Batch conditions: Complete metalation of 3-chloropyridine after **45 min at -78 °C**

Flow conditions: Complete metalation of 3-halogeno-bromopyridine after **60 s at 25 °C**

Electrophile	I_2 (1.1 equiv.)	DMF (6.0 equiv.)	Allyl bromide (1.2 equiv.) with 3 mol% CuCN·2LiCl
Metalation time	60 s	60 s	60 s
Isolated yield	66%	71%	78%

Compatibility of the TMPLi with ZnCl₂ or MgCl₂

Selectivity switch with (TMPLi and ZnCl₂) or TMPZnCl-LiCl

kinetic deprotonation

pKa = 30.2

pKa = 30.1

thermodynamic deprotonation

1) **ZnCl₂ · 2LiCl** (1.1 equiv)

2) **TMPLi** (1.5 equiv)

-78 °C, 5 min

3) I₂

74 %

crude selectivity

95 : 5

1) **TMPZnCl · LiCl**

(1.1 equiv.)

60 °C, 12 h

2) I₂

78 %

crude selectivity

1 : 99

"*in situ*"-Trapping Metalations with Metal Salts in Flow Mode

M. R. Becker, P. Knochel, *Angew.Chem.Int. Ed.* **2015**, *54*, in press

Asymmetric metalation using (S)-(-)-spartein

D. Hoppe, et al. *Pure Appl. Chem.* **1994**, 66, 1479.

P. Beak *J. Org. Chem.* **1997**, 62, 7679

Asymmetric metalation using (S)-(-)-spartein

(S)-(-)-Sparteine

Cby

D. Hoppe *Tetrahedron Lett.* **1992**, 33, 5327

Configurational stability

X=Br, SePh, SPh, OCH₂OMe, OCONiPr₂

Diastereoselective transmetalation

Diastereoselective transmetalation

Carbometalation

Negishi-reaction: carboalumination

E. Negishi *J. Am. Chem. Soc.* **1976**, 98, 6729

Normant-reaction: carbocupration

Review: A. Alexakis, J. F. Normant, *Synthesis* **1981**, 841.

Carbometalation

A. Alexakis, J. F. Normant, *J. Organomet. Chem.* **1975**, 96, 471

Tamoxifen-Synthesis: Carbozincation

T. Stüdemann, P. Knochel *Angew. Chem.* **1997**, 109, 132

Hydrometalation and application of organoboranes in organic chemistry

hydroboration

Hydroboration

selective hydroborating reagents

H. C. Brown, E. Negishi *J. Am. Chem. Soc.* **1975**, 97, 2799

Hydroboration

catecholborane

A. Arase, et al., *Synth. Comm.* **1995**, 25, 1957.

S. Demay, M. Lotz, P. Knochel *Tetrahedron: Asymmetry* **2001**, 12, 909

Hydroboration

amination

H. C. Brown, et al. *Tetrahedron* **1987**, 43, 4079

Hydroboration

stereoselective synthesis of olefins

Z-olefins

G. Zweifel, et al. *J. Am. Chem. Soc.* **1972**, *94*, 6560.

Hydroboration

stereoselective synthesis of olefins

E-olefins

H. C. Brown, et al *J. Org. Chem.* **1989**, *54*, 6064.

Hydromagnesiation

Hydromagnesiation

Synthesis of aryl boronic acids

transition-metal catalyzed synthesis of aryl boronic acids

J. F. Hartwig, N. Miyaura, *Chem. Comm.* **2003**, 2924;
J. Am. Chem. Soc. **2002**, 124, 390; *Angew. Chem. Int. Ed.* **2002**, 45, 3056

Synthesis of aryl boronic acids

M. Murata *Tetrahedron Lett.* **2000**, 41, 5877

M. Murata *Synth. Comm.* **2002**, 32, 2513

P. V. Ramachandran *Org. Lett.* **2004**, 6, 481

Reactivity of unsaturated boronic derivatives

the Petasis-reaction - a short synthesis to 2H-chromenes

Reactivity of unsaturated boronic derivatives

The Petasis-reaction

mechanism

ÜBUNG

1. Problem set

First Problem Set for OC IV

1) Give a mechanism for the following reactions:

First Problem Set for OC IV

2) Give the following reaction products:

First Problem Set for OC IV

First Problem Set for OC IV

3. How you would prepare following organometallics:

The Suzuki cross-coupling reaction

N. Miyaura, A. Suzuki *Chem. Rev.* **1995**, 95, 2457

Cross-Coupling Reactions. A practical guide. N. Miyaura (Ed.), Springer, **2002**

Key step

S. Buchwald, *J. Am. Chem. Soc.* **2002**, 124, 1162

C. Amatore, A. Jutand, G. Le Duc *Chem. Eur. J.* **2011**, 17, 2492

B. P. Carrow, J. F. Hartwig *J. Am. Chem. Soc.* **2011**, 133, 2116

The Suzuki cross-coupling reaction

R. E. Sammelson, M. J. Kurth, *Chem. Rev.* **2001**, 101, 137

D. A. Evans, *Tetrahedron Lett.* **1998**, 39, 2937

S. Ley, *Angew. Chem. Int. Ed.* **2003**, 42, 5400

Chemistry of allyl boranes

R. W. Hoffmann, *Tetrahedron* **1984**, 40, 2219

Hydroalumination

G. Zweifel, *Org. React.* **1984**, 32, 375

Hydroalumination

Special Al-reagents

H. Yamamoto *J. Am. Chem. Soc.* **1988**, *110*, 3588

H. Yamamoto *Chem. Comm.* **1997**, 1585

Hydroalumination

K. Maruoka, H. Yamamoto, *Kagaku, Zokan* (Kyoto, Japan) **1988**, 115, 127

S. Nagahara, K. Maruoka, H. Yamamoto, *Bull Chem Soc.* **1993**, 66, 3783

Hydroalumination

Verley-Meerwein-Ponndorf reduction

activating a carbonyl group twice

is possible using

Other preparation of aluminium compounds

K. Dimroth, *Angew. Chem. Int. Ed.* **1964**, 3, 385

Direct synthesis of organoaluminium reagents

cat. = InCl₃, BiCl₃, PbCl₂, TiCl₄

The organic chemistry of main-group organometallics

Silicium

The effect of a Me_3Si -substituent:

- 1) inductive effect: weak donor-effect
- 2) retrodonation of π -electrons (d-p bond)

stabilization of carbanions in α -position

- 3) hyperconjugation: interaction of σ -framework with the π -system

stabilization of a cation in β -position

Silicium

Applications:

high yield: stabilized lithium enolate
(no polymerization)

Silicium

Peterson olefination

D. J. Ager *Synthesis* **1984**, 384

Stereochemistry of the *Peterson*-elimination

P. F. Hudrlik, D. Peterson, R. J. Rona *J. Org. Chem.* **1975**, 40, 2263

Silicium

key steps:

basic
media

syn elimination

acidic
media

anti elimination

Reactivity of alkenylsilanes

L. E. Overman, *Tetrahedron Lett.* **1984**, 25, 5739

Reactivity of alkenylsilanes

Sila-Nazarov-reaction

S. E. Denmark *J. Am. Chem. Soc.* **1982**, *104*, 2642

Aromatic ipso-substitution

The reaction with ArSnMe_3 is 10^4 time faster

Allylic silanes in organic synthesis

General reactivity

Acylation

Allylic silanes in organic synthesis

Allylation

1,4-addition

T. Yanami, M. Miyashita, A. Yoshikoshi, *J. Chem. Soc. Chem. Commun.* **1979**, 525.

T. Yanami, M. Miyashita, A. Yoshikoshi, *J. Org. Chem.* **1980**, 45, 607.

Indium

Element	Cost in Euro/Mol
In	167 Euro/Mol
Mg	1,5 Euro/Mol
Zn	3 Euro/Mol
Li	10 Euro/Mol

The first ionization potential of indium (5,8 eV)
is close to lithium and sodium

Key contributions:

S. Araki *Main Group Metals in Organic Synthesis* **2004**, 1, 323

T.-P. Loh *Acid Catalysis in Modern Organic Synthesis* **2008**, 1, 377

Indium. Allylation reactions

S. Akira, *J. Chem. Soc. Perkin Trans. I*, **1991**, 2395

B. Manze, *Synth. Commun.* **1996**, 26, 3179

Indium

without $\text{La}(\text{OTf})_3$: 59% anti:syn = 86 : 14
with $\text{La}(\text{OTf})_3$: 99% anti:syn = 90 : 10

Indium

Applications in nucleoside chemistry:

S. Kumar, *Tetrahedron Lett.* **2001**, 42, 7039

S. Akiva, *J. Organomet. Chem.* **1991**, 415, 7

Early transition metal organometallics: Titanium

Titanium

Lombardo-reagent

K. Takai, *J. Org. Chem.* **1994**, 59, 2668

S. Buchwald, R. H. Grubbs *J. Am. Chem. Soc.* **1983**, 105, 5490

Titanium

T. Livinghouse, *J. Am. Chem. Soc.* **1992**, 114, 5459

Titanium

Hydrotitanation

T. Takeda, *Tetrahedron Lett.* **1985**, 26, 5313

Titanium

Reductive coupling: The McMurry Reaction

Review:

A. Fürstner, Ed. M. Beller, C. Bolm, *Transition Metals for Organic Synthesis* (2nd Edition) **2004**, 1, 449.

Titanium

β -Caroten: 94%

J. E. McMurry et al. *J. Am. Chem. Soc.* **1984**, 106, 5018.

Titanium

Kulinkovich-reaction

O. G. Kulinkovich, S. V. Sviridov, D. A. Vasilevskii, T. S. Pritytskaya, *Zh. Org. Khim.* **1989**, 25, 2244.
O. Kulinkovich, S.V. Sviridov, D.A. Vasilevski, *Synthesis*, **1991**, 234.

Titanium

F. Sato *J. Org. Chem.* **1988**, *53*, 5590.

Early transition metal organometallics: Zirconium

Schwartz's reagent:

Inorg. Synth. **1979**, 19, 223

Zirconium

G. I. Georg *J. Am. Chem. Soc.* **2007**, 129, 3408

Zirconium

Early transition metal organometallics: Chromium

Chromium

K. Belyk, M. J. Rozema, P. Knochel *J. Org. Chem.* **1992**, 57, 4070.

Chromium

Hiyama-Kishi-reaction

Early transition metal organometallics: Copper

P. Knochel, et al. *J. Org. Chem.* **1988**, 53, 2390.

Copper

I. Fleming et al. *J. Chem. Soc., Perkin Trans.* **1998**, 1, 1209.

E. Nakamura et al. *Tetrahedron Lett.* **1986**, 27, 4029.

Copper-mediated 1,4-addition

Y. Yamamoto, *Angew. Chem.* **1986**, 98, 945.

Copper-mediated reactions

Michael-addition

Substitution reactions

G. Posner, *Org. React.* **1975**, 22, 253.

R. J. K. Taylor (Ed.), *Organocopper reagents*, Oxford University Press, Oxford, **1994**.

Copper; substitution reactions

M. Larcheveque, Y. Petit, *Bull. Soc. Chim. Fr.* **1989**, 1, 130.

Copper: allylic and propargylic substitution

A. Alexakis, *Pure Appl. Chem.* **1992**, 64, 387.

Copper: Prostaglandin synthesis

F. Sato *J. Org. Chem.* **1988**, 53, 5590

Palladium

Price of Pd: **1.0**

Pt: 3.3

Au: 1.9

Ru: 0.2

Rh: 2.8

Wacker-Reaction:

J. Schmidt, W. Hafner, R. Jira, R. Sieber, J. Sedlmeier, J. Sabel, *Angew. Chem. Int. Ed.* **1962**, 1, 80.

Palladium

J. Tsuji, I. Shimizu, K. Yamamoto, *Tetrahedron Lett.* **1976**, 34, 2975.

Palladium

C-H activation

T. Itahara, *J. Org. Chem.* **1985**, 50, 5272.

J. G. de Vries *J. Am. Chem. Soc.* **2002**, 124, 1586.

Palladium

Heck Reaction

The method of T. Jeffery uses Bu₄NBr at 25 °C.

T. Jeffery *Chem. Comm.* **1984**, 1287

Palladium-catalyzed cross-coupling

Cross-coupling using Pd(0)-catalysts

Suzuki-coupling

Met = B(OH)_2

Stille-coupling

Met = SnR_3

Negishi-coupling

Met = ZnX

Kumada-coupling

cat = Ni; Met = MgX

Sonogashira-coupling

Csp-Csp²

Palladium

Stille cross-coupling

G. C. Fu, *Angew. Chem. Int. Ed.* **1999**, 38, 2411.

On the mechanism of the Stille cross-coupling:

P. Espinet *J. Am. Chem. Soc.* **1998**, 120, 8978.

J. Am. Chem. Soc. **2000**, 122, 1771.

Palladium

Cu-accelerated Stille-reaction

E. J. Corey, *J. Am Chem. Soc.* **1999**, *121*, 7600.

Negishi reactions

Synthesis of carotenoids *via* Zr-catalyzed carboalumination and Pd /Zn-catalyzed cross-couplings:

β -carotene: 68%; >99% isomeric purity

Palladium

Regioselective Pd-catalyzed arylation of 2-furaldehyde using a C-H activation

M. S. McClure, *Org. Lett.* **2001**, 3, 1677

Palladium

Pd-catalyzed heterocycle synthesis

Mechanism

Olefin metathesis

Reviews:

R.H. Grubbs, *Tetrahedron* **1998**, 54, 4413.

A.S.K. Hashmi, *J. Prakt. Chemie* **1997**, 339, 1954.

M.E. Maier, *Angew. Chem. Int. Ed.* **2000**, 39, 2073.

S. Blechert, *Angew. Chem.* **1997**, 109, 2124.

A. Fürstner, (Ed.) *Alkene Metathesis in Organic Synthesis*
in *Top. Curr. Chem.*, Springer Verlag, Berlin, **1998**.

E.M. Carreira, *Synthesis* **2000**, 857.

Mechanistic study: R.H. Grubbs, *J. Am. Chem. Soc.* **2001**, 123, 749.

Olefin metathesis mechanism

Olefin metathesis

A. Fürstner, W.A. Herrmann, *Tetrahedron Lett.* **1999**, 40, 4787

Olefin metathesis

Synthesis of α,β -unsaturated amides by olefin cross-metathesis

100 %

R. H. Grubbs, *Angew. Chem. Int. Ed.* **2001**, *40*, 1277

Olefin metathesis

New phosphine-free metathesis catalyst

Application to the synthesis of natural products

Synthesis of aza sugars

Ns = $(o\text{-NO}_2)\text{C}_6\text{H}_4\text{SO}_2^-$

S. Blechert, *Org. Lett.* **2000**, 2, 3971

Olefin metathesis

Synthesis of complex ring-systems *via* metathesis

State of the art

A. H. Hoveyda, *Nature* **2011**, 471, 461

A. H. Hoveyda, *Nature* **2008**, 456, 933

Olefin metathesis

Synthesis of jasmonic acid derivatives

S. Blechert, *Chem. Eur. J.* **1997**, 3, 441
S.E. Gibson, *Chem. Commun.* **1997**, 1107
S. Blechert, *Chem. Commun.* **1997**, 1949

Olefin metathesis

Cross-metathesis of alkynes with ethylene

Olefin metathesis

Ru-catalyzed Ring-Opening and –Closing Enyne Metathesis

Olefin metathesis

A double ring closing metathesis for the synthesis of NK-1 receptor antagonists

New C-H activation reactions

Book: S. Murai, (Ed.) Activation of Unreactive C-H Bonds in Organic Synthesis, Topics in Organometallic Chemistry, Springer, **1999**.

The Murai-reaction

R. Grigg, *Tetrahedron Lett.* **1997**, 38, 5737
S. Murai, *Nature*, **1993**, 366, 529
S. Murai, *J. Organomet. Chem.* **1995**, 504, 151

Annulation of heterocycles *via* a Rh-catalyzed C-H-activation

Gold-catalyzed organic reactions

Nucleophilic addition to C-C multiple bonds

For a review see: A. S. Hashmi, *Chem. Rev.* **2007**, *107*, 3180

Gold-catalyzed organic reactions

Nucleophilic addition to C-C multiple bonds:

Au³⁺-catalyzed cyclization followed by a Prins type cyclization

For a review see: A. S. Hashmi, *Chem. Rev.* **2007**, *107*, 3180

Gold-catalyzed organic reactions

Gold(III)-triggered rearrangements

Gold-catalyzed organic reactions

Au³⁺-initiated cycloadditions

Gold-catalyzed organic reactions

Use of electrophilic Gold(I)-complexes: $\text{Ph}_3\text{P-Au-OTf}$

Gold-catalyzed organic reactions

Intramolecular phenol synthesis

