

通过练习学习 有机反应机理

福山 透

有机合成化学协会編

三氢剑魔 翻译

演習で学ぶ有機反応機構

作为学会的事业之一,有机合成化学协会从以前就开始工作于手册和书本出版的事情了。不过,近年来由于出版界的情况变了很多。于是,本协会决定从新时代出发, 开始一次新的出版活动。在2004年时组成出版委员会后,一部分委员商讨了今后的出版 企划。

虽然当代在学术和研究这方面上,世界上已经充斥了大量的研究有关信息,并且它们整理的各种著作物出版了很多,但是,这相比很久以前,世人对于出版事情上心思状况有很大的变化,于是这就导致了信息泛滥。同时由于计算机技术蓬勃发展,信息处理这方面开始变得简单化,特别是网络搜索这方面,与以前相比,个人获取新的信息和必要的数据也变得十分便捷。在这样的大环境下,不得不承认,今天的出版物的利用价值开始逐渐缩水。

在这种风潮中,有机合成化学协会必须为了推进出版业的发展,做出一本书作为参照。本协会的会员需要在书中引入了各种令人生趣的内容,并且尽可能选择出有益的信息,用于制作题目,最后与类似的出版物达成一致,才能提出许多崭新的内容和企划的建议。从这样的思路出发,出版委员会为之进行了努力。

这次出版的是第一册是东京大学研究生院药学研究系科的福山透教授的研究室企划编写的《通过练习学习有机反应机理》,并即将被出版。它是福山研究室在长期收集了很多资料后,用于理解有机合成反应和反应机理思考能力的练习用书。这本书,它通过完整的总结编辑,新颖的练习和相当风致的豁达的独特内容,使有机有机合成化学专业的学生在阅读过程中妙趣横生。另外鸣谢有关的有机合成的研究人员,尽自己的所能为本协会的书目出版出一份力。

2005年7月

有机合成化学协会 出版委员会

【出版副委员长】 竜田邦明 (早稻田大学理工学術院院长)

【出版委员】 户嶋一敦 (慶應義塾大学理工学部教授)

德山英利 (東京大学大学院薬学系研究科助教授)

编写者

福山 透 (东京大学药学系研究科教授) 德山英利 (东京大学药学系研究科副教授) 菅 敏幸 (静冈县立大学药学部教授) 横島 聡 (东京大学药学系研究科助手)

赤岩路則 北陽一 半矢佑己 阿部昌尚 小泉一二三 松本幸爾 三村 晵 磯村峰孝 小柴隆宏 井上 畅 小村英樹 宫崎 徹 内田賢司 佐藤 步 森元後晴 岡野健太郎 下川 淳 山岸尋亮

三氢剑魔 翻译

自从医学、农学的开发后,科技产生了很大的发展,各种创新应有尽有,有机合成化学的重要性也逐渐增大,这也成为了新反应和新化合物相关的论文在学术杂志上泛滥的主要原因。19世纪以来,各种方面的信息积累产生了名为"有机化学"的宽阔的大海,而我们为了达到目标目的地,掌握出色的航海术,很有必要。当然,把繁综错杂的有机反应,一个一个背过的需要天价的时间,很没有效率。

近年来,由于计算化学的发展,我们轻视了基于有机电子论形式上的反应机理分析的重要性。但是,掌握了电子论的话,可以将各种各样的反应统一理解成为可能。反应途径的预测和反应方式,反应的设计,可以使我们对于反应的方式有更好的理解。如果只是一味的死记硬背的庞大的已知反应,那么就不会有什么新的发现。而掌握反应时电子的流动方向,就是掌握了有机反应的活力源泉。有机电子论,即所谓的"arrowpushing mechanism",就是考虑反应中化学键的稳定性以及他们的生成与开裂,通过能量结合,引导其产生出一个有利的生成物的途径的学问。对于初学者来说尤其重要的是,从整个分子来观察,绝对不可以省略的反应中的每一步。然后仔细、深入的观察接下来会发生什么反应。大多数有机化学教科书中,取录的概念和领域太多,导致了实际上个别的反应的解说很不充分。另外,对于基本反应们的高级的反应机理的详细解说的练习书,也少。

在美国很多大学的有机化学专业研究生每月都要参加一个名为"Cumulative Examination"的测试,到达一定的合格分数后可以提早获得博士学位资格。

测试中有机反应机理的问题题目很多,所以他们都在自己进行有机电子论学习。另一方面,在我国,学院和研究生院的专门教育相比没有美国的大学要求严格,是其所属研究室对于学生教育的大部分责任。而这样的现状的基础上,为了发挥有机化学的力量,为了更好的进行讲座,笔记,教科书以及学习参考书的学习,相信你在通过这本书的捷径,自学并练习了书写各种各样的重要反应,从而更加彻底的理解自己学习的东西。

这本书是由初级问题(a),中级问题(b),高级问题(c)和解答篇组成的。A是基础重要的反应问题,B是研究生院的考试题,这比A组题难度要高。而C则是从研究生院的研究人员收集的各种世界上的研究问题。

A组题对于初学者来说,完全可以很轻松地自主挑战的。初级篇是参考于反应的简单的步骤省略。另外,倘若一个问题20分钟也考虑不明白的话,还是乖乖自己翻答案比较好,不懂的题目还可以等到以后再挑战。为此我们特地将问题分类,各种问题分为三个阶段,为能力提高做准备。答案栏写的反应机理同时也著名了引用文献的作者,不仅是福山研究室所考虑到的东西,也有与出版社双方考虑的因素。

一般来说,有机反应中不稳定的中间体很难确认,从而导致反应途径中有许多盲 区。因此,考虑真正的反应机构到底是什么是什么叫我们很是头疼。不过从逻辑上考 虑,还是反应机理更为重要。这本书的问题如果可以全部变成自己的东西。拥有相当 有机化学的实力不是问题。另外。答案栏的评语是用英语书写的,这种程度的英语对 于初学者来说不算什么问题,而对于英语简写,后文也有说明。

本考试中刊载的大部分问题,是当时研究室的团队会议出题。工作人员选择的问题,是文部科学省的特定领域的研究"生物功能分子的创制"计划班的班成员承蒙提供的问题,在这里对其表示感谢了。另外,这本书之前的显示的那几页是当时实验室的工作人员和研究生百忙之余中执笔的,特别要感谢横岛聡助手的忘我的努力。

最后,这本书的企划、制作帮助您的化学同人编辑部平佑幸深深地对您表示感谢。

2005年7月东京大学研究生院药学研究科

天然物合成化学研究室福山透

- 序言
- 出版委员会名单与编者名单
- 前言
- 缩写表

问 题

■ 初级編

初级编, 由有机化学的教科书中摘录而成

【例 題】2

問题数 78 題

■ 中级編

中级编,研究生入学考试上要求的题目

【例 題】20

問题数 128 題

■ 上级編

上级编, 历史上著名的反应

【例 題】48

問题数 109 題

签 室

答案 初级編

答案 中级編

答案 上级編

【专 栏】福山研究室的小组会议的景象 机理书写问题的解决方案

【附 录】有机反应的反应机理的考虑方法 电负性和酸度常数

【索 引】日本及欧美的书籍引用目录

缩写表

Δ	加热	liq	液体
Ac	乙酰基	m	间位
acac	乙酰丙酮基	mCPBA	间氯过氧苯甲酸
AIBN	偶氮二异丁腈	Me	甲基
aq	水溶液	MEM	2-甲氧基乙氧基甲基氯
Ar	芳基	MOM	甲氧甲基
Bn	苯甲基	Ms	甲磺酰基
Boc	叔丁氧羰基	MS	分子筛
Bu	正丁基	n	正- (某基)
cat	催化	NBS	N-溴代丁二酰亚胺
Cbz	苯甲氧羰基	NCS	N-氯代丁二酰亚胺
CSA	樟脑磺酸	NMM	N-甲基吗啡啉
CSI	磺酰氯异氰酸酯	NMO	N-甲基-N-氧化吗啉
Cy	环己基	Ns	邻 (对) 硝基苯磺酰基
DABCO	1,4-二氮杂双环[2.2.2]辛烷	О	邻位
dba	己二酸二丁酯	p	对位
DBU	二环[4.3.0]-1,5-二氮-5-十一烯	Ph	苯基
DCC	N,N'-二环己基碳二亚胺	Pr	丙基
DDQ	2,3-二氯-5,6-二氰-1,4-苯醌	rt	室温
DEAD	偶氮二甲酸二乙酯	S	仲- (某基)
DMAP	4-二甲氨基吡啶	SET	单电子转移
DME	二甲醚	t	叔- (某基)
DMF	二甲基甲酰胺	TBAF	四丁基氟化铵
DMSO	二甲亚砜	TBS	叔丁基二甲基硅烷基
		Tf	三氟甲磺酸基
dppb	1,4-双(二苯基膦)丁烷	TFA	三氟乙酸
DPPE	双(二苯基膦基)乙烷	TFAA	三氟乙酸酐
EDCI	1-乙基-(3-二甲基氨基丙基)碳	TfOH	三氟甲磺酸
	酰二亚胺	THF	四氢呋喃
eq	等量物质	TIPS	三异丙基甲硅烷基
Et	乙基	TMS	三甲基硅烷基
HMPA	六甲基磷酸胺	tol	苯甲基
hv	光照	TosMIC	对甲基苯磺酰甲基异腈
i	异- (某基)	Tr	三苯基
KHMDS	六甲基二硅基胺基钾	Ts	对甲苯磺酰基
LDA	二异丙基氨基锂	TsOH	对甲苯磺酸

问题 初级编

初级篇是以初学者的有机化学教科书中所提到的基础反应为主要成分。初学者需要根据教科书,每个人用手画出反应的箭头的同时,学习有机反应的想法的基础。即使是秒杀C组题的高手, 乍看这样简单的东西也会有很多问题。请用心地将氢原子、电子这种细节统统画上, 这是你能够充分理解并解开更难解决的问题的准备运动。

例 题 写出合理的反应机理

解答

芳香醛偶联缩合

Adams, R; Marvel, C. S. Org. Synth., Coll. Vol. I 1941, 94

Check Box

A002

$$\begin{array}{c} O \\ \\ OH \end{array} \begin{array}{c} H_2SO_4(cat) \\ \hline EtOH \\ reflux \end{array} \begin{array}{c} O \\ \\ OEt \end{array}$$

A003

A004

$$\begin{array}{c} \text{PhMgBr (2 eq)} \\ \text{Et}_2\text{O} \\ \text{O°C to rt} \\ \text{Me} \\ \text{OEt} \\ \hline a_q \text{ NH}_4\text{CI} \\ \end{array} \begin{array}{c} \text{Ph Ph} \\ \text{Me} \\ \text{OH} \\ \end{array}$$

A005

$$\begin{array}{c} \text{PhMgBr} \\ \text{Et}_2\text{O} \\ \text{O}^{\circ}\text{C to rt} \\ \hline \\ a_{\text{q}} \text{ H}_2\text{SO}_4 \end{array} \begin{array}{c} \text{O} \\ \text{Ph} \\ \text{Ph}$$

$$\begin{array}{c} O \\ H \stackrel{}{\searrow} N^{\prime} Me \\ \hline Me \\ O \\ \hline MgBr \\ \hline (DMF) \\ \hline Et_2O \\ 0^{\circ}C \text{ to rt} \\ a_{q} \text{ HCI} \\ \end{array}$$

Check Box

$$\begin{array}{c|c} & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\$$

A008

A009

A010

NaCN, NH₄Cl
Et₂O-H₂O
O 0°C to rt H₃N CO₂H

$$a_q$$
 HCl Me H

A014

$$\begin{array}{c} \text{1) NH}_2\text{OH-HCI} \\ \text{O} \\ \text{NaOH} \\ \text{H} \\ \hline \\ \text{2) Ac}_2\text{O, reflux} \\ \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \end{array}$$

A015

$$\begin{array}{c|c} & & & & \\ & & & \\ & & & \\ & & & \\$$

A016

EtO
$$O$$
 Et_2O , $-40^{\circ}C$ O Me $a_q H_2SO_4$

O
$$CO_2Et$$
 CO_2Et CO_2Et CO_2Et CO_2Et CO_2Et CO_2Et

A019

A020

A021

$$CO_2Et$$
 CO_2Et
 H_3O^+
 CO_2E

A022

 $\neg \sqcap \sqcap$

A024

A025

A026

Mo Me
$$H$$

NaOH

EtOH: H_3O^+

HO

NOTE: H_2

NaOH

 H_3O^+

NOTE: H_3O

$$\begin{array}{c}
O \\
O \\
Me
\end{array}$$

$$\begin{array}{c}
Br_2 \\
EtOH \\
10^{\circ}C
\end{array}$$

$$\begin{array}{c}
OEt \\
Br \\
OEt
\end{array}$$

Me
$$\begin{array}{c}
1) \text{ BH}_3\text{-THF } (0.33 \text{ eq}) \\
\text{THF, rt} \\
\hline
2) \text{ NaOH} \\
\text{aq H}_2\text{O}_2, \text{ rt}
\end{array}$$
Me
OH

A030

A031

A032

$$\begin{array}{c|c} & & & \\ & & \\ \hline \\ & & \\ \\ & & \\ \hline \\ & & \\ \\ & & \\ \hline \\ & & \\ \\ & & \\ \hline \\ & & \\ \\ & & \\ \hline \\ & & \\ \\ & & \\ \hline \\ & & \\ \hline \\ & & \\ \\ & & \\ \hline \\ & & \\ \\ & & \\ \hline \\ & & \\ \\ & & \\ \hline \\ & & \\ \\ & & \\ \\ & & \\ \hline \\ & & \\ \\ & &$$

Check Box

A035

A036

$$\begin{array}{c} \text{CI} & \xrightarrow{\text{H}_2\text{C}=\text{CH}_2, \text{ AICI}_3} \\ \hline & \text{CH}_2\text{CI}_2 \\ \hline & \text{-78 °C to rt} \end{array}$$

A037

$$\begin{array}{c|c} & & \text{HCI, NaNO}_2 \\ & & \text{H}_2\text{O, 0 °C} \\ \hline & & \text{PhNMe}_2 \\ & & \text{0 °C} \\ \end{array} \qquad \begin{array}{c} \text{N}_{\text{N}} \\ \text{CO}_2\text{H} \\ \end{array}$$

A038

A042

A043

$$\begin{array}{c} O^{\bigcirc} \\ \text{Me} \\ S^{\textcircled{+}} \\ \text{Me} \\ \end{array} \begin{array}{c} CH_2CI_2 \\ -50 \text{ °C} \\ \end{array} \begin{array}{c} \text{A} \\ \text{Me} \\ \text{OH} \\ \end{array} \begin{array}{c} \text{Me} \\ \text{H} \\ \end{array} \begin{array}{c} \text{A} \\ \text{CH}_2CI_2, -50 \text{ °C};} \\ \text{Et}_3N \\ -50 \text{ °C to rt} \\ \end{array} \begin{array}{c} \text{Me} \\ \text{Me} \\ \text{Me} \\ \end{array}$$

A044

O
$$CO_2Et$$
 CO_2Et CO_2Et CO_2Et CO_2Et CO_2Et CO_2Et

A048

A049

A050

CI
$$(X_2CO_3, \text{ reflux})$$
 $(X_2CO_3, \text{ reflux})$ $(X_2CO_3, \text{ reflux})$

A054

$$\begin{array}{c|c}
O & & & & & \\
\hline
O & & & & & \\
\hline
CH_2Cl_2 & & & \\
rt & & & & \\
\end{array}$$

A055

$$\begin{array}{c} O & a_{\rm q} \ H_2 O_2 \\ \hline H & \hline \\ OH & \hline \\ OH & \hline \end{array} \begin{array}{c} OH \\ \hline \\ OH & \hline \\ OH & \hline \end{array}$$

Check Box

A058

A059

A060

A061

TsOH (cat) toluene, \triangle

Check Box

A065

A066

A067

$$\begin{array}{c|c}
O & Ph_3P = CH_2 \\
\hline
Et_2O \\
reflux
\end{array}$$

Check Box

A070

Br
$$O$$
OEt $(EtO)_3P$
OEt O
OEt

A071

A072

$$\begin{array}{c} & \text{S} \\ & \text{1)}_{\text{H}_2\text{N}} & \text{NH}_2 \\ & \text{H}_2\text{O}, 70 \text{ to } 100 \,^{\circ}\text{C} \\ \hline & \text{2)}_{\text{aq NaOH}, 45 \,^{\circ}\text{C}} & \text{Hs} \\ \end{array}$$

A073

Check Box

999

A076

$$OHC \xrightarrow{\text{Pd}(OAc)_2 \text{ (cat)}} \\ Ph_3P \text{ (cat)} \\ Na_2CO_3 \\ \hline \\ n\text{-PrOH-H}_2O \\ \text{reflux} \\ OHC \xrightarrow{\text{Pd}(OAc)_2 \text{ (cat)}} \\ OHC \xrightarrow{\text{Pd}(OAc)_2 \text{ (cat)}}$$

A077

福山研究组

云议景象

福山研究室用每周一次小组会议的时间,对反应机理的问题进行练习,练习时,手脑并用。所以学生的书写的训练十分有效。国内外有些有机化学实验室,也有不少东西是参考本研究室的练习,想通过本研究室将练习方法介绍过去。

首先,问题是在前一周被事先分发,靠自己将这一周题解答。当然,如果不明白反应剂之类的东西可以通过参考书查询——但是这是在不允许学生之间交流,自己出题的解决结构式与简式在题目中不同的脱。这样做是为了提升效率,不浪费时间。如果谁出现一次出题失误,就征收谁一次100日元的罚金,聚集的钱就算是忘年会的时候的酒钱了。

当时研讨会上出问题,会有四个人走上黑板前,能够得意洋洋的书写答案。这不错,不过即使没有解开问题,在黑板前尴尬地站着,也是一种修行——在那里,你的尴尬能够鼓励你下次要奋发图强,如果又经历了这样的问题,就有了经验。强烈留在记忆中的答案会超越你的想象。

在出题方提示"已经15~ 20分钟了,时间有限"后,出题人就会进行以参考论文为基础的解说。

于是反应机理被详细讨论。如果和论文记载反应机构不同的问题也可以考虑。那个时候将有可能。包括老师在内的全部讨论不一定是正确回答, 所以一定要考虑各种可能性, 才能更好的学习。

这些问题主要是让学生按顺序出题的。倘若不熟悉这样的套路的学生出不了几个问题来。所以出题的几周前他们就开始骚动——与图书馆山一般的论文搏斗。好不容易发现一个挺好的问题,拿给前辈看,得到的却是"这个问题已经说

了""这还算个什么问题"等严厉的语言。不过与此同时,他们自身的能力也在提高。为了找到更多的问题他们不得不读更多的论文,并且适应这种简单而枯燥的工作。平时仔细阅读论文,却怎么也出不了问题,只留下一双双悲伤的眼神。问题的答案交流放在在小组讨论后。负责的学生要清理研究室并把文件保存成各种文件和PDF。由于主页的各种原因,不予更新,但也有一定参考作用。

福山研究室地址

http://www.f.u-tokyc.ac.jp/-fukuvama/index-I.htm

问题中级编

中级编是研究生院入学考试与研究生院硕士课程的水平的问题,还有大量有趣的人名反应的反应机理,如果分段来说中,前半部分的问题比较基础,后半部分是以发展性的问题为作为中心,可能后半部分问题做起来很没手感,因为有些包含了有机合成化学的公式,希望你能把这些反应机理都写出来。

解答

Jacobsen, E.N. Org. Synth, Coll. vol X 2004. 29

CHO
$$+ \text{MeNH}_2 + \text{HO}_2\text{C}$$
 $+ \text{HO}_2\text{C}$ $+ \text{HO}_2\text{C$

B002

B003

B004

1)
$$a_0H_2O_2$$
, K_2CO_3
MeOH, 0 °C to rt

2) $ArSO_2NHNH_2$
 CH_2CI_2 -ACOT, rt
 a_0 K_2CO_3

i-Pr
i-Pr

B005

Check Box

B008

B009

B009

O

$$H + MeO_2C$$
 CO_2Me
 $MeOH$
 $reflux$
 CO_2H

B010

B011

Check Box

B014

B015

B016

B017

$$\begin{array}{c|c} & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\$$

$$\begin{array}{c} \text{Me}_3\text{Sil} \\ \text{CH}_2\text{Cl}_2, \text{reflux} \\ \hline \end{array} \begin{array}{c} \text{C}_5\text{H}_{11} \\ \end{array} \begin{array}{c} \text{H} \\ \text{N} \\ \end{array} \begin{array}{c} \text{CO}_2\text{Me} \end{array}$$

B021

B022

B023

Check Box

B026

B034

B035

B041

O KSCN S Ph..... Ph....

Check Box

B046

B047

B048

$$\begin{array}{c} \text{1) } \text{CBr}_4 \text{ (1 eq)} \\ \text{Ph}_3 \text{P (2 eq)} \\ \text{CH}_2 \text{Cl}_2, 0 \text{ °C} \\ \hline \\ \text{2) } \text{n-BuLi (2 eq)} \\ \text{THF, -78 °C to rt} \\ \text{H}_2 \text{O} \\ \end{array} \quad \text{n-C}_7 \text{H}_{15} \underline{\hspace{1cm}} \underline{\hspace{1cm}} \text{H}$$

Me Me Me

1) ArSO₂NHNH₂ HCl, MeCN, rt

2) n-BuLi (2·2 eq) THF, -78 °C to rt benzophenone 0 °C to rt

Me

Check Box

B051

MeO + CO₂Na + HO + CO₂Me

 $\dot{N}H_2$

B052

HO

B053

$$\begin{array}{c|c}
Me & & & & \\
& & & & \\
& & & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& & & \\
& & & \\
\hline
& &$$

B057

B058

B059

$$CO_2H$$
 Ac_2O reflux Ne Ne

B062

$$\begin{array}{c|c}
O & PCI_5 \\
\hline
POCI_3 \\
\hline
O \\
O \\
\hline
\end{array}$$

$$\begin{array}{c}
CN \\
CI \\
\end{array}$$

B063

Check Box

B066

B067

B068

B069

Check Box

Ме

B072

B073

B074

CI₃C OEt CI

petroleum ether 0 °C to rt Check Box

B077

$$\begin{array}{c} \text{1)} \quad \text{Cl}_3\text{CCO}_2\text{H, Cl}_3\text{CCO}_2\text{Na} \\ \quad \text{DMF, rt; Ac}_2\text{O, rt} \\ \quad \text{Zn, AcOH, 60 °C} \\ \hline \\ \text{2)} \quad \text{MeLi, THF, -10 °C} \\ \quad \text{H}_3\text{O}^+ \end{array}$$

B078

$$\begin{array}{c} & & \\$$

B079

$$\begin{array}{c} \text{Me} \\ \text{Me} \\ \text{H} \\$$

Check Box

$$\begin{array}{c|c} H_2N & CO_2H & \xrightarrow{NaNO_2} & CI & CO_2H \\ \hline Me & & a_q \ HCI & Me \\ \end{array}$$

B082

$$\begin{array}{c} \text{1) KOH, EtOH-H}_2\text{O} \\ \hline \textbf{A} \\ \text{0 °C} \\ \hline \text{2) aq HCI, EtOH} \\ \text{65 °C} \\ \end{array} \qquad \begin{array}{c} \text{MeO} \\ \hline \text{N} \\ \text{CO}_2\text{Et} \\ \end{array}$$

B083

B084

Me Me Me Me Me
$$H_2SO_4$$
 Ac_2O -20 °C to rt SO_3H

Me
$$0 \, ^{\circ}$$
C $0 \, ^{\circ}$ C

B088

B089

B090

$$O_2N$$
 Me + AcO $\stackrel{\text{PhN=C=O}(2eq)}{\underset{\text{benzene}}{\longrightarrow}}$ AcO $\stackrel{\text{N}}{\longrightarrow}$ Me

$$\begin{array}{c} \text{Me} & \begin{array}{c} \text{CH}_3\text{C}(\text{OMe})_3 \\ \text{EtCO}_2\text{H} \text{ (cat)} \end{array} \\ \text{138 °C} & \text{EtO}_2\text{C} \end{array}$$

Ме

B093

Мe

B094

B095

B098

B099

B100

B104

$$C_8H_{17}$$
 C_8H_{17} C_8H_{17} C_8H_{17} C_8H_{17}

B105

Me Me Me
$$CH_2Cl_2$$
 Me Me Me CH_2Cl_2 CH

$$\begin{array}{c|c} O & & & \\ MeO & & \\ \hline MeO & & \\ \hline O & & \\ \hline \end{array}$$

B109

$$\begin{array}{c} & & & \\ & \text{PCy}_3 \\ & \text{Cl} \bullet \text{Ru} \\ & \text{PCy}_3 \\ & \text{Ph} \\ & \text{PCy}_3 \\ & \text{Ph} \\ & \text{PCy}_3 \\ & \text{MeO}_2 \\ & \text{Cat} \\ & \text{Cat} \\ & \text{MeO}_2 \\ & \text{Cat} \\ & \text{Ph} \\ & \text{NeO}_2 \\ & \text{Coat} \\ & \text{Ph} \\ & \text{NeO}_2 \\ & \text{Coat} \\ & \text{Ph} \\ & \text{NeO}_2 \\ & \text{Coat} \\ & \text{Ph} \\ & \text{NeO}_2 \\ & \text{Coat} \\ & \text{Ph} \\ & \text{NeO}_2 \\ & \text{Coat} \\ & \text{Ph} \\ & \text{NeO}_2 \\ & \text{Coat} \\ & \text{Ph} \\ & \text{NeO}_2 \\ & \text{Coat} \\ & \text{Ph} \\ & \text{NeO}_2 \\ & \text{Coat} \\ & \text{Ph} \\ & \text{NeO}_2 \\ & \text{Coat} \\ & \text{Ph} \\ & \text{NeO}_2 \\ & \text{Ph} \\ & \text{$$

B110

B112 00 0 0 Et_3N aq HCI MeCN, reflux 50 °C B113 Ph t-BuOK **PhCHO** 0 HN ΝAC ΝAC t-BuOH-DMF rt **B114** 0 N Me OH Μе CSA (0.1 eq) THF, 0 °C toluene CO₂H reflux B115 $\begin{array}{c} \text{Na (4eq)} \\ \text{Me}_3 \text{SiCl (4eq)} \end{array}$ OSiMe₃ CO₂Et toluene CO₂Et reflux OSiMe₃ **B116** O_3 MeOH-CH₂Cl₂ -78 °C; TsOH -78 °C to rt ОМе

NaHCO₃

(neutralize); Me₂S MeO

CHO

Check Box

$$\begin{array}{c} O_3\\ \text{MeOH-CH}_2\text{Cl}_2\\ \hline -78\,^{\circ}\text{C}; & \text{OMe}\\ \hline eva_{\text{poration}};\\ \text{Ac}_2\text{O}, \, \text{Et}_3\text{N}\\ 0\,^{\circ}\text{C} \end{array}$$

B119

B120

$$\begin{array}{c|c} & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & &$$

Check Box

999

B123

B124

B125

Check Box

$$\begin{array}{c|c} Cr(CO)_5 \\ \hline OMe \\ \hline \\ n\text{-Bu}_2O \\ \hline \\ 45 \text{ °C} \\ \end{array} \begin{array}{c} OMe \\ Ph \\ \hline \\ OH \\ \end{array}$$

关于解开反应机理的问题, 在附录 3. 考虑多种可能性 里也叙述了一样的基本的化学知识, 当然本章也有一些额外的技巧。

1. 写好有机化学的结构式

容易的事。需要做的就是在解决问题 的时候,把当前所想到的结构式,统 统写下来。无论是在脑子里出现的结 构式、还是在眼前浮现的结构式,在 纸上把它们写下来对下一步的推理肯 定有用处。另外请一定要仔细地、用 心地写好反应后的结构式,因为在分 子在反应中不断长大的同时,有时有 一些不起眼的官能团会被我们一不小 心就省略了。最后,在实际的合成 中,反应条件是根据整个分子的结构 来设计的,请一定要好好看完整分子 的结构,不要漏掉什么反应的重要条 件。

中间体的书写方面也需要你用心去 想不出来学生的话,我们称之 想,在头脑中想出合理的反应机理。 实际上如果你只写出起始的原料和产 品, 你就会养成这样的坏习惯. 这会 导致你在反应的重要的转折点中的中 间体会错过很多个结构式,因此,在 每个中间体中最好请画上三个箭头。 2. 预先知道反应剂是什么

在完全不知道的反应剂的使用的方 法的情况下, 想要解决那种问题是很 难的,关于反应剂,我们需要某种程 度上的必要的的知识,所以,请多看 资料书,以了解它们的用处。在反应 机理的书写中的反应剂非常重要,如 果不知道反应剂的作用可以类比其他 已知的反应剂来书写机理。调查出反 应剂的作用不只是为了解决这一个问 题,是为了解决以后更多机理的书写 问题打下基础。

实际的反应机理不只是单纯的一 条,而是有无数的分歧点与无数的 可能性。在多种可能性中考虑出即 写好有机化学中的结构式是一件很 将书写的反应机理优先顺序与选择 性是非常重要的。如果发现自己考 虑的那种可能性不太恰当,就在分 歧点中仔细观察分子的完整结构, 找出下一步的反应方向。观察反应 物与生成物的结构对于机理的书写 很是有用。尤其是从生成物逆推, 能轻松地找出几个重要的中间体 来。

4. 试着开始数反应点

解决问题的过程中,如果突然在 这种时候卡住了, 可以数一下反应 点。如果只有五六个原子的分子在 反应,大多数发生的就是分子内反 应。本研究室中如果有那样问题都 为"幼儿园没毕业的傻瓜"。毕竟 幼儿园里还不会数数的小孩子都是 屈指可数。

问题 上级编

上级编中的问题来自历史上最新有名的反应的论文,收录了各种反应的问题,不过如果按照基本方法去做,依然能够能找到答案。问题的顺序是完全随机配置的,大概是按着难易度顺序编排的。一个一个踏实地去做,不会做的话不要气馁,多挑战几次吧。

例 题 写出合理的反应机理

解答

Noller, C. R; Dinsmore, R. Org. Synth. Coll. vol II 1943. 358

O OMS NaOMe OH OH OH T-Bu

Check Box

C002

C003

C004

O THF, 0 °C O heat, 200 °C

C005

EtO₂C

SiPh₃

1) TfOH, CH₂Cl₂, 0 °C

Me
OH
pyridine

2) toluene, reflux
3) TBAF, H₂O₂
DMF, 55 °C

Check Box

C007

C008

C009

C013

C014

- 1) NOCI pyridine, 0 °C
 - 2) hv, pyridine
- 3) TsCl, pyridine benzene, rt

Check Box

C017

C018

C019

Check Box

Ph_OH

C022

- 1) pyrrolidine toluene, reflux 2) (PhO)₂P(O)N₃
- rt then reflux

ethylene glycol

reflux

CO₂H

C023

- 1) Lil, EtOAc reflux
- 2) Ac₂O 70 to 125 °C

- PhSeBr, i-Pr₂NEt MeCN, 0 °C
- 2) NaIO₄, NaHCO₃ MeOH-H₂O, rt
- hexylamine, MgSO₄ toluene, reflux

C026

C027

C028

- 1) MeAICI₂ CHCI₃, rt
- 2) NaBH₄ MeOH, 0 °C
- 3) MsCl, Et₃N MeO Mes Mes

4) t-BuOK THF, reflux

C029

- 1) CH₃CHO Et₂O, 0 °C
- 2) Cl₂CHOCH₃ t-BuOLi, Et₂O 0 °C to rt
- 3) H₂O₂, NaOAc H₂O, reflux

NMe

Check Box

C035

C036

C037

Me
$$H_2Cl_2$$
 (cat) H_2Cl_2 H_2Cl

- 1) N₃CH₂CO₂Me NaOH, MeOH, rt
- 2) cyclohezane, reflux
- 3) p-xylene, reflux

Check Box

OLi

1) Li

Me

Et₂O

-78 °C to rt

2)
$$H_2SO_4$$

MeOH

0 °C

Мe

C042

Me TMS (CH₂₎₄CH₃

Check Box

ме ме

C045

C046

Check Box

C049

1) LDA, TBSCI HMPA, THF

-78 °C

- 2) O_3 , CH_2CI_2 , rt
- 3) H₂, Pd/C, EtOH, rt

C050

C051

$$\mathsf{NH}_2\\\mathsf{Pr} \mathsf{CO}_2\mathsf{Et}$$

- 2) NaBH₄, H₂SO₄ EtOH, -30 °C
- 3) Me_3SiCH_2MgCI (2 e_q) $CeCl_3$, THF; a_q HCI

ОМе

- 1) (COCl)₂, benzene
- 2) Et₃N, toluene, reflux
- 3) MeLi, THF, -78 °C

CO₂H

4) Mn_{(OAc₃₎, Cu_{(OAc₎₂} EtOH, rt}

Check Box

C053

C054

C055

Check Box

C058

C059

Me

C062

HOH

C063

C064

Check Box

C067

 $s_y n : anti = >99 : 1$

C068

- 1) Zn(Cu), Cl_3CCOCl Et_2O , reflux
- 2) Zn, HOAc, 85 °C
- 3) HF, MeCN-H₂O, 20 °C
- 4) CSA, hexane-CH₂Cl₂,

C069

$$(OC)_4Cr \stackrel{OMe}{\longleftarrow} H$$

Me

+

 N

Bn

NHBn MS4A OCO₂Me BF₃-Et₂O toluene, reflux

Check Box

C072

1) H₂C=CHCN

MeOH
2) H₂C=CHCH₂Br

NaH, THF

3) mCPBA, CH₂Cl₂,
4) MeOH, heat
5) H₂, Pd/C, MeOH

C073

C074

Check Box

Me O

1) LiSnMe
$$_3$$
, THF

O

Me
, BF $_3$ -Et $_2$ O

-78 °C

- 2) Pb(OAc)₄, CaCO₃ benzene, reflux
- 3) H₂, (Ph₃P)₃RhCl

C077

C078

- 1) C₆H₁₁NHOH, NaHCO₃ EtOH, rt
- 2) Accl, Et₃N, Et₂O, 0 °C to rt
- 3) NaOAc, AcOH, rt

C079

- 1) O₂, hv rose bengal MeOH-CH₂Cl₂ Me₂S
- 2) Ac₂O, Et₃N DMAp, CH₂Cl₂
- 3) DBU, toluene 110 °C

$$\begin{array}{c|c}
CI & \xrightarrow{\text{Et}_3N} & & & \\
\hline
\text{benzene} & & & \\
\text{reflux} & & & \\
\end{array}$$

Check Box

C082

C083

C084

C088

C089

$$\begin{array}{c} \text{1) PhLi, Et}_2\text{O;} \\ \text{H}_3\text{O}^+ \end{array}$$

2) TsOH, H₂O CH₂Cl₂

C097

$$\mathrm{Me_{3}Si}$$
 $\mathrm{CO_{2}Me}$ $\mathrm{CO_{2}Me}$

- 1) Br₂, CHCl₃, rt
- 2) AgNO₃, MeOH reflux
- 3) TFAA, DMSO CH₂Cl₂ -78 °C to rt

C098

- 1₎ NH₂OH-HCI NaOAc MeOH, rt
- 2) sealed tube toluene, 160 °C

C099

- 1) \longrightarrow SPh₂ $\stackrel{\bigcirc}{B}$ F₄
 KOH, DMSO
 a_q BF₄, Et₂O, rt
- 2) PhSSPh (excess) NaOMe, MeOH, △

- 1) CI S CO₂Me pyridine, CH₂Cl₂
- ²) mCPBA (2 eq) CH₂Cl₂
- 3) KOMe, THF-MeOH
- 4) Sml₂, THF-MeOH

C101

C102

EtO OEt
$$OSiMe_3$$
 $OSiMe_3$ $OSiMe_$

C103

C104

C105

C107

C108

C109

1) mCPBA, CH₂Cl₂, 0 °C

- 3) BrMg Me ,CeCl₃ THF, -78 °C to rt
- 4) PdCl₂(MeCN₎₂ (1 eq) DME, rt

ОМе

解答初级编

$$O_2N$$
 O_2N
 O_2N

$$O_2N \longrightarrow O \oplus \underbrace{a_q \ HCl}_{O_2N} O_2N \longrightarrow O \oplus \underbrace{A_q \ HCl}_{D} O \oplus \underbrace{A_q \$$

Kamm, O.; Segur, J. B. Org. Synth. Coll. Vol. I 1941, 391

A: Addition of hydroxide ion to the carbony group to form a tetrahedral intermediate. **B**: Elimination of methoxide ion helped by the oxygen lone pair. **C**: Deprotonation. **D**: Protonation on work-up. **D**: A = 1.7.

A002

$$O \stackrel{\oplus}{\longrightarrow} O \stackrel{H}{\longrightarrow} O \stackrel{\oplus}{\longrightarrow} O \stackrel{H}{\longrightarrow} O \stackrel{H}{\longrightarrow} O \stackrel{\oplus}{\longrightarrow} O \stackrel{$$

Fischer, E.; Speier, A. Ber. Deut. Chem. Ges. 1895, 28, 3252

A: Activation of the carbonyl group by protonation. B: Addition of EtOH to the activated carbony group.

C: Deprotonation of the oxonium ion. **D**: Protonation makes a hydroxy group a good leaving group.

E: Elimination of water helped by the oxygen lone pair. F: Deprotonation

Helferich, B.; Schaefer, W. Org. Synth., Coll Vol I 1941, 147.

 ${\bf A}$: Atack of a carboxylic acid to SOCl $_2$ forms a mixed anhydride. ${\bf B}$: Addition of chloride ion to the carbonyl group to form a tetrahedral intermediate. ${\bf C}$: Formation of an acylium ion. ${\bf D}$: Addition of chloride ion to the acylium ion

A004

Allen, C. F. H.; Converse, S. Org. Synth., Coll. Vol. I 1941, 226.

A: Addition of PhMgBr to the carbonyl group of the ester to form a tetrahedral intermediate. **B**: Elimination of ethoxide ion to form a ketone. **C**: Addition of PhMgBr to the more reactive ketone to form a tertiary alkoxide.

MeO
$$\stackrel{\longleftarrow}{\longrightarrow}$$
 $\stackrel{\longleftarrow}{\longrightarrow}$ $\stackrel{\longrightarrow}{\longrightarrow}$ \longrightarrow

Moffett, R. B.; Shriner, R. L Org. Synth., Coll Vol. III 1955, 562.

A: Addition of PhMgBr to the nitrile forms an imine anion, B: Addition of water to the iminium ion gives a hemiaminal. C: Protonation occurs on a more basic amino group. pKa H₃O⁺ = -1.7, EtNH₃⁺ = 10.6. D: Elimination of ammonia helped by the oxygen lone pair. E: Deprotonation.

A006

Olah, G. A; Surya Prakash, G. K.; Arvanaghi, M. Synthesis 1984, 228

A: Addition of PhMgBr to the carbonyl group. The resulting tetrahedral intermediate is relatively stable because the alkoxide anion cannot generate an amine anion (pKa i-PrOH = 17, Et₂NH = 36). **B**: Protonation on workup. **C**: Protonation of a more basic amino group. pKa $H_3O^+ = -1.7$, EtN $H_3^+ = 10.6$. **D**: Elimination of the amine helped by the oxygen lone pair **E**: Deprotonation.

Neises, B.; Steglich, W. Org. Synth., Coll. Vol. VII 1990, 93.

A: Activation of DCC by protonation. **B**: Addition of the carboxylate to the protonated DCC. **C**: Addition of DMAP to the carbonyl group. **D**: Elimination of a urea anion which then abstracts a proton from an alcohol. **E**: Addition of the alkoxide anion to the carbonyl group to form a tetrahedral intermediate. **F**: Elimination of DMAP to form the product.

$$\begin{array}{c|c} & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ &$$

Daignault, R. A.; Eliel, E. L Org. Synth., Coll Vol. V 1973, 303.

A: Activation of the carbonyl group by protonation. **B**: Addition of ethylene glycol to the activated carbonyl group. **C**: Proton transfer. **D**: Elimination of water helped by the oxygen lone pair. **E**: Intramolecular addition of the second hydroxy group.

A009

Baker, R.; Cooke, N. G.; Humphrey, G. R.; Wright, S. H. B.; Hirshfield, J. J. Chem. Soc., Chem. Commun. 1987, 1102.

A: Activation of the carbonyl group by protonation. **B**: Addition of MeOH to the activated carbonyl group. C: Proton transfer. **D**: Elimination of water helped by the oxygen lone pair. **E**: Addition of MeOH and protonation to form a dimethyl acetal. **F**: Trimethyl orthoformate serves as a scavenger of water to let the equilibrium to the product side. Protonation followed by elimination of MeOH. **G**: Addition of water. **H**: Proton transfer. **I**: Elimination of MeOH followed by deprotonation to form HCO₂Me.

A010

Aben, R. W. M.; Hanneman, E. J. M.; Scheeren, J. M. Syn. Commun. 1980, 10, 821.

A: Protonation. B: Cleavage of the dioxolane ring helped by the oxygen lone pair. C: Deprotonation to form an enol ether. D: Bromination of the electron-rich enol ether. E: Intramolecular addition of the hydroxy group. Opening of the dioxolane ring of the product is more difficult because of the electron-withdrawing bromine atom.

Kendall, E. C.; McKenzie, B F. Org. Synth., Coll. Vol. I 1941, 21

Strecker amino acid synthesis, **A**: Protonation of the carbonyl group. **B**: Addition of NH₃ to the carbenyl group followed by deprotonation to form a hemiaminal. **C**: Protonation followed by elimination of water is helped by the nitrogen lone pair to form an iminium ion. **D**: Addition of a cyanide ion to form an aminonitrile. **E**: Acidic hydrolysis of the nitrile. The amino group is protonated throughout the reaction. **F**: Protonation of the nitrile to form a reactive nitrilium ion. **G**: Addition of water to the nitrilium ion. **H**: Deprotonation and tautemerization. **I**: Protonation of the resulting amide followed by addition of water. **J**: Proton transfer. **K**: Elimination of NH₃ followed by deprotonation to form the product.

Campaigne, E.; Archer, W. L. Org. Synth., Coll. Vol. VI 1963, 331

Vilsmeier reaction. **A**: The electron-rich oxygen of DMF attacks POCl₃ (oxygen of amides is generally more reactive toward electrophiles under neutral conditions). **B**: Addition of chloride ion followed by eation of a dichlorophosphate ion to form the Vilsmeier reagent. **C**: Addition of an electron-rich aromatic ring to Vilsmeier reagent followed by rearomatization **D**: Elimination of chloride ion helped by nitrogen lone pair leads to the formation of an iminium ion **E**: Addition of water to the iminium ion. **F**: Proton transfer followed by elimination of Me₂NH.

A013

Maxwell, C. E. Org Synth., Coll. Vol. III 1955, 305.

Mannich reactien. A: Protonation of formaldehyde followed by addition of Me_2NH to the carbonyl group. B: Proton transfer followed by elimination of water to form an iminium ion. C: Tautomerization of the carbonyl goroup to form an enol. D: Attack of the electron-rich enol to the iminium ion.

A014

Buck, J. S,; Ide, W. S. Org. Synth., Coll Vol. II 1943, 622

A: Addition of NH₂OH to the aldehyde. **B**: Proton transfer followed by elimination of water to form an oxime. **C**: Acetylation of the oxime. **D**: syn-Elimination of AcOH to form a nitrile.

Ohno, M.; Naruse, N.; Terasawa, I. Org. Synth., Coll. Vol. V 1973, 266

Beckmann fragmentation. **A**: Attack of the oxime to PCI₅. **B**: Elimination of POCI₃ is helped by the oxygen lone pair of the methoxy group, causing the cleavage of the C-C bond. **C**: Addition of chloride ion. **D**: Elimination of chloride ion followed by addition of water. **E**: Proton transfer followed by elimination of MeOH.

A016

Woods, G. F.; Griswold, P. H., Jr.; Armbrecht, B. H.; Blumenthal, D. I.' Plapinger, R J. Am. Chem. Soc. 1949, 71, 2028

A: 1,2-Addition of MeMgBr to the carbonyl group. **B**: Protonation followed by elimination of water helped by the oxygen lone pair of the ethoxy group. **C**: Addition of water. **D**: Proton transfer followed by elimination of EtOH.

Paquette, L. A.; Han, Y. K. J. Org. Chem. 1979, 44, 4014.

Wolff-Kishner reduction $\bf A$: Addition of H_2NNH_2 to the carbonyl group. $\bf B$: Proton transfer followed by elimination of hydroxide ion to form a hydrazone. $\bf C$: Deprotonation of the hydrazone. $\bf D$: Elimination of N_2 , an extremely good leaving group.

Allen, C. F. H.: Spangler, F. W. Org. Synth., Coll. Vol. III 1955, 37

Knoevenagel condensation **A**: Addition of piperidine to the aldehyde. **B**: Proton transfer followed by elimination of hydroxide ion to form an iminium ion. **C**: Deprotonation of a malonate to form an enolate ($pKa RO_2CCH_2CO_2R = 13$, $H_2O = 15.7$). **D**: Addition of the enelate to the iminium ion. **E**: Profonation of the amine and deprotonation of the malonate. **F**: Elimination of piperidine.

A019

Herbst, R. M.; Shemin, D. Org Synth., Coll, Vol. II 1943, 1

A: formation of a mixed anhydride. B: Intramolecular attack of the amide oxygen to the mixed anhydride to form an azlactone. C: Facile deprotonation of the azlactone (aromatization). D: Addition the enolate to an aldehyde followed by acetylation. E: Deprotonation followed by elimination of an enolate anion. F: Hydrolysis of the azlactone

OH ... Di

Kohler, E. P.; Chadwell, H. M. Org. Synth., Coll Vol. I 1941, 78

Aldol reaction. **A**: Deprotonation of the ketone to form an enolate. **B**: Attack of the enolate to an aldhyde **C**: Protonation and deprotonation followed by elimination of a hydroxy ion. **D**: Newman projection.

A021

Schaefer, J. P.; Bloomfield, J. J. Org. React. 1967, 15 14

Dieckmann condensation. **A**: Deprotonation of the ester to form an enolate. **B**: Intramolecular addition of the enolate to the other ester, **C**: Elimination of ethoxide ion. **D**: pKa RCOCH₂CO₂R = 18. EtOH = 16.

Stork, G.; Brizzolara, A.; Landesman, H.; Szmuszkovicz, J.; Terrell, R. J. Am. Chem. Soc. 1963, 85, 207.

Stork enamine reaction. **A**: Addition of pyrrolidine to the ketone. **B**: Proton transfer followed by elimination of hydroxide ion. **C**: Deprotonation to form an enamine. **D**: Attack of the enamine to acetic anhydride. **E**: Deprotonation to form a vinylogous amide. **F**: Protonation of the vinylogous amide. **G**: Addition of water to the resulting iminium ion. **H**: Proton transfer followed by elimination of pyrrolidine.

EtO
$$A$$
 EtO A ETO

Reid, E. E.; Ruhoff, J. R. Org. Synth., Coll. Vol. II 1943, 474.

A: Deprotonation of the malonate to form an enolate (pka ROH = 16, RO₂CCH₂CO₂R = 13). **B**: Attack of the enolate to an alkyl bromide. **C**: Hydrolysis of the esters. **D**: Decarboxylation through a six-membered transition state. **E**: Tautomerization.

A024

Langley, W. D. Org. Synth., Coll. Vol. I 1941, 127

A: Acid-catalyzed formation of an enol. B: Bromination of the electron-rich enol.

Clarke, H. T.; Taylor, E. R. Org. Synth., Coll. Vol. I 1941, 115

Hell-Volhard-Zelinsky reaction **A**: Formation of an acid chloride. **B**: pKa CH₃COCI = 16, CH₃CO₂R = 24. Formation of an electron-rich enol followed by bromination. **C**: Hydrolysis of the acid chloride.

A026

Bergmann, E. D.; Rabinovitz, M.; Levinson, Z. H. *J. Am. Chem. Soc.* **1959**, 81, 1239. Idioform reaction. **A**: Iodination of the α -position of the ketone. **B**: Addition of hydroxide ion. **C**: Elimination of an iodoform anion.

McElvain, S. M.; Kundiger, D, Org. Synth., Coll. Vol. III 1955, 123

A: Bromination of the electron-rich enol ester. **B**: Addition of EtOH. **C**: Proton transfer followed by elimination of AcOH. **D**: Addition of EtOH.

A028

Kono, H.;Hooz, J Org. Synth., Coll, Vol, VI 1988, 919

A: Hydroboration through a four-membered transition state. **B**: Attack of a hydroperoxide anion to the borane to form an ate complex, **C**: Migration of an alkyl group. **D**: Hydrolysis of the borate.

Ko, K.-Y.; Eliel, E. L. J Org. Chem. 1986, 51, 5353

A: 1,3-Dipolar cycloaddition of ozone to the olefin. **B**: Heterolytic cleavage of the initial ozenide. **C**: Recombination of the resulting 1,3-dipole and the aldehyde to form an ozonide. **D**: Reductive cleavage of the O-O bond of the ozonide with Me_2S .

A030

McCloskey, A. L.; Fonken, G. S.; Kluiber, R. W.; Johnson, W. S. *Org. Synth., Coll.* Vol. IV **1963**, 261. **A**: Protonation of isobutylene to form a stable tertiary carbocation. **B**: Attack of a carboxylic acid to the esterication.

Jerkunica, J. M.; Traylor, T. G. Org. Synth., Coll. Vol. VI 1988, 766.

A:Oxymercuration of the olefin. **B**: Reduction with NaBH₄ to form a Hg-H bond. **C**: Cleavage of the Hg-H bond followed by extrusion of Hg to form a secondary carbon radical. **D**: Abstraction of a Hydrogen atom.

A032

OTF
$$H_{g}$$

$$OTf$$

$$A$$

$$H_{2}O:$$

$$H_{g}OTf$$

Nishizawa, M.; Skwarczynski, M.; Imagawa, H.; Sugihara, T. Chem. Lett. 2002, 12.

A: Oxymercuration of the alkyne. **B**: Tautomerization of the enol. **C**: Demercuration to regenerate Hg(OTf)₂.

Whaley, W. M.; Govindachari, T. R. Org, React. 1951, 6, 151.

Pictet-Spengler reaction. **A**: Formation of an imine. **B**: Addition of an electron-rich aromatic ring to the iminium ion followed by aromatization.

A034

Brossi, A: Dolan, L. A.; Teitel, S. Org. Synth., Coll Vol. VI 1988 1

Bischler-Napieralski reaction. **A**: Attack of the oxygen atom of the amide to POCl₃. **B**: Addition of chloride ion followed by elimination of dichlorophosphate ion. **C**: Deprotonation. **D**: Elimination of chloride ion to form a nitrilium ion. **E**: Attack of an electron-rich aromatic ring to the nitrilium ion.

Wynberg, H.; Meijer, E. W. Org. React. 1982, 28, 1.

Reimer-Tiemann reaction. **A**: Deprotonation of $CHCl_3$ followed by α -elimination to form dichlorocarbene (pKa $CHCl_3 = 13.6$, $H_2O = 15.7$). **B**: Formation of phenoxide ion (pKa PhOH = 10). **C**: Attack of the phenoxide ion to dichlorocarbene. **D**: Protonation. **E**: Aromatization. **F**: Elimination of chloride ion helped by the oxygen lone pair of the phenoxide ion. **G**: Conjugate addition of hydroxide ion. **H**: Elimination of chloride ion.

Sims, J. J.; Selman, L. H.; Cadogan, M. *Org. Synth, Coll.* Vol. VI **1988**, 744 Intramolecular Friedel-Crafts acylation. **A**: Formation of an acylium ion. **B**: Addition of ethylene to the aeylium ion. **C**: Attack of the aromatic ring to the resulting primary carbocatian. **D**: Attack of the aromatic ring at the para position of the methoxy group to the primary carbocation. **E**: 1,2-Alkyl shift.

A037

Clarke, H. T.; Kimer, W. R. Org. Synth., Coll. Vol. I 1941, 3.4,

A: Formation of nitrous anhydride. **B**: Addition of the aniline to nitrous anhydride. **C**: Proton transfers fallowed by elimination of water to form a diazonium salt. **D**: Addition of electron-rich dimethylaniline to the diazonium salt. **E**: Aromatization.

Paquette, L. A.; Barrett, J. H. Org. Synth., Coll. Vol. V 1973, 467.

Birch reduction. A: Single electron transfer (SET) from Na to the aromatic ring to form a radical anion. B: Protonation. C: More substituted olefins are formed because alkyl groups destabilize a carbanion.

Taber, D. F.; Gunn, B. P.; Chiu, I.-C. Org. Synth., Coll Vol. VI 1983, 249.

Birch reduction **A**: Single electron transfer (SET) to form a radical stabilized by the carboxylate. **B**: Protonation of the radical anion, **C**: SET to form a dianion species. **D**: Alkylation of the dianionic species. **E**: Protonation of the electron-rich enol ether. **F**: Addition of water followed by proton transfer. **G**: Elimination of MeOH. H: Decarboxylation through a six-membered transition state. **I**: Tautomerization.

A040

Selvakumar, N.; Reddy, B. Y.; Azhagan, A. M.; Khera, M. K.; Babu, J. M.; Iqbal, J. Tetrahedron Lett. 2003, 44, 7065

A: Deprotonation of the malonate to form an enolate (pKa RO₂CCH₂CO₂R = 13, H₂ = 35), **B**: Nucleophilic addition of the enolate to the electron-deficient aromatic ring. **C**: Elimination of fluoride ion.

A041

Noller, C. R.; Dinsmore, R. Org. Synth., Coll. Vol. II 1943, 358

A: Attack of the alcohol to PBr₃. **B**: S_N2 reaction.

Eisenbraun, E. J. Org. Synth., Coll. Vol. V 1973, 310.

Jones oxidation. **A**: Hydration of CrO₃. **B**:Attack of the alcohol to H₂CrO₄. **C**: Elimination of H₂CrO₃.

A043

LeopoLd, E. J. Org. Synth., Coll. Vol. VII 1990, 258.

Swern Oxidation. **A**: Attack of DMSO to $(COCI)_2$ to form a chlorosulfonium ion with generation of CO and CO₂. **B**: Attack of an alcohol to the chlorosulfonium ion. **C**: Formation of a sulfur ylide. **D**: β -Elimination of Me₂S.

Schmid, C. R.; Bryant, J. D. Org. Synth., Coll. Vol VIII 1995, 450

A: Formation of a cyclic intermediate. B: Cleavage of the C-C bond to form two molecules of the aldehyde,

A045

Mitsunobu, O. Synthesis 1981 1

Mits unobu reaction. **A**: Conjugate addition of Ph_3P to DEAD to form a zwitter ion. **B**: Deprotonation to the most acidic proton in the reaction system. **C**: Attack of the alcohol to the activated reagent followed by deprotonation. **D**: Attack of the carboxylate with inversion of configuration.

Zhong, G.-F.; Schlosser, M. Synlett. 1994, 173

Wanger-Meerwein rearrangement. **A**: Protonation of the alcohol. **B**: Elimination of water assisted by cleavage of the C-C bond to form a stable tertiary carbocation **C**: Deprotonation to form an olefin.

A047

Walter, C. R., Jr. J. Am. Chem. Soc. 1952, 74, 5185.

pinacol rearangement. **A**: Protonation of the alcohol followed by elimination of water to form a tertiary center. **B**: 1,2-Alkyl shift helped by the oxygen lone pair of the hydroxy group.

Waring, AJ.; Zaidi, J. H.; Pilkington, J. W. *J. Chem. Soc., Perkin Trans.* I **1981**, 1454. Dienone-phenol rearrangement. **A**: Protonation of the ketone. **B**: 1,2-Alkyl shift to form a stable tertiary carbocation. **C**: 1,2-Alkyl shift to form a stable tertiary carbocation. **D**: Aromatization by deprotonation.

A049

Tillmanns, E.-J.; Ritter, J. J. J. Org. Chem. 1957, 22, 839

Ritter reaction. **A**: Protonation of the tertiary alcohol followed by elimination of water to form a more stable tertiary carbocation. **B**: Attack of PhCN to the carbocation to form a nitrilium ion. **C** Intramolecular addition of the hydroxy group to the nitrilium ion.

A050

Hamon, D. P. G.; Richards, K. R. Aust. J. Chem. 1953, 36, 2243

A: Thermal decomposition of AlBN to give the stable tertiary radicals. **B**: Abstraction of a hydrogen atom from Bu_3SnH . **C**: The resulting tin radical reacts with a halide to form a carbon radical. **D**: Abstraction of a hydrogen atom from Bu_3SnH to continue the radical chain reaction.

Comins, D, L.; Abdullah, A. H. Tetrahedron Lett. 1985, 26, 43.

Barton-McCombie deoxygenation. **A**: Deprotonation of an alcohol. **B**: Addition of the alkoxide ion to CS_2 followed by methylation to form a xanthate. **C**: Generation of a tin radical. **D**: Attack of the radical to the sulfur atom of the xanthate to form a stable carbon radical. **E**: Cleavage of the C-O bond to form a secondary carbon radical. **F**: Abstraction of a hydrogen from Bu₃SnH.

$$\begin{array}{c} O \\ N_{-}H \\ \\$$

Manske, R. H. F. Org. Synth., Coll. Vol. II 1943, 83.

Gabriel synthesis. **A**: pKa RCONHCOR = 9.6, HCO_3 = 10.3. **B**: Afkylation, **C**: Addition of H_2NNH_2 to the imide to form a hydrazide. **D**: Intramolecular addition of the amino group of the hydrazide to the amide carbonyl to release benzylamine.

A053

Cope, A, C.; Bumgardner, C. L.; Schweizer. E. E. J. Am. Chem. Soc. **1957**, 79, 4729 Eschweiler-Clarke methylation (A-C) and Cope elimination (E). **A**: Addition of the amine to formaldehyde followed by dehydration to form an immium ion. **B**: Hydride transfer from a formate and to the iminium ion with generation of CO₂. **C**: Iteration of the same steps. **D**: Oxidation of the tertral amine to form an N-oxide. **E**: syn-Elimination.

Krow, G. R. Org. React. 1993, 43, 251.

Baeyer-Villiger oxidation. **A**: Activation of the carbonyl group by protonation. **B**: Addition of mCPBA to the carbonyl group. **C**: 1,2-Alkyl shift helped by the oxygen tone-pair with cleavage of the peroxide to form a lactone.

A055

Eck, J. C.; Marvel, C. S. Org. Synth., Coll. Vol. II 1943, 76.

Beckmann rearrangement. **A**: Protonation of the oxime. **B**: Migration of the alkyl substituent with simultaneous cleavage of the N-O bond.

Dakin. H. D. Org. Synth., Coll. Vol. I 1941, 149.

Dakin reaction. **A**: Deprotonation of the phenol (pKa PhOH = 10, H₂O = 15.7). **B**: Addition of hydroperoxide ion to the carbonyl group. **C**: Attack of the electron-rich aromatic ring to the peroxide oxygen with cleavage of the O-O bond to form an epoxide. **D**: Cleavage of the epoxide to restore the aromaticity, **E**: Hydrolysis of the resulting formate.

A057

Buck. J. S.; Ide, W. S. Org. Synth., Coll. Vol. II 1943, 44

Hofmann rearrangement. A: pKa RCONH₂ = 17, H₂O = 15.7. **B**: Chlorination of the amide anion. **C**: Deprotonation. **D**: The anion on the nitrogen atom induces migration of the aromatic ring with cleavage of the N-Cl bond to form an isocyanate. **E**: Addition of hydroxide ion to the isocyanate. **F**: Decarboxylation.

Kaiser, C.; Weinstock, J. Org. Synth., Coll. Vol VI 1988, 910.

Curtius rearrangement. **A**: Formation of a mixed anhydride. **B**: Addition of azide ion to the mixed anhydride occurs at the more electron-deficient carbonyl group to form an acyl azide. **C**: Migration of the carbon atom to the nitrogen proceeds with retention of configuration as N_2 , an extremely good leaving group, departs from the molecule.

A059

Wheeler, T. N.; Meinwald, J. Org. Synth., Coll. Vol. VI 1988, 840.

Wolff rearrangement. **A**: Photo-induced generation of a carbene. **B**: Insertion of the carbene to the C-C bond results in a ring contraction to form a ketene. **C**: Addition of water to the ketene.

$$MeO^{\bigcirc}H \xrightarrow{O}CI \xrightarrow{A}CI \xrightarrow{B}CO^{\bigcirc}OMe$$

Goheen, D. W.; Vaughan, W. R. Org. Synth., Coll. Vol. IV 1963, 594.

Favorskii rearrangement. **A**: Deprotonation to form an enolate. **B**: Formation of a cyclopropanone. **C**: Addition of methoxide ion to the carbonyl group. **D**: Cleavage of the cyclopropane ring with simultaneous protonation.

A061

Skattebel, L,; Solomon, S. Org. Synth., Coll. Vol. V 1973, 306,

A: Generation of a dibromocarbene via α-elimination of HBr, **B**: Insertion of the carbene to the olefin toform a cyclopropane. **C**: Halogen-lithium exchange. **D**: Generation of a carbene. **E**: Insertion of the carbene to the C-C bond to form an allene.

A062

Allen, C. F. H; Gates, J. W., Jr, Org. Synth., Coll. Vol. III 1955, 418

A: Allylation of the phenol. **B**: [3,3] Sigmatropic rearrangement (Claisen rearrangement). **C** Aromatization.

A063

Howard, W. L.; Lorette, N. B. Org, Synth., Coll Vol. V 1973.25

A: Protonation of an oxygen atom of the acetal. **B**: Elimination of allyl alcohol helped by the oxygen lone pair of the acetal. **C**: Deprotonation to form an enol ether. **D**: [3,3] Sigmatropic rearrangement (Claisen rearrangement).

A064

$$CO_2Me$$
 CO_2Me
 CO_2Me
 CO_2Me
 CO_2Me
 CO_2Me
 CO_2Me

Ziegler, T.; Layh, M.; Effenberger, F. Chem. Ber. 1987, 120, 1347.

A: Diels-Alder reaction. B: Retro Diels-Alder reaction.

A065

Brüning, I.; Grashey, R.; Hauck, H.; Huisgen, R.; Seidl, H, *Org. Synth., Coll.* Vol. V **1973**, 1124 **A**: Addition of a hydroxylamine to the aldehyde. **B**: Proton transfer followed by elimination of water to form a nitrone **C**: 1,3-Dipolar cycloaddition of the nitrone to stvrene (electronically, [4+2] cycloaddition).

A066

$$\begin{array}{c|c} CI & & CI \\ \hline \\ CI & & -HCI \\ \hline \\ H & & B \end{array}$$

or

$$\begin{array}{c|c} CI & CI \\ \hline \\ CI & CI \\ \hline \\ CI & CI \\ \hline \\ CI & -HCI \\$$

Schiess, P.; Barve, P. V.; Dussy, F. E.; Pfiffner, A. Org. Synth., Coll. Vol. IX 1998, 28.

A: Isoerization to form an o-quinodimethane. **B**: Elimination of HCl to form a ketene. **C**: 4e Elimination of hydrogen chloride to form a ketone.

A067

Rondestvedt, C. S., Jr. Org. Synth., Coll. Vol. /V 1963, 766

Ene reaction.

A068

$$H_2O + O:Se:O \longrightarrow Se:O$$

$$O=Se: O -Ot-Bu \longrightarrow O Se O -H Ot-Bu \longrightarrow O:Se:O$$

Umbreit, M. A.; Sharpless, K. B. J. Am. Chem. Soc. 1977, 99, 5526.

A: Ene reaction occurs on the least hindered olefin. **B**: [2,3] Sigmatropic rearrangement. **C**: Elimination of the alcohol. **D**: Oxidation of SeO with TBHP to regenerate SeO₂.

A069

Wittig, G.; Schoellkopf, U. Org. Synth., Coll. Vol. V 1973, 751.

Wittig reaction. **A**: Addition of the ylide to the carbonyl group to form a betaine. **B**: Attack of the alkoxide to the phosphonium cation to form an oxaphosphetane. **C**: Irreversible elimination of Ph₃PO.

A070

van der Klei, A.; de Jong, R. L. P.; Lugtenburg, J.; Tielens, A. G. M. Eur. *J. Org. Chem.* **2002**, 3015. Arbuzov reaction. **A**: Attack of $P(OEt)_3$ to the reactive bromoacetate to release bromide ion $(S_N 2 \text{ reaction})$. **B**: Attack of the resulting bromide ion to the ethyl group in an $S_N 2$ fashion to form a phosphonate.

A071

Wadsworth, W. S., Jr.; Emmons, W. D. Org. Synth., Coll. Vol. V 1973, 547.

Horner-Wadsworth-Emmons reaction. **A**: Deprotonation of the phosphonate. **B**: Addition of the phosphonate ion to the ketone. **C**: Attack of the alkoxide to the phosphonate followed by elimination of a phosphate ion to form an olefin.

A072

Gerber, R, E.; Hasbun, C.; Dubenko, L. G.; King, M. F.; Bierer, D. E. *Org. Synth., Coll.* Vol. X **2002**, 475 **A**: Attack of the more reactive sulfur atom of thiourea to the alkyl chloride to form an isothiourea (S_N2 reaction). **B**: Hydrolysis of the isothiourea.

A073

Renga, J. M. Reich, H. J. Org. Synth., Coll. Vol. VI 1988.23

A: Deprotonation of the β-diketone (pKa RCOCH₂COR = 9, H₂ = 35). **B**: Selenylation at the α-position.

C: Oxidation of the selenide to form a selenoxide. **D**: β-Elimination.

A074

Ager, D. J. Org. React. 1990, 38, 1.

Peterson olefination. **A**: Addition of Me3SiCH2MgBr to the ketone. **B**: Exchange of the counter cation from Mg to Na. **C**: Elimination of a silanol ion via a four-membered transition state.

A075

Reduction of Pd(OAc)₂ to Pd(0) using Et₃N. **A**: Ligand exchange. **B**: β -Elimination. **C**: Reductive elimination of AcOH.

Patel, B. A.; Ziegler, C. B.; Cortese, N. A.; Plevyak, J. E.; Zebovitz, T. C. Terpko, M.; Heck, R. F. *J. Org. Chem.* **1977**, 42, 3903.

Heck reaction. **D**: Oxidative addition. **E**: Carbopalladation. **F**: β -Elimination to form the product. **G**: Reductive elimination of HBr.

A076

Reduction of Pd(OAc)₂ to Pd(0) using Ph₃P.

$$(HO)_2B$$
 \longrightarrow $(HO)_3B$ \longrightarrow

Activation of boronic acid,

Huff, B. E.; Koenig, T. M.; Mitchell, D.; Staszak, M. A. *Org. Synth., Coll Vol.* X **2002**, 122 Suzuki-Miyaura coupling. **A**: Oxidative addition. **B**: Transmetallation. **C**: Reductive elimination.

A077

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

Wacker oxidation, **A**: Olefin complexation. **B**: Oxypalladation. **C**: Hydride shift. **D**: Oxidation of Pd(0) with $CuCl_2$ to regenerate $PdCl_2$. **E**: Oxidation of CuCl with O_2 to regenerate $CuCl_2$.

A078

Ferguson, M. L.; O'Leary, D. J.; Grubbs, R. H. Org. Synth. 2002, 80, 85.

Ring closing metathesis (RCM). **A**: Cycloaddition of a ruthenium carbene complex to the olefin to from a metallacyclobutane. **B**: Retro cycloaddition. **C**: Intramolecular cycloaddition of the ruthenium carbene complex. **D**: Retro cycloaddition to regenerate a ruthenium carbene complex.

解答中级编

Cope, A. C: Dryden, H. L.: Howell, C. F Org. Synth., Coll. Vol. IV 1963, 816

Robinson-Schöpf reaction. **A**: Formation of a cyclic hemiaminal. **B**: Mannich reaction **C**: Intramolecular Mannich reaction. **D**: Decarboxylation through the six-membered transition state.

B002

Wilds, A. L. Org. React. 1944, 2.

Meerwein-Ponndorf-Verley reduction. A: Formation of an ate complex. B: Hydride transfer via a six

membered transition state with formation of acetone.

B003

Wharton, P. S.: Bohlen, D. H. J. Org. Chem. 1961, 26, 3615.

Wharton rearrangement. **A**: Cleavage of the epoxide helped by the nitrogen lone pair of the hydrazone. **B**: Elimination of N_2 (an extremely good leaving group).

Eschenmoser fragmentation. **A**: Michael addition. **B**: Formation of an epoxide (the O-O bond is activated). **C**: Formation of a hydrazone. **D**: pKa HCO₃- = 10.3, ArSO₂NH₂ = 8.5. E: Fragmentation involving a loss of N2 and a sulfinate ion.

B005

Stetter, H.; Kuhlmann, H.; Lorenz, G. Org. Synth., Coll Vol. VI 1988, 866

A: Formation of the less favored cyanohydrin carbanion. **B**: Michael addition. **C**: Regeneration of the cyanide ion (cyanohydrin is unstable under basic conditions).

B006

Stetter, H.; Kuhlmann, H.; Haese, W. Org. Synth., Coll. Vol. VIII 1993. 52

Stetter reaction. **A**: pKa thiazolinium ion = 10, $HNEt_3^+$ = 10.7. **B**: Generation of a stabilized carbanion (ref B005). **C**: Michael addition. **D**: Regeneration of the thiazolinium ion.

Rajagopalan, S.; Raman, P. V. A. Org. Synth., Coll. Vol. III 1955, 425.

Perkin reaction. A: pKa (CH₃CO)₂O = 13.5, AcOH = 4.8 (a small amount of the acetic anhydride anion can be formed). B: Intramolecular acyl transfer. C: Formation of a mixed anhydride. D: Base-catalyzed elimination of acetic acid.

Ramachandran, S.; Newman, M. S. Org. Synth., Coll. Vol. V 1973, 486

Robinson annulation. **A**: pKa RCOCH₂COR = 9, H₂O = 15.7. **B**: Michael addition. **C**: Formation of an enamine followed by an intramolecular addition to the ketone.

$$\begin{array}{c|c}
\hline
 & \text{Ph} & \text{OMe} \\
\hline
 & \text{OMe} \\$$

Johnson, W. S.; Daub, G. H. Org. React. 1951. 6

Stobbe condensation. **A**: pKa CH₃CO₂R = 24, MeOH = 15.5. **B**: Formation of a five-membered lactone. **C**: Elimination of the carboxylate occurs by avoiding the steric repulsion between the phenyl and the methoxycarbonyl groups.

B010

Black, T. H. Aldrichimica Acta 1983, 16, 3

A: pKa $CH_3CO_2H = 4.8$, $CH_3N_2 = 10.2$. B: The S_N2 reaction occurs in a solvent cage.

B011

Stork, G.; Tsuji, J. J. Am. Chem. Soc. 1961, 83, 2783.

Two successive SET reactions followed by cyclopropane formation.

Skorcz, J. A.; Kaminski, F. E. Org. Synth., Coll. Vol. V 1973.263

A: pKa $CH_3CN = 25$, $NH_3 = 35$. **B**: Formation of benzyne followed by an intramolecular nucleophilic addition.

B013

Ropp, G. A.; Coyner, E. C. Org. Synth. Coll, Vol. IV 1963. 27

Meerwein arylation. **A**: Formation of a diazonium salt $(\mathbf{ref}A037)$. **B**: SET induces a loss of N_2 to form a phenyl radical. **C**: Addition of the phenyl radical to butadiene to form a stabilized radical. **D**: Recycle of CuCl to continue the radical chain reaction.

or

Tidwell, T. T. Org. React. 1990, 39, 297.

Pfitzner-Moffatt oxidation. **A**: Activation of DCC by protonation. **B**: Nucleophilic substitution at the sulfur atom. **C**: β -Elimination of dimethyl sulfide might proceed either by 1) direct deprotonation with a base or 2) formation and collapse of a sulfur ylide.

B015

Ferreri, C.; Ambrosone, M. Syn. Commun. 1995, 25, 3351.

A: Generation of a carbocation stabilized by a cyclopropyl group. **B**: Cleavage of the cyclopropane ring occurs by avoiding the steric repulsion to form the trans-product.

B016

Wharton, P. S.; Hiegel, G. A. J. Org. Chem. 1965, 30, 3254.

Grob fragmentation. This Grob fragmentation can occur when the orbitals of the breaking C-C o-bond and C-OTs σ-bond overlap on the same plane (antiperiplanar interaction).

Weinges, K.; Reichert, H.; Huber-Patz, U.; Irngartinger, H. *Liebigs Ann. Chem.* **1993**, 403. **A**: Generation of a tin radical (ref A050). **B**: Attack on the iodide to initiate the radical chain reaction. **C**: 5-exo-trig Radical cyclization. **D**: 5-exo-dig Radical cyclization.

B018

Dowbenko, R. Org. Synth., Coll Vol. V 1973, 93.

A: Homolytic cleavage of dibenzoyl peroxide. **B**: Generation of a trichloromethyl radical which then adds to 1,5-cyclooctadiene. **C**: Transannular radical cyclization.

Yang, B. V.; O'Rourke, D.; Li, J. Synlett. 1993, 195.

A: Acylation of a tertiary amine. **B**: Attack of chloride ion on the benzylic position. **C**: E1 elimination of the chloride followed by addition of methanol, **D**: Elimination of the carbamic acid helped by the oxygen lone pair of the methoxy group. **E**: Decarboxylation.

B020

Laurent, P.; Braekman, J.-C.; Daloze, D. Eur. J. Org. Chem. 2000, 2057.

A: Silylation of the electron-rich oxygen of the carbamate. **B**: Demethylation by S_N2 reaction. **C**: Methanolysis of the silyl carbamate.

$$\begin{array}{c|c} EtO_2C & O \\ \hline & N & O \end{array} \begin{array}{c} PdL_n \\ \hline & A \end{array} \begin{array}{c} EtO_2C \\ \hline & A \end{array}$$

Genet, J. P.; Blart, E.; Savignac, M.; Lemeune, S.; Lemaire-Audoire, S.; Bernard, J. M. *Synlett* **1993**, 680.

A: Formation of a π -allylpalladium complex. **B**: Attack of Et₂NH to the π -allylcomplex.

B022

Kurosawa, W.; Kan, T.; Fukuyama, T. Org. Synth., Coll. Vol. X 2004, 482.

 $\bf A$: Addition of a thiolate ion to the electron deficient aromatic ring to form a Meisenheimer complex. $\bf B$: Elimination of an amidosulfurous acid anion which, upon protonation and extrusion of SO_2 , gives an amine.

Ryerson, G. D.; Wasson, R. L.; House, H. O. Org. Synth., Coll Vol. IV 1963, 957.

A: Cleavage of the epoxide to form the more stable tertiary carbecation (formation of a carbocation next to a carbonyl group is unusually difficult). **B**: Wagner-Meerwein-type rearrangement.

B024

$$Me \xrightarrow{O} Me \xrightarrow{N=O} A Me \xrightarrow{N=N-OH} H_2^{\bigcirc OH} \xrightarrow{H_2^{\bigcirc O}} H_2^{\bigcirc OH} \xrightarrow{H_2^{\bigcirc O}} H_2^{\bigcirc OH} \xrightarrow{N=N} H$$

de Boer, T. J.; Backer, H. J. Org. Synth., Coll Vol. IV 1963, 225.

A: Hydrolysis of N-methyl-N-nitrososulfonamide. **B**: Formation of diazomethane. pKa CH₃N₂ = 10.2, H₂O = 15.7. **C**: Addition of diazomethane to a ketone followed by ring expansion (cf. Tiffeneau-Demjanovrearrangement).

B025

Kametani, T.; Kondoh, H.; Tsubuki, M.; Honda, T. J. Chem. Soc., Perkin Trans. I 1990, 5.

A: 4e Conrotatory electrocyclic reaction to form an o-quinodimethane. **B**: Intramolecular Diels-Alder reaction.

Jones, T. K.; Denmark, S. E. Helv. Chim. Acta 1983, 66, 2397.

Silicon-directed Nazarov reaction. **A**: Activation of the carbonyl group with FeCl₃, a Lewis acid. **B**: 4e Conrotatory electrocyclic reaction. **C**: Desilylation to form the olefin regions electively.

B034

$$^{3}O_{2} \xrightarrow{hV} ^{1}O_{2}$$

Balci, M. Chem. Rev. 1981, 81, 91.

A: Generation of singlet oxygen. B: Diels-Alder reaction. C: Base-induced cleavage of the endoperoxide.

$$^{3}O_{2} \xrightarrow{hV} ^{1}O_{2}$$

Balci, M. Chem. Rev. 1981, 81, 91

A: Generation of singlet oxygen. B: Diels-Alder reaction. C: Reductive cleavage of the endoperoxide with triphenylphosphine. D: Formation of an epoxide via S_N2' reaction with elimination of triphenylphosphine oxide.

B041

$$\begin{array}{c} \text{Me} & \text{Rr} \cdot \text{CrCl}_2 \\ \text{Br} \cdot \text{CrCl}_2 \end{array} \longrightarrow \begin{array}{c} \text{Me} & \text{Ne} \cdot \text{CrCl}_2 \\ \text{Me} & \text{Ne} \cdot \text{CrCl}_2 \end{array} \longrightarrow \begin{array}{c} \text{Ph} \\ \text{Me} & \text{O} \\ \text{H} & \text{CrCl}_2 \end{array} \longrightarrow \begin{array}{c} \text{OH} \\ \text{Me} & \text{H} \end{array}$$

Okude, Y.; Hirano, S.; Hiyama, T.; Nozaki, H. J. Am. Chem. Soc. 1977, 99, 3179.

A: Since CrCl₂ is a single electron reductant, two molecules of CrCl₂ are needed to convert an alkyl bromide to the corresponding organochromium species. **B**: Addition to an aldehyde via a chair-like six-membered transition state.

O H
$$\cap$$
-Bu \cap -

Hallman, P. S.; McGarvey, B. R.; Wilkinson, G. J. Chem. Soc. (A) 1968, 3143.

Hydroformylation. A: Complexation of the catalyst with an olefin. B: Hydrometallation. C: Insertion

B045

Guss, C. O.; Chamberlain, D. L., Jr. J. Am. Chem. Soc. 1952, 74, 1342.

A: Cleavage of the epoxide by S_N2 reaction at the less hindered position. **B**: Migration of the cyano group. **C**: Intramolecular S_N2 reaction with inversion of configuration.

Kozmin, S. A.' He, S.; Rawal, V. H. Org. Synth., Coll. Vol. $\,\mathrm{X}\,$ 2004, 301.

A: Formation of an enamine to eliminate methoxide ion. **B**: Conjugate addition of dimethylamine to the α,β -unsaturated iminium ion.

B047

Batcho, A. D.; Leimgruber, W. Org. Synth., Coll. Vol. VII 1990

Leimgruber-Batcho indole synthesis. **A**: Generation of an iminium ion under thermal conditions. **B**: Replacement of dimethylamine with pyrrolidine. **C**: Generation of a benzylic carbanion stabilized by o-nitro group. **D**: Formation of an enamine. **E**: Reduction of the nitro group. **F**: Protonation of the enamine to form the reactive iminium ion. **G**: Elimination of pyrrolidine helped by the nitrogen lone pair.

B048

ArO₂S NC

ArO₂S NC

$$H$$
 H
 O
 N
 SO_2Ar
 SO_2AR

Oldenziel, O. H.; Wildeman, J; van Leusen, A. M. Org. Synth., Coll. Vol VI 1988, 41.

TosMIC (p-toluenesulfonylmethyl isocyanide). **A**: Deprotonation of an active methylene compound. **B**: Intramolecular addition to the isocyanide to form an oxazoline anion. **C**: Loss of the activated formyl group with a concomitant elimination of a toluenesulfinate ion (pKaPhSO₂H = 1.5).

Corey, E. J.; Fuchs, P. L. Tetrahedron Lett. 1972, 13, 3769

Corey-Fuchs reaction. **A**: Generation of a stable carbanion (cf. pKa CHCl₃ = 13.6). **B**: E2 elimination (triphenylphosphine oxide is an extremely good leaving group). **C**: Halogen-lithium exchange follow by α -elimination to generate an alkylidene carbene. **D**: C-H insertion of the carbene. **E**: pKa n-Bu = 50, RC=CH = 25.

Shapiro reaction. **A**: Formation of a hydrazone. **B**: Deprotonation of the α -position of the hydrazone anion. **C**: Elimination of a sulfinate ion (pKa RSO₂H = 1.5). **D**: Loss of N₂ to form an alkenyl anion.

B051

Konda, M.; Shioiri, T.; Yamada, S. Chem. Pharm. Bull. 1975, 23, 1025

A: Generation of a stabilized benzyl cation. **B**: Decarboxylation to form an enol, an aldehyde equivalent. **C**: Pictet-Spengler reaction (ref. A033).

B052

Shimada, K.; Kaburagi, Y.; Fukuyama, T. J. Am. Chem. Soc. 2003, 125, 4048.

A: pKa MeOH = 15.5, CH $_3$ CHO = 16.7. **B**: Aldol reaction. **C**: Intramolecular hydride transfer (Cannizzaro-type reaction).

Brown, J. M.; Evans, P. L.; James, A. P. Org. Synth., Coll. Vol. VIII 1993, 420.

Morita-Baylis-Hillman reaction. **A**: Michael addition of DABCO. **B**: Aldol reaction. **C**: Elimination of DABCO.

A: Formation of an enamine. **B**: Astepwise formation of the four-membered ring by means of Michael addition. **C**: Cleavage of the cyclobutene to release the ring strain.

B055

Lall, M. S.; Ramtohul, Y. K.; James, M. N. G.; Vederas, J. C. *J. Org. Chem.* **2002**, 67, 1536. Regiz Diazo transfer reaction. **A**: pKa RCOCH₂CO₂R = 11, HNEt₃⁺ = 10.7. **B**: Attack on the less hindered, electrophilic nitrogen. **C**: pKa PhSO₂NH₂ = 8.5:

B056

t-Bu
$$O$$

H

OEt

H

OEt

H

OEt

H

OEt

H

OE

H

Dijkstra, D.; Rodenhuis, N.; Vermeulen, E. S.; Pugsley, T. A.; Wise, L. D.; Wikstrm, H. V. J. Med. Chem. 2002, 45, 3022.

Neber rearrangement. **A**: Generation of a nitrene to form the azirine, which then undergoes addition of ethanol. **B**: Acidic hydrolysis of the ethoxyaziridine.

Marx, J. N.; Norman, L. R. J. Org. Chem. 1975, 40, 1602.

A: Favorskii rearrangement (ref A069). **B**: Cleavage of the strained cyclopropanone with a concurrent elimination of the bromide (formation of the thermodynamically more stable trans-ester).

B058
$$|P_1| = |P_2| = |P_3| = |P_4| =$$

Shoji, M.; Yamaguchi, J.; Kakeya, H.; Osada, H.; Hayashi, Y. *Angew. Chem. Int. Ed.* **2002**, 41,319; **A**: lodolactonization. **B**: Hydrolysis of the lactone followed by formation of the epoxide.

Nair, V.; Jahnke, T. S. Tetrahedron 1987, 43 4257.

Excess diazomethane is needed to scavenge HCI.

B060

Rueppel, M. L.; Rapoport, H. J. Am. Chem. Soc. 1978, 92, 5781.

A: Formation of a mixed anhydride. **B**: pKa (CH₃CO)₂O = 13.5. **C**: β-Elimination. **D**: Intramolecular acylation is faster than intermolecular one.

Shioiri, T.; Terao, Y.; Irako, N.; Aoyama, T. Tetrahedron 1998, 54, 15701.

A: Formation of a mixed anhydride. B: Formation of the reactive acyl cyanide.

B062

$$O \longrightarrow O \longrightarrow O \longrightarrow O \longrightarrow O$$

$$O \longrightarrow O$$

$$O \longrightarrow O \longrightarrow O$$

$$O \longrightarrow O$$

Taylor, E. C., Jr.; Crovetti, A. J. Org. Synth., Coll. Vol. IV 1963, 166.

A: Activation of the N-oxide with PCI₅. B: Dehydration of the amide.

Crimmins, M. T.; Siliphaivanh, P. Org. Lett. 2003, 5, 4641.

A: Transfer of two electrons from the starting material to DDQ by forming a charge-transfer complex.

B: Deprotonation to form a p-quinonemethide-type intermediate.

B064

Lohaus, G. Chem. Ber. 1967, 100, 2719.

A: Electrophilic substitution of an electron-rich aromatic compound. B: Attack on the oxygen of DMF.

C: Cyclization followed by fragmentation to form the nitrile.

$$\begin{array}{c} CO_2H \\ NH_2 \\ \vdots \\ T\text{-BuO}-N=0 \\ \end{array}$$

Rigby, J. H.; Laurent, S. J. Org. Chem. 1998, 63, 6742.

A: Formation of a diazonium salt (ref A037). B: Formation of a benzvne with a loss of CO₂ and N₂.

C: Nucleophilic addition of the isocyanide. D: Addition of water to the nitrilium ion.

B066

Wipf, P.; Li, W. J. Org. Chem. 1999, 64, 4576.

A: Oxidative lactonization of N-Cbz tyrosine. **B**: Intramolecular Michael addition to the cross-conjugated dienone.

White, J. D.; Reddy, G. N.; Spessard, G.O. J. Am. Chem. Soc. 1988, 110, 1624.

A: Addition of benzyl alcohol to electron-deficient Cl₃CCN with a help of catalytic amount of base. **B**: Ftherification of alcohols under acidic conditions.

B068

Koch, H.; Haaf, W. Org. Synth., Coll. Vol. V 1973, 20.

A: Formation of a stable t-butyl cation. **B**: Generation of CO by dehydration of formic acid. **C**: Hydride abstraction from the bridgehead of adamantane. **D**: Addition of CO to form an acylium ion.

t-Bu
$$\overset{\circ}{\text{Ph}}$$
 $\overset{\circ}{\text{Ph}}$
 $\overset{\circ}{\text{Ph}$

Hauser, C. R.; Kantor, S. W. J. Am. Chem. Soc. 1951, 73, 1437.

[1,2] Wittig rearrangement. **A**: pKa PhCH $_3$ = 41, n-BuH = 50. **B**: Homolytic cleavage to form a radical anion. **C**: A facile radical recombination in a solvent cage.

B070

Gómez, V.; Perez-Medrano, A.; Muchowski, J. M. *J. Org. Chem.* **1994**, 59, 1219 **A**: Michael addition of an oxime anion. **B**: Intramolecular deprotonation to cause fragmentation.

Rawal, V. H.; Newton, R. C.; Krishnamurthy, V. J. Org. Chem. 1990, 55, 5181.

A: Barton-McCombie deoxygenation (ref A051). **B**: Cleavage of the strained epoxide ring. **C**: Intramolecular abstraction of a hydrogen via a six-membered transition state. **D**: 5-exo-trig Radical cyclization.

B072

Block, E.; Aslam, M. Org. Synth., Coll. Vol. VIII 1993, 212.

A: Photo-induced homolytic cleavage to form a sulfinyl radical. **B**: Addition to the olefin to form a stable tertiary radical. **C**: Attack on the bromide of the reagent (radical chain reaction). **D**: Elimination of HBr followed by vinylogous Ramberg-Bäcklund reaction.

B073

Rossi, R. A.; Bunnett, J. F. J. Org. Chem. 1973, 38, 3020.

 S_{RN} 1 reaction. **A**: SET to bromobenzene to form a radical anion. **B**: Fragmentation of the radical anion to form a phenyl radical. **C**: Addition to enolate to form a radical anion. **D**: SET to continue the radical chain reaction.

A: Photo-induced homolytic cleavage. **B**: Decarboxylation to form an aminyl radical. **C**: Activation of the aminyl radical by Lewis acid. **D**: Kinetically favored 5-exo-trig radical cyclization. **E**: Group transfer reaction.

B075

Taylor, R. T.; Paquette, L. A. Org. Synth., Coll. Vol. VIII 1990, 200.

A: pKa CHCl₃ = 13.6. **B**: α -Elimination to form dibromocarbene. **C**: Cyclopropanation of the more electron-rich, tetrasubstituted olefin. **D**: Halogen-lithium exchange and subsequent α -elimination to form a carbene. **E**: C-H insertion of the carbene (the corresponding allene cannot be formed due to the excessive ring strain. **ref** A061).

B076

Jefford, C. W.; Gunsher, J.; Hill, D. T.; Brun, P.; Gras, J. L.; Waegelt, B. Org. Synth., Coll Vol. VI 1988, 142.

A: pKa CHCl₃ = 13.6. **B**: Generation of dichlorocarbene. **C**: Cyclopropanation from the sterically less hindered exo-side. **D**: 2e Disrotatory electrocyclic reaction to form an allyl cation.

Wang, Z.; Campagna, S.; Xu, G.; Pierce, M. E.; Fortunak, J. M.; Confalone, P. N. *Tetrahedron Lett.* **2000**, 41, 4007.

A: pKa $CHCI_3 = 13.6$. B: Reduction with Zn to form a gem-dichloroolefin. C: Corey-Fuchs-type alkynylation (ref B049).

Larsen, S. D.; Grieco, P. A.; Fobare, W. E J. Am. Chem. Soc. 1986, 108, 3512.

A: Addition of an allylsilane to the iminium ion (a silyl group can stabilize the β -carbocation). **B**: Desilylation to form an olefin. **C**: Olefin-iminium ion cyclization to form a stable tertiary carbocation.

B079

Myers, A. G.; Zheng, B. Tetrahedron Lett. 1996, 37, 4841.

A: Mitsunobu reaction (ref $^{\text{A}045}$). **B**: Deprotonation of the more acidic proton. **C**: Elimination of a sutfinate ion. **D**: Elimination of N_2 via a concerted mechanism.

$$CO_{2}Et$$

$$N CO_{2}Et$$

Mali, R. S.; Yadav, V. J. Synthesis 1984, 862.

A: Wittig reaction. **B**: [4+2] Cheletropic reaction and elimination of a phosphate to form a nitroso intermediate. **C**: Deoxygenation of the nitroso compound to form a nitrene. **D**: Formation of the indole could be interpreted as a result of either 1) a direct C-H insertion or 2) formation of the azirine followed by homolytic cleavage and recombination of the resulting diradical.

B081

Koppenhoefer, B.; Schurig, V. Org. Synth., Coll. Vol. VIII 1993. 119

A: Formation of a very reactive α -lactone via a diazonium salt. **B**: Cleavage of the α -lactone with chloride ion. The stereochemistry of the α -position is retained as a result of the double inversion.

Zhao, S.; Liao, X.; Wang, T.; Flippen-Anderson, J.; Cook, J. M. J. Org. Chem. 2003, 68, 6279.

Japp-Klingemann reaction and Fischer indole synthesis. **A**: Formation of a diazonium salt. **B**: Addition of the enolate to the diazonium salt. **C**: Ketone cleavage of β -ketoester to form a hydrazone. **D**: Fischer indole synthesis ref B031).

Kono, H.; Hooz, J. Org. Synth., Coll. Vol. VI 1988, 919.

A: Attack of a diazoketone to $B(n-hexyl)_3$ to form an ate complex. **B**: Elimination of N_2 with a simultaneous migration of n-hexyl group. **C**: Formation of a boron enolate.

Oppolzer, W.; Rosset, S.; Brabander, J. D. Tetrahedron Lett. 1997, 38, 1539.

A: lodination of the enol ether with concomitant formation of a dimethyl acetal. **B**: Activation of the iodide with a silver ion to form a phenonium ion. **C**: Restoration of the aromaticity causes a cleavage of the electron-rich cyclopropane ring. **D**: The orthoester thus formed undergoes a facile hydrolysis to give the ester.

B085

ACO Me HÖ-S-OH
$$\longrightarrow$$
 ACO \longrightarrow AC

Bartlett, P. D.; Knox, L. H. Org. Synth., Coll Vol V 1973, 194.

A: Generation of SO₃. **B**: Wagner-Meerwein-type rearrangement. **C**: Sulfonation of the olefin to form a stable tertiary carbocation.

OMS Me NaOH H₂B
$$\stackrel{\text{OMS}}{\text{H}}$$
 $\stackrel{\text{OMS}}{\text{H}}$ $\stackrel{\text{OMS}}{\text{H}}$ $\stackrel{\text{OMS}}{\text{H}}$ $\stackrel{\text{OMS}}{\text{H}}$

$$= (HO)_{3} \xrightarrow{B} \xrightarrow{H} H$$

Marshall, J. A.; Bundy, G. L. J. Am. Chem. Soc. 1966, 88, 4291.

A: Hydroboration from the less hindered side. **B**: Grob fragmentation **ref** B016).

B087

Paquette, L. A.; Barrett, J. H. Org. Synth., Coll. Vol. V 1973, 467.

A: Bromination of the olefin. **B**: Dehydrobromination to form a diene. **C**: 6e Disrotatory electrocyclic reaction (valence isomerism).

B088

Golka, A.; Keyte, P. J.; Paddon-Row, M. N. Tetrahedron 1992, 48, 7663.

A: Inverse electron demand Diels-Alder reaction. B: Retro Diels-Alder reaction. C: Aromatization.

$$O_{-}H$$
: NEt_3
 $N O_{-}H$: NEt_3
 $N O_{-}H$: NEt_3
 $N O_{-}H$: NEt_3
 $N O_{-}H$: NEt_3

Lee, G. A. Synthesis 1982, 508.

A: Chlorination of an oxime. B: Elimination of chloride ion is facilitated by the formation of an oxime anion. **C**: Generation of a nitrile oxide. **D**: 1,3-Dipolar cycloaddition.

B090

or

Mukaiyama, T.; Hoshino, T. J. Am. Chem. Soc. 1960, 82, 5339.

A: pKa $CH_3NO_2 = 10.2$, $HNEt_3^+ = 10.7$. **B**: Addition of the nitronate to PhNCO. **C**: Formation of the nitrile oxide might proceed either by 1) syn-elimination of the carbamate ion or 2) elimination of the carbamate ion followed by deprotonation. **D**: 1,3-Dipolar cycloaddition.

$$\underbrace{\text{EtO}}_{\text{Me}} = \underbrace{\text{EtO}}_{\text{Me}} = \underbrace{\text{$$

 $Johnson, W. \ S.; \ Werthemann, L.; \ Bartlett, \ W. \ R.; \ Brocksom, T. \ J.; \ Li, T.-t.$

J. Am. Chem. Soc. 1970, 92, 741.

Claisen-Johnson rearrangement. **A**: Acid-catalyzed ether exchange of the orthoester. **B**: Formation of the mixed ketene acetal is effected by removal of ethanol from the reaction system by distillation. **C**: [3,3] Sigmatropic rearrangement via a chair-like transition state to form an (E)-olefin.

B092

Overman, L. E.; Kakimoto, M.; Okazaki, M. E.; Meier, G. P.

J. Am. Chem. Soc. 1983, 105, 6622.

A: Aza-Cope rearrangement. B: Intramolecular Mannich reaction.

Nakatsuka, M.; Ragan, J. A.; Sammakia, T.; Smith, D. B.; Uehling, D. E.; Schreiber, S. L. *J. Am. Chem. Soc.* **1990**, 112, 5583.

Claisen-Ireland rearrangement. **A**: Formation of a ketene silyl acetal. **B**: [3,3] Sigmatropic rearrangement via a boat-like transition state.

B094

Saito, M.; Kawamura, M.; Ogasawara, K. Tetrahedron Lett. 1995, 36, 9003.

A: Conjugate addition to the vinyl sulfoxide. B: syn-Elimination. C: Claisen rearrangement.

Hunt, E.; Lythgoe, B. J. Chem. Soc., Chem. Commun. 1972, 13, 757.

A: Formation of a sulfonium ion. **B**: Deprotonation to form a sulfur ylide, which undergoes [2,3] sigmatropic rearrangement. **C**: Hydrolysis of the thioacetal.

B096

Bashiardes, G.; Safir, I.; Mohamed, A. S.; Barbot, E; Laduranty, J. Org. Lett. 2003, 5, 4915.

A: Formation of an azomethine ylide. B: Intramolecular 1,3-dipolar cycloaddition.

Murai, A.; Nishizakura, K.; Katsui, N.; Masamune, T. *Tetrahedron Lett.* **1975**, 16, 4399. Barton reaction. **A**: Formation of a nitrite. **B**: Homolytic cleavage. **C**: Abstraction of a hydrogen atom via a six-membered transition state. **D**: Recombination of ,NO with the resulting radical. **E**: Tautomerization.

B098

Barltrop, J. A.; Plant, P. J.; Schofield, P. Chem. Commun. 1996, 822.

Photo-cleavable protecting group for acids. A: Photo-activated formation of a diradical. B:

Intramolecular abstraction of a hydrogen atom. **C**: Recombination of the diradical. **D**: Elimination of benzoic acid.

B099

Altenbach, H.-J.; Holzapfel, W.; Smerat, G.; Finkler, S. H. Tetrahedron Lett. 1985, 26, 6329.

A: Addition to the reactive enol lactone. **B**: Intramolecular Horner-Wadsworth-Emmons reaction ref

B100

Schweizer, E. E.; Light, K. K. J. Org. Chem. 1966, 31, 870.

A: pKa of the parent indole NH = 17, H_2 = 35. **B**: Addition to the vinylphosphonium salt to form an ylide. **C**: Intramolecular Wittig reaction.

Pöchlauer, P.; Müller, E. P.; Peringer, P. Helv. Chim. Acta 1984, 67, 1238.

Staudinger reaction (A-B). **A**: Cheletropic reaction. **B**: Formation of an iminophosphorane. **C**: Migration of the phosphorus group. **D**: Intramolecular $S_N 2$ reaction.

B102

Clive, D. L. J.; Denyer, C. V. J. Chem. Soc., Chem. Commun. 1973, 253.

A: Acid-catalyzed cleavage of the epoxide with inversion of configuration. **B**: Migration of the phosphorus group. **C**: Intramotecular S_N2 reaction with inversion of configuration to form a cisepiselenide. **D**: Spontaneous extrusion of selenium.

B103

Corey, E. J.; Winter, R. A. E. J. Am. Chem. Soc. 1963, 85, 2677.

Corey-Winter olefination. **A**: Formation of a thionocarbonate. **B**: Reductive desulfurization of the thionocarbonate to generate a carbene. **C**: The resulting carbene might undergo a direct fragmentation to form the cis-olefin. Alternatively, it would react with a phosphite to form an ylide, which then collapses to give the product.

B104

Denis, J. N.; Magnane, R.; Eenoo, M. V.; Krief, A. *Nouv. J. Chim.* **1979**, 3, 705. **A**: Silylation of the epoxide. **B**: S_N2 reaction with inversion of configuration. **C**: Silylation of the silyl ether. **D**: E2 elimination.

OMOM
$$C_{6}H_{13}$$

$$Me' Me$$

$$Me' Me$$

$$Me' Me$$

$$Me' Me$$

$$Momo Pd-H$$

$$C_{6}H_{13}$$

$$Momo Pd-H$$

$$C_{6}H_{13}$$

$$Momo Pd-H$$

$$C_{6}H_{13}$$

$$Momo Pd-H$$

$$C_{6}H_{13}$$

$$Momo Pd-H$$

Tamao, K.; Nakagawa, Y.; Arai, H.; Higuchi, N.; Ito, Y. *J. Am. Chem. Soc.* **1988**, 110, 3712. Tamao oxidation (D-E). **A**: Oxidative addition to the Si-H bond. **B**: Intramolecular diastereoselective silametallation to the olefin. **C**: Reductive elimination. **D**: Formation of a silicate ion. **E**: Migration of the Si-C bond.

B106

Okamura, W. H.; Peter, R.; Reischl, W. J. Am. Chem. Soc. 1985, 107, 1034.

A: [2,3] Sigmatropic rearrangement of the propargyl sulfenate. **B**: 6e Disrotatory electrocyclic reaction.

Molander, G. A.; Harris, C. R. J. Org. Chem. 1997, 62, 2944

A: Since Sml_2 is a single electron reductant, two molecules of Sml_2 are needed to convert an alkyliodide to the corresponding organosamarium species. **B**: SET to the ketone followed by radical cyclization.

B108

Imagawa, H.; Iyenaga, T.; Nishizawa, M. Org. Lett. 2005, 7, 451.

A: Coordination of Hg(OTf)₂ to the alkyne. **B**: 6-endo-dig cation cyclization to form a stable tertiarycarbocation. **C**: Attack of the electron-rich aromatic ring to the carbocation. **D**: Protonolysis of the C-Hg bond to regenerate the catalyst.

Kinoshita, A.; Mori, M. J. Org. Chem. 1996, 61, 8356.

Intramolecular enyne metathesis (ref A078). **A**: Intermolecular alkene metathesis. **B**: Intramolecular alkyne metathesis.

B110

Wang, Y.; Zhang, W.; Colandrea, V. J.; Jimenez, L. S. Tetrahedron 1999, 55, 10659.

A: pKa indole NH = 17, H_2 = 35. B: Addition of the vinylsulfonium salt to form an ylide. C: Intramolecular addition to the aldehyde (reversible). D: Intramolecular S_N 2 reaction to form an epoxide. E: Cleavage of the epoxide helped by the indole nitrogen lone pair.

n=1

n=3

Wrobleski, A.; Aube, J. J. Org. Chem. 2001, 66, 886.

Intramolecular Schmidt reaction. **A**: Activation of the carbonyt group by protonation followed by intramolecular addition of the azide (six-membered ring is easy to form). **B**: Ring contraction. **C**: The formation of a phenonium ion is preferred over the formation of the eight-membered ring. **D**: Intramolecular Mannich reaction.

Woodward, R. B.; Pachter, I. J.; Scheinbaum, M. L. *Org. Synth., Coll.* Vol. VI **1988**, 1014. **A:** pKa PhSO₂H = 1.5. **B**: Formation of an easy to form six-membered ring. **C**: Hydrolysis of the enamine.

B113

Gallina, C.; Liberatori, A. Tetrahedron Lett. 1973, 1135.

A: Deprotonation of the α -position of an imide (more acidic than amides). **B**: Aldol reaction followed by an intramolecular acyl transfer via a five-membered ring transition state. **C**: Elimination of the acetoxy group.

Gais, H. J. Tetrahedron Lett. 1984, 25, 273.

A: Protonation of the carbonyl group followed by addition of the carboxylate to the iminium ion. **B**: Intramolecular acyl transfer to form a vinylogous anhydride. **C**: Activation of the vinylogous anhydride by protonation resulted in the formation of the macrocyclic lactone.

B115

Bloomfield, J. J.; Nelke, J. M. Org. Synth., Coll Vol. VI 1988, 167.

Acyloin condensation. **A**: Single electron transfer (SET) to the carbonyl group followed by lactonization. **B**: SET followed by a ring contraction. **C**: SET followed by silylation. **D**: SET to form an enolate followed by silylation.

Claus, R. E.; Schreiber, S. L. Org. Synth., Coll Vol. VII 1990, 168.

A: 1,3-Dipolar cycloaddition of ozone to the olefin. **B**: Heterolytic cleavage of the initial ozonide. **C**: Trapping the dipole with methanol. **D**: Formation of a dimethyl acetal from the aldehyde (protonation of the less electron-dense hydroperoxy group is more difficult). **E**: Neutralization to kill TsOH. **F**: Reduction of the hydroperoxide with dimethyl sulfide.

Claus, R. E.; Schreiber, S. L. Org. Synth., Coll Vol. VII 1990, 168

A: 1,3-Dipolar cycloaddition of ozone to the olefin. B: Heterolytic cleavage of the initial ozonide. C: Trapping the dipole with methanol. D: Acetylation. E: Elimination of acetic acid might proceed either by 1) deprotonation with triethylamine, 2) Baeyer-Villiger-type 1,2-hydride shift, or 3) thermal eliminatior via a six-membered transition state.

B118

$$n-Bu_3Sn-X$$
 A
 $N-Bu_3SnH$
 A
 $N-Bu_3SnH$
 $N-Bu_3S$

Stork, G.; Sher, P. M. J. Am. Chem. Soc. 1986, 108, 303.

A: Reduction of Bu_3SnX with NaBH $_3CN$ to form a low concentration of Bu_3SnH to avoid the premature reduction of the radical intermediates. **B**: 5-exo-trig Radical cyclization. **C**: Addition to the isocyanide followed by elimination of a stable t-butyl radical.

$$F_{3}B \qquad N=N=N$$

$$A \qquad OBF_{3} \qquad B$$

$$-N_{2}$$

$$C \qquad \oplus \qquad OBF_{3} \qquad D$$

$$B \qquad B \qquad OBF_{3}$$

$$B \qquad OBF_{3} \qquad B$$

Lang, S.; Kennedy, A. R.; Murphy, J. A.; Payne, A. H. Org. Lett. 2003, 5, 3655.

A: Generation of a stable benzylic carbocation. B: Intramolecular attack of the azide. C: formation of an aziridine. D: Restoration of the aromaticity. E: 1,2-Alkyl shift.

B120

Quadrelli, P., Mella, M.; Invernizzi, A. G.; Caramella, P. *Tetrahedron* **1999**, 55, 10497. **A**: Elimination of chloride ion is facilitated by the formation of an oxime anion. **B**: Addition of NMO to the nitrile oxide. **C**: Generation of an acylnitroso compound. **D**: Hetero-Diels-Alder reaction.

$$\begin{array}{c|c} & & & & \\ & &$$

Drouin, J.; Leyendecker, F.; Conia, J., M. Tetrahedron. 1980, 36, 1203.

A: Tautomerization. B: Oxy-ene reaction.

B122

Fischer, N.; Opitz, G. Org. Synth., Coll. Vol. V 1973, 877.

A: Generation of a sulfene. **B**: 1,3-Dipolar cycloaddition of diazomethane to the sulfene. **C**: Extrusion of N_2 to form an episulfone. **D**: Ramberg-Bäcklund reaction.

Dauben, W. G.; Ipaktschi, J. J. Am. Chem. Soc. 1973, 95, 5088.

A: Generation of an ylide. B: Michael addition. C: Regeneration of a phosphorus ylide. D: Intramolecular Wittig reaction (irreversible). E: The unstable diene was trapped as the Diels-Alder product.

B124

Curran, D. P.; Rakiewicz, D. M. Tetrahedron 1985, 41, 3943,

A: Claisen-Ireland rearrangement. B: Selenolactonization. C: syn-Elimination of the selenoxide.

Vedejs, E.; Eberlein, T. H.; Mazur, D. J.; McClure, C. K.; Perry, D. A.; Ruggeri, R.; Schwartz, E.; Stults, J. S.; Varie, D. L.; Wilde, R. G.; Wittenberger, S. *J. Org. Chem.* **1986**, 51, 1556. Norrish type II reaction. **A**: n-π* Transition. **B**: Intramolecular abstraction of a hydrogen atom followed by fragmentation to form a highly reactive thioaldehyde. **C**: Hetero-Diels-Alder reaction.

B126

Kennedy, M.; McKervey, M. A. J. Chem. Soc., Perkin Trans. I 1991, 2565.

A: Formation of a rhodium carbene complex. **B**: Cyclopropanation of the aromatic ring. **C**: 6e Disrotatory electrocyclic reaction.

Dötz reaction. **A**: Alkyne metathesis of Fischer carbene complex. **B**: Insertion of CO. **C**: Reductive elimination to form a ketene. **D**: 6e Electrocyclic reaction.

B128

Kulinkovich, O. G.; Sviridov, S. V.; Vasilevski, D. A. Synthesis 1991, 234.

Kulinkovich reaction. **A**: Substitution of the isopropoxide with EtMgBr. **B**: β-Elimination. **C**: Reductive elimination to form a titanium ethylene complex (or a titanocyclopropane). **D**: Carbotitanation. **E**: Formation of a cyclopropane. **F**: Regeneration of the active reagent.

解答上级编

C001

Yamauchi, T.; Hattori, K.; Nakao, K.; Tamaki, K. *Bull. Chem. Soc. Jpn.* **1987**, 60, 4015. **A**: Formation of an epoxide by intramolecular $S_N 2$ reaction of a hemiacetal. **B**: E1-like cleavage of the reactive epoxide.

C002

Huber, V. J.; Bartsch, R. A. Tetrahedron 1998, 54, 9281.

Smiles rearrangement. A: Addition-elimination process via a Meisenheimer complex.

C003

$$\begin{array}{c} \text{Me} \\ \text{Me} \\ \text{Me} \\ \text{Et} \\ \text{Et} \\ \text{Me} \\$$

Bender, J. A.; Arif, A. M.; West, E G. J. Am. Chem. Soc. 1999, 121, 7443.

Cation-olefin cyclization initiated by Nazarov reaction (ref B026).

C004

Kato, T.; Kondo, H.; Nishino, M.; Tanaka, M.; Hata, G.; Miyake, A. *Bull. Chem. Soc. Jpn.* **1980**, 53, 2958.

A: Addition of CH2=CHMgBr to the ketone from the opposite side of the α-substituent. **B**: 1,2-Alkenyl shift. **C**: Anion-accelerated oxy-Cope rearrangement via a chair-like transition state.

C005

Sieburth, S. M.; Lang, J. J. Org. Chem. 1999, 64, 1780.

A: Protodesilylation to form a silyl triflate. **B**: Intramolecular Diels-Alder reaction. **C**: Tamao-Fleming oxidation.

C006

Kim, S. H.; Fuchs, P. L. Tetrahedron Lett. 1996, 37, 2545.

A: Cleavage of the epoxide helped by the hydrazone anion. **B**: Conjugate addition of the sulfonamide anion.

C007

Semple, J. E.; Wang, P. C.; Lysenko, Z.; Joullie, M. M. J. Am. Chem. Soc. 1980, 102, 7505.

Ugi reaction (four-component condensation, 4CC). **A**: Most likely, addition of the isocyanide to the iminium ion and addition of the benzoate ion to the ensuing nitrilium ion takes place simultaneously. **B**: Intramolecular acyl transfer reaction (the benzoyl group is activated).

Takemura, I.; Imura, K.; Matsumoto, T.; Suzuki, K. Org. Lett. 2004, 6, 2503.

A: 4e Electrocyclic reaction. B: 6e Electrocyclic reaction. C: Aromatization.

C009

Burger, K.; Gaa, K.; Geith, K.; Schierlinger, C.

Synthesis 1989, 850.

A: ipso-Substitution of the electron-deficient oxazole. **B**: Claisen rearrangement. **C**: Hydrolysis of the azlactone.

Larock, R. C.; Tian, Q. J. Org. Chem. 2001, 66, 7372.

A: Oxidative addition followed by carbopalladation to an alkyne. B: Oxidative addition to the aromatic C-H bond. C: Reductive elimination. D: Oxidative addition to another aromatic C-H bond. E: Reductive elimination to form the C-C bond.

C011

Grissom, J. W.; Calkins, T. L.; Egan, M. J. Am. Chem. Soc. 1993, 115, 11744.

Masamune-Bergman cyclization. **A**: Radical cyclization of an endiyne. **B**: Kinetically favored 5-exotrig radical cyclization. **C**: Abstraction of a hydrogen atom from 1,4-cyclohexadiene.

Harley-Mason, J.; Atta-ur-Rahman Tetrahedron 1980, 36, 1057.

A: Formation of a mixed anhydride. **B**: Acylation of the tertiary amine followed by cleavage of the C-N bond assisted by the nitrogen lone pair of the indole.

C013

Richter, E; Maichle-Mossmer, C.; Maier, M E. Synlett. 2002, 1097.

Achmatowicz reaction (A-C). **A**: Epoxidation directed by the hydroxy group. **B**: Cleavage of theepoxide followed by the ring opening to form a cis-enal. **C**: Cyclization to form a lactol. **D**: Intramolecular Diels-Alder reaction.

Corey, E. J.; Arnett, J. E; Widiger, G. N. J. Am. Chem. Soc. 1975, 97, 430.

Barton reaction (A-D, ref 097). **A**: Photo-induced homolytic cleavage of the nitrite. **B**: Abstraction of a hydrogen atom via a six-membered transition state. **C**: Recombination of .NO with the resulting radical. **D**: Tautomerization to form an oxime. **E**: Beckmann rearrangement (ref A055).

Padwa, A.; Sandanayaka, V. P.; Curtis, E. A. J. Am. Chem. Soc. **1994**, 116, 2667.

A: Formation of a rhodium carbene complex. **B**: Formation of a carbonyl ylide. **C**: 1,3-Dipolar cycloaddition. **D**: SET to form a ketyl radical. **E**: Homolytic cleavage of the C-O bond. **F**: SET.

C016

Walker, L. F.; Connolly, S.; Wills, M. *Tetrahedron Lett.*, **1998**, 39, 5273.

A: Peterson olefination ($^{\text{ref}}$ A074) followed by elimination of N_2 to form an alkylidene carbene. **B**: C-H insertion.

Commercon, A.; Ponsinet, G. Tetrahedron Lett. 1990, 31, 3871.

A: Formation of a trichloroacetimidate followed by aza-Claisen rearrangement. **B**: While formation of five-membered rings is kinetically favored, activation by the imidazole ring directed the cyclization to form a six-membered ring.

Tatsuta, K.; Tamura, T.; Mase, T. Tetrahedron Lett. 1999, 40, 1925.

A: Restoration of the aromaticity. **B**: Hetero-Diels-Alder reaction.

C019

Xu, Z.; Lu, X. J. Org. Chem. 1998, 63, 5031.

A: Conjugate addition of Ph₃P to the allenyl ester to form an enolate. **B**: 5-endo-trig Cyclization to form an ylide. **C**: Proton transfer followed by elimination of Ph₃P.

Hanazawa, T.; Okamoto, S.; Sato, F. Tetrahedron Lett. 2001, 42, 5455.

A: Formation of a titanium-propylene complex or a titanacyclopropane derivative (ref B128). B: Olefin exchange. C: Intramolecular insertion of the carbonyl group to the titanium complex. D: Formation of a cyclopropane. E: Oxidative cleavage of the cyclopropane ring.

Danheiser, R. L.; Martinez-Davila, C.; Morin, J. M., Jr. J. Org. Chem. 1980, 45, 1340. A: α-Elimination to form a carbene. B: Cyclopropanation. C: β-Elimination to form a cyclopropanol D: Anion-accelerated vinylcyclopropane rearrangement (homolytic cleavage followed by

recombination of the diradical).

C022

anion.

Hamada, Y.; Shioiri, T. Org. Synth., Coll. Vol. VII 1990, 207

A: Formation of an enamine. B: 1,3-Dipolar cycloaddition. C: Cleavage of the N-N bond. D: Tiffeneau-Demjanov-type ring contraction.

Nayyar, N. K.; Hutchison, D. R.; Martinelli, M. J. J. Org. Chem. 1997, 62, 982.

A: Demethylation via an $S_N 2$ process. **B**: Cyclization of the mixed anhydride followed by formation of a 1,3-dipole. **C**: Intramolecular 1,3-dipolar cycloaddition. **D**: Decarboxylation. **E**: Protodesilylation.

Petrzilka, M. Heir. Chim. Acta 1978, 61, 3075.

A: Selenation of the electron-rich enol ether. B: Intramolecular acetal formation. C: β -Elimination of the selenoxide. D: Claisen rearrangement.

C025

Chida, N.; Ohtsuka, M.; Nakazawa, K.; Ogawa, S.

J. Chem. Soc., Chem. Commun. 1989, 436.

Ferrier rearrangement. **A**: Oxymercuration of enol ether. **B**: Intramolecular aldol reaction of the mercury enolate with the aldehyde.

Mascarenhas, C. M.; Duffey, M. O.; Liu, S.-Y.; Morken, J. P. Org. Lett. 1999, 1, 1427.

Tishchenko reaction. **A**: Intramolecular hydride transfer (Cannizzaro-type reaction) through a chair-like transition state.

C027

Nagumo, S.; Suemune, H.; Sakai, K. *J. Chem. Soc., Chem. Commun.* **1990**, 1778. **A**: Intramolecular acid-catalyzed aldol reaction. **B**: Grob-type fragmentation.

Curran, D. P.; Ko, S.-B.; Josien, H. Angew Chem. Int. Ed. 1995, 34, 2683.

A: Radical addition of an isocyanide to form an imidoyl radical. **B**: Atom transfer reaction.

Fuchs, J. R.; Funk, R. L. Org. Lett., 2001, 3, 3923.

A: Acylation of the imine to form an enamide. **B**: Retro cycloaddition to form an (α-amidoacrolein. **C**: Intramolecular conjugate addition of the electron-rich aromatic ring to the amidoacrolein.

Brown, H. C.; Mahindroo, V. K.; Dhokte, U. P. J. Org. Chem. 1996, 61, 1906.

A: Sequential hydroboration to form a trialkylborane. **B**: Hydride transfer via a six-membered transition state. See Meerwein-Ponndorf-Verley reduction (ref. B002).

C031

Sponholtz III, W. R.; Trujillo, H. A.; Gribble, G. W. Tetrahedron Lett. 2000, 41, 1687.

A: Activation of the carboxyl group as an O-acylisourea. **B**: Generation of a 1,3-dipole. **C**: 1,3-Dipolar cycloaddition. **D**: Decarboxylation to form a 1,3-dipole. **E**: Intramolecular 1,3-dipolar cycloaddition.

Fukuyama, T.; Li, T.; Peng, G. Tetrahedron Lett. 1994, 35, 2145.

Abnormal Claisen rearrangement. **A**: Claisen rearrangement followed by tautomerization. **B**: Intramolecular oxy-ene reaction to form a cyclopropane. **C**: Retro oxy-ene reaction.

C033

Schreiber, S. L.; Satake, K. J. Am. Chem. Soc. 1984, 106, 4186.

A: Formation of a sulfenate. **B**: [2,3] Sigmatropic rearrangement. **C**: Deprotonation followed by addition to the aldehyde (pKa DMSO = 35). **D**: [2,3] Sigmatropic rearrangement of the sulfoxide. **E**: [2,3] sigmatropic rearrangement of the sulfenate.

Zuercher, W. J.; Scholl, M.; Grubbs, R. H. J. Org. Chem. 1998, 63, 4291.

Domino intramolecular enyne metathesis. **A**: Alkene metathesis at the terminal olefin. **B**: Sequential intramolecular alkyne metathesis to form a kinetically favored, six-membered intermediates. **C**: Intramolecular alkene metathesis.

Jones, R. M.; Selenski, C.; Pettus, T. R. R. J. Org. Chem. 2002, 67, 6911

A: Intramolecular acyl transfer pKa PhOH = 10, t-BuOH = 19). B: Generation of o-quinonemethide C: Hetero-Diels-Alder reaction to form an endo-adduct.

C036

Fraser-Reid, B.; Konradsson, P.; Mootoo, D. R.; Udodong, U. J. Chem. Soc., Chem. Commun. 1988, 823.

A: Bromination of the olefin causes the formation of a five-membered oxonium ion.

A: Generation of an alkylidene carbene. **B**: Formation of a sulfur ylide (carbene is electrophilic). **C**: [2,3] Sigmatropic rearrangement.

C038

Knittel, D. Synthesis 1985, 186.

A: Claisen-Schmidt reaction. **B**: Formation of an azirine. **C**: Cleavage of the azirine ring to form either 1) a nitrene which undergoes C-H insertion or 2) a diradical that recombines to form, upon aromatization an indole.

Hiyama, T.; Shinoda, M.; Nozaki, H. J. Am. Chem. Soc. 1979, 101, 1599.

A: Nazarov reaction (ref B026).

C040

Hsiu, P.-Y.; Liao, C.-C. J. Chem. Soc., Chem. Commun. 1997, 1085.

A: Oxidation of the phenol to form a mixed o-quinone monoacetal. B: Intramolecular Diels-Alder

Naito, T.; Tada, Y.; Nishiguchi, Y.; Ninomiya, I. Heterocycles 1981, 16, 1137.

A: 6e Electrocyclic reaction. B: Reduction of the acyliminium ion from the convex face.

C042

Takeda, K.; Takeda, M.; Nakajima, A.; Yoshii, E. *J. Am. Chem.* Soc. **1995**, 117, 6400.

A: 1,2-Addition of the enolate to the acylsilane. **B**: Brook rearrangement. **C**: Cyclopropanation. **D**: Anion-accelerated divinylcyctopropane rearrangement.

$$\begin{array}{c} \text{Me} \\ \text{H} \\ \text{SmI}_2 \end{array} \end{array} \begin{array}{c} \text{Me} \\ \text{SmI}_2 \end{array} \begin{array}{c} \text{Me} \\ \text{SmI}_2 \end{array} \end{array} \begin{array}{c} \text{Me} \\ \text{SmI}_2 \end{array} \begin{array}{c} \text{Me} \\ \text{Me} \\ \text{Me} \end{array} \begin{array}{c} \text{Me} \\ \text{Me}$$

Boffey, R. J.; Santagostino, M.; Whittingham, W. G.; Kilburn, J. D.

Chem. Commun. 1998, 1875.

A: SET. **B**: 5-exo-trig Radical cyclization to form a radical at a cyclopropylcarbinyl position which induces cleavage of the cyclopropane ring (cf. radical dock). **C**: 5-exo-dig Radical cyclization. **D**: SET.

Tietze, L. F.; Wölfling, J.; Schneider, G. Chem. Ber. 1991, 124, 591.

A: Grob-type fragmentation. **B**: Knoevenagel reaction (ref A018). **C**: Intramolecular hetero-Diels-Alder reaction. **D**: Retro Diels-Alder reaction to generate a highly reactive acylketene.

A: Formation of an ynolate. **B**: Addition of the ynolate to the ketone leads to the formation of a strained β-lactone enolate. **C**: Claisen condensation followed by aromatization with decarboxylation.

C046

Spino, C.; Rezaei, H.; Dupont-Gaudet, K.; Belanger, F. J. Am. Chem. Soc. **2004**, 126, 9926.

A: Fragmentation to form a dialkoxycarbene. **B**: Cyclopropanation. **C**: Cleavage of the cyclopropane ring.

Makisumi, Y.; Takada, S. Chem. Pharm. Bull. 1976, 24, 770.

A: [2,3] Sigmatropic rearrangement of the N-oxide. B: [3,3] Sigmatropic rearrangement.

C048

$$\begin{array}{c} \bigcirc -\stackrel{\bullet}{S} = N - CO_2Me \\ \hline O-\stackrel{\bullet}{S} = N - CO_2Me \\ \hline A & \stackrel{\bullet}{S} \oplus \\ \hline O\ominus & \stackrel{\bullet}{S} \oplus \\ \hline O\ominus & \stackrel{\bullet}{P}h \\ \hline \end{array}$$

$$\begin{array}{c} CO_2Me \\ \hline Ph \\ \hline Ph \\ \hline \end{array}$$

$$\begin{array}{c} O-\stackrel{\bullet}{S} = N - CO_2Me \\ \hline O\ominus & \stackrel{\bullet}{S} \oplus \\ \hline Ph \\ \hline \end{array}$$

$$\begin{array}{c} O-\stackrel{\bullet}{S} \oplus \\ \hline Ph \\ \hline Ph \\ \hline \end{array}$$

$$\begin{array}{c} O-\stackrel{\bullet}{S} \oplus \\ \hline Ph \\ \hline Ph \\ \hline \end{array}$$

$$\begin{array}{c} O-\stackrel{\bullet}{S} \oplus \\ \hline Ph \\ \hline Ph \\ \hline \end{array}$$

$$\begin{array}{c} O-\stackrel{\bullet}{S} \oplus \\ \hline Ph \\ \hline Ph \\ \hline \end{array}$$

$$\begin{array}{c} O-\stackrel{\bullet}{S} \oplus \\ \hline Ph \\ \hline \end{array}$$

$$\begin{array}{c} O-\stackrel{\bullet}{S} \oplus \\ \hline \end{array}$$

Anderson, G. T.; Chase, C. E.; Koh, Y-H.; Seien, D.; Weinreb, S. M. *J. Org. Chem.* **1998**, 63, 7594. **A**: Hetero-Diels-Alder reaction. **B**: Cleavage of the S-N bond by S_N2 attack of PhMgBr. **C**: [2,3] Sigmatropic rearrangement (reversible process). **D**: Irreversible deavage of the S-O bond by attack of a thiophile (P(NMe₂)₃) generates an alkoxide ion which then cyclizes to give an oxazolidinone.

Ме

Ме

Casey, M.; Culshaw, A. J. Synlett

Ме

A: Formation of a silyl enol ether. B: 1,3-Dipolar cycloaddition of O₃ followed by cleavage of the ozonide to form a 1,3-dipole (carbonyl oxide). C: 1,3-Dipolar cycloaddition. D: Reductive cleavage of the O-O bond.

Wasserman, H. H.; Wang, J. J. Org. Chem. 1998, 63, 5581.

A: Activation of the carboxylic acid as an O-acylisourea. **B**: Acylation of the stabilized ylide. **C**: 1,3-Dipolar cycloaddition of O₃ to the ylide. **D**: Fragmentation to generate an acyl cyanide.

Chalard, E; Remuson, R.; Gelas-Mialhe Y; Gramain J.-C.; Canet I. *Tetrahedron Lett.* **1999**, 40, 1661.

A: Formation of a succinimide via a mixed anhydride. **B**: Partial reduction of the imide. **C**: Peterson olefination (ref A074) to form an allylsilane. **D**: Intramolecular addition of the allylsilane to the acyliminium ion.

C052

Snider, B. B.; Vo, N. H.; Foxman, B. M. J. Org. Chem. 1993, 58, 7228.

A: Formation of a ketene. **B**: Intramolecular [2+2] cycloaddition. **C**: Generation of an oxygen radical. **D**: Cleavage of the cyclobutane ring to form a stable tertiary carbon radical. **E**: 5-exo-trig Radical cyclization followed by oxidation with Cu(OAc)₂.

Roush, W. R.; Dilley, G. J. Synlett. 2001, 955

Intramolecular Hosomi-Sakurai-type reaction.

Danheiser, R. L.; Trova, M. P. Synlett. 1995, 573.

A: Formation of an alkylidene carbene via α-elimination followed by insertion of the carbene into the C-C bond (Kowalski reaction). **B**: Wolff rearrangement. **C**: [2+2] Ketene cycloaddition. **D**: 4e Electrocyclic reaction. **E**: 6e Electrocyclic reaction followed by aromatization.

C055

Feldman, K. S.; Mareska, D. A. J. Org. Chem. 1999, 64, 5650.

A: Addition of a sulfonamide ion to the electron-deficient acetylene to form an alkylidene carbene. **B**: Cyclopropanation. **C**: Homolytic cleavage of the strained cyclopropylidene ring.

Heathcock, C. H.; Stafford, J. A. J. Org. Chem. 1992, 57, 2566.

A: Aza-Diels-Alder reaction. B: Cation-olefin cyclization.

C057

Nicolaou, K. C.; Petasis, N. A.; Zipkin, R. E.; Uenishi, J. *J. Am. Chem. Soc.* **1982**, 104, 5555.

A: Partial reduction of the alkynes to form a tetraene. **B**: 8e Conrotatory electrocyclic reaction. **C**: 6e Disrotatory electrocyclic reaction.

A: Generation of dichloroketene. **B**: [3,3] Sigmatropic rearrangement. **C**: Cyclization of the carboxylate to the sulfenium ion.

C059

Chung, J. Y. L.; Reamer, R. A.; Reider, P. J. *Tetrahedron Lett.* **1992**, 33, 4717. **A**: Friedel-Crafts acylation at the indole 3-position. **B**: Cleavage of the strained four-membered ring by chloride ion. **C**: Intramolecular electrophilic substitution by the resulting sulfenyl chloride.

Minami, I.; Yuhara, M.; Tsuji, J. Tetrahedron Lett. 1987, 28, 629.

A: Formation of an allenylpalladium species. **B**: Addition of the acetoacetate anion to generate a π -allylpalladium complex. **C**: Intramolecular nucleophilic attack to the π -allylpalladium complex.

C061

Meyer, R E.; Parsons, P. J.; de Meijere, A. J. Org. Chem. 1991, 56, 6487.

A: Oxidative addition. **B**: Sequential intramolecular carbopalladation. **C**: β -Elimination.

Paquette, L. A.; Ladouceur, G. J. Org. Chem. 1989, 54, 4278.

A: Claisen rearrangement via a boat-like transition state. B: Intramolecular Hosomi-Sakurai reaction.

Holt, D. J.; Barker, W. D.; Jenkins, P. R. J. Org. Chem. 2000, 65, 482.

A: Radical bromination of the benzylic position. **B**: Formation of a stable carbocation. **C**: $S_N 2$ reaction. **D**: 1,2-Alkyl shift.

Bian, N.; Jones, M., Jr. Tetrahedron Lett., 1993, 25, 3967.

A: Formation of a diazoalkane via α -elimination. **B**: Elimination of N₂ to form a carbene. **C**: Insertion of the carbene to the C-C bond. **D**: Retro Diels-Alder reaction.

C065

Myers, A. G.; Zheng, B. J. Am. Chem. Soc. 1996, 118, 4492.

A: Mitsunobu reaction (ref A045). **B**: Elimination of a sulfinic acid. **C**: Sigmatropic elimination of N_2 (stereospecific delivery of a hydride via a concerted mechanism).

Bosco, M.; Dalpozzo, R.; Bartoli, G.; Palmieri, G.; Petrini, M. J. Chem. Soc., Perkin Trans. 2 1991, 657.

Bartoli indole synthesis. **A**: Reduction of the nitro group by means of addition of CH₂=CHMgBr and elimination of an enolate to form a nitroso compound. **B**: Addition of CH₂=CHMgBr to the nitroso group. **C**: [3,3] Sigmatropic rearrangement.

C067

Yoon, T. P.; Dong, V. M.; MacMillan, D. W. C. J. Am. Chem. Soc. 1999, 121, 9726.

A: Formation of a ketene. B: Aza-Claisen rearrangement through a chair-like transition state.

Vedejs, E.; Buchanan, R.A. J. Org. Chem. 1984, 49, 1840.

A: [3,3] Sigmatropic rearrangement. **B**: Intramolecular acyl transfer reaction.

C069

eur, C. J.; Miller, M. W.; Hegedus, L. S. J. Org. Chem. 1996, 61, 2871.

A: Photo-induced insertion of CO to form a ketene. B: Aza-Claisen rearrangement. C: Intramolecular

iodoamidation followed by debenzylation in an S_N2 fashion.

C070

Schreiber, S. L.; Sammakia, T.; Uehling, D. E. J. Org. Chem., 1989, 54, 15.

A: Activation by cyclization. **B**: Formation of an orthoester followed by cleavage of the five-membered lactone. **C**: Intramolecular interception of the stable carbocation by the secondary alcohol. **D**: Cleavage of the resulting orthoester. **E**: S_N2 reaction at the less hindered carbon with chloride ion.

Parsons R. L.; Berk J. D.; Kuehne M. E. J. Org. Chem. 1993, 58, 7482.

A: Mannich reaction followed by [3,3] sigmatropic rearrangement. B: Mannich reaction.

C072

O'Neil, I. A; Cleator, E.; Ramos, V. E.; Chorlton, A. P.; Tapolczay, D. J.

Tetrahedron Lett. 2004, 45, 3655.

A: Cope elimination. B: Retro Cope elimination.

Ovaska, T. V.; Roses, J. B. Org. Lett. 2000, 2, 2361.

A: 5-exo-dig Cyclization of the alkoxide ion. **B**: Claisen rearrangement. **C**: Migration of the silyl group to form a silyl enol ether.

C074

Fang, F. G.; Prato, M.; Kim, G.; Danishefsky, S. J. Tetrahedron Lett. 1989, 30, 3625.

A: Conjugate addition of a thiolactam anion. **B**: Formation of a rhodium carbene complex. **C**: Attack of the sulfur atom to the rhodium carbene complex followed by formation of a thiirane. **D**: Cleavage of

the thiirane assisted by the nitrogen lone pair. **E**: Desulfurization.

C075

Drutu, I.; Krygowski, E. S.; Wood, J. L. J. Org. Chem. 2001, 66, 7025.

A: Formation of a rhodium carbene complex. **B**: Addition of an alcohol to the carbene complex. **C**: Formation of an (Z)-enol. **D**: [3,3] Sigmatropic rearrangement via a chair-like transition state. **E**: 1,2-Migration through a synperiplanar transition state.

Posner, G. H.; Wang, Q.; Halford, B. A.; Elias, J. S.; Maxwell, J. P. Tetrahedron Lett. 2000, 41, 9655.

A: Attack to the epoxide takes place from the less hindered side to form the trans-product. **B**: Formation of a hemiacetal. **C**: Oxidative fragmentation induced by Pb(OAc)₄.

C077

Sayo, N.; Kimura, Y.; Nakai, T. Tetrahedron Lett. 1982, 23, 3931.

A: [2,3] Wittig rearrangement. B: Oxy-Cope rearrangement.

$$C_6H_{11}$$
 C_6H_{11}
 C_6H

Vosburg, D. A.; Weiler, S.; Sorensen, E. J. Angew. Chem. Int. Ed. 1999, 38, 971.

A: Formation of a nitrone. **B**: Acetylation followed by [3,3] sigmatropic rearrangement.

Bauta, W. E.; Booth, J.; Bos, M. E.; DeLuca, M.; Diorazio, L.; Donohoe, T. J.; Frost, C.; Magnus, N.; Magnus, P.; Mendoza, J.; Pye, E; Tarrant, J. G.; Thom, S.; Ujjainwalla, F. *Tetahedron.* **1996**, 52, 14081.

Achmatowicz reaction (A-D). **A**: Diels-Alder reaction of singlet oxygen. **B**: Reductive cleavage of the endoperoxide with Me₂S. **C**: Elimination of DMSO to form cis-enal. **D**: Cyclization to form a lactol. **E**: Generation of a pyrylium ion (or a carbonyl ylide). **F**: 1,3-Dipolar cycloaddition.

Turro, N. J.; Leermakers, P. A. Vesley, G. E *Org. Synth., Coll.* Vol V **1973**, 297 **A**: Formation of a ketene. **B**: [2+2] Head-to-tail dimerization of a hindered ketene. **C**: Norrish type I cleavage of the ketone followed by decarbonylation to form a diradical. **D**: Recombination of the diradical.

C081

Danheiser, R. L.; Fink, D. M.; Tsai, Y.-M. Org. Synth., Coll. Vol. VIII 1993, 347.

Danheiser annulation. **A**: Conjugate addition of the allenylsilane to form a carbocation stabilized by the silicon atom.

Mukaiyama, T.; Shintou, T.; Fukumoto, K. J. Am. Chem. Soc. 2003, 125, 10538.

 $\textbf{A} : \mbox{Formation of a phosphinite ester.} \quad \mbox{\textbf{B}} : \mbox{Addition of the phosphinite to the electron-deficient quinone.}$

 $C: S_N 2$ reaction with inversion of configuration.

Taber, D. E; Neubert, T. D. J. Org. Chem. 2001, 66, 143.

A: α-Elimination to form an alkylidene carbene. B: C-H insertion at the kinetically favored position. **C**: Ozonolysis. **D**: Intramolecular aldol reaction.

C084

Paulvannan, K. J. Org. Chem. 2004, 69, 1207

A: Ugi reaction (ref C007). **B**: Intramolecular Diels-Alder reaction followed by β -elimination to release the ring strain.

Oppolzer, W.; Bättig, K. Tetrahedron Lett. 1982, 23, 4669.

A: Formation of an allyl chloride via S_N2' reaction. **B**: Formation of a Grignard reagent. **C**: Magnesium-ene reaction through a chair-like conformation.

Fujimoto, T.; Kodama, Y.; Yamamoto, I.; Kakehi, A. J. Org. Chem. 1997, 62, 6627.

A: Conjugate addition of an ylide. **B**: Intramolecular proton transfer to generate an ylide. **C**: Intramolecular Wittig reaction.

C087

von Seebach, M.; Grigg, R.; de Meijere, A. Eur. J. Org. Chem. 2002, 3268.

A: Pd-mediated carbonylation to form an acylpalladium species. B: Carbopalladation to a strained olefin. C: β -Carbon elimination. D: Intramolecular carbopalladation to the resulting strained olefin. E: Reductive elimination of the palladacycle.

Danheiser, R. L.; Martinez-Davila, C.; Sard, H. Tetrahedron. 1981, 37, 3943.

A: Pinacol-type rearrangement. **B**: Reduction of the ketone. **C**: Anion-accelerated vinylcyclobutane-cyclohexene rearrangement.

Hodgson, D. M.; Maxwell, C. R.; Wisedale, R.; Matthews, I. R.; Carpenter, K. J.; Dickenson, A. H.; Wonnacott, S.

J. Chem. Soc., Perkin Trans. 1 . 2001, 3150.

A: α-Elimination of the epoxide to form a carbene. **B**: C-H insertion. **C**: Barton-McCombie deoxygenation of a xanthate (ref A051). **D**: Formation of a radical at a cyclopropylcarbinyl position induces cleavage of the cyclopropane ring (cf. radical clock).

C090

Angle, S. R.; Fevig, J. M.; Knight, S. D.; Marquis, R. W., Jr.; Overman, L. E J. Am. Chem. Soc. 1993, 115,3966

A: Aza-Cope rearrangement. B: Mannich reaction.

$$\begin{array}{c} Cl_3Sn - Cl \\ \hline O \oplus O \\ \hline N \\ \hline Ph \\ \hline \end{array}$$

$$\begin{array}{c} Cl_3SnO \oplus O \\ \hline N \\ \hline Ph \\ \hline \end{array}$$

$$\begin{array}{c} Cl_3SnO \oplus O \\ \hline N \\ \hline \end{array}$$

$$\begin{array}{c} Cl_3SnO \oplus O \\ \hline N \\ \hline \end{array}$$

$$\begin{array}{c} O \oplus O \\ \hline Ph \\ \hline \end{array}$$

$$\begin{array}{c} O \oplus O \\ \hline \end{array}$$

Denmark, S. E.; Dixon, J. A. J. Org. Chem. 1998, 63, 6178.

A: Inverse electron demand hetero-Diels-Alder reaction. **B**: 1,3-Dipolar cycloaddition. **C**: Reductive cleavage of the N-O bonds.

C092

Baudin, J.-B.; Julia, S. A. Tetrahedron Lett. 1988, 29, 3251.

A: Formation of a morpholinesulfenate. **B**: [2,3] Sigmatropic rearrangement. **C**: Extrusion of SO_2 through a six-membered transition state.

HO
$$Tf_2O$$
 OTf OTf

Harvey, D. E; Brown, M. F. J. Org. Chem. 1992, 57, 5559.

A: Formation of a Fischer carbene complex. **B**: Intramolecular alkyne metathesis. **C**: Intramolecutar alkene metathesis. **D**: Reductive elimination to form a cyclopropane. **E**: Divinylcyclopropane rearrangement (ref A042) via a boat-like transition state.

Srikrishna, A.; Anebouselvy, K.; Reddy, T. J. Tetrahedron Lett. 2000, 41, 6643.

A: Ozonolysis of the less hindered olefin in MeOH to form a hydroperoxide (ref BI16, BI17). **B**: Grob-type fragmentation.

C095

Fujita, T.; Ohtsuka, T.; Shirahama, H.; Matsumoto, T. *Tetrahedron Lett.* **1982**, 23, 4091 Wagner-Meerwein rearrangements.

TSOH O
$$H_2O$$
 $-H_2O$ $-H_2O$ $-H_2O$ $-H^+$ $-H^+$

Dechoux, L.; Agami, C.; Doris, E.; Mioskowski, C. Eur. J. Org. Chem. 2001, 4107.

A: α-Elimination of the epoxide to form a carbene. **B**: Cyclopropanation. **C**: Cleavage of the electronrich cyclopropane ring. **D**: Cleavage of the cyclopropane ring.

CO97
$$Me_3Si \qquad Me_3Si \qquad Me_3Si \qquad Me_3Si \qquad Me_3Si \qquad Me_3Si \qquad Me_3Si \qquad GCO_2Me$$

$$Me_3Si \qquad Me_3Si \qquad Me_3Si \qquad GCO_2Me \qquad GCO_2Me$$

$$Me_3Si \qquad Me_3Si \qquad GCO_2Me \qquad G$$

Fleming, I.; Michael, J. P. J. Chem. Soc., Perkin Trans 1.1981, 159.

A: Bromolactonization. **B**: Wagner-Meerwein rearrangement followed by desilylation. **C**: Swern oxidation.

Stockman, R.A. Tetrahedron Lett. 2000, 41, 9163.

A: Formation of a nitrone by intramolecular Michael addition of the oxime to the α,β -unsaturated nitrile.

B: Intramolecular 1,3-dipolar cycloaddition.

Kwon, O.; Su, D.-S.; Meng, D.; Deng, W.; D'Amico, D. C.; Danishefsky, S. J. Angew. Chem. Int. Ed. 1998, 37, 1880.

A: 1,2-Addition of the sulfur ylide followed by formation of an epoxide in an S_N2 fashion. **B**: Cleavage of the epoxide induces 1,2-migration to form a cyclobutanone via a stable tertiary carbocation. **C**: Ring opening of the cyclobutanone by the proximal alkoxide is facilitated by formation of the sulfur-stabilized carbanion.

A: Formation of an episulfonium salt followed by attack of chloride ion at the less hindered carbon. **B**: Cyclization proceeds by an S_N2 mechanism. **C**: SET. **D**: β -Cleavage followed by extrusion of SO_2 and elimination of a chloride radical.

C101

Wu, J.-Y.; Ho, J.-H.; Shih, S.-M.; Hsieh, T.-L.; Ho, T.-I. Org. Lett. 1999, 1, 1039.

A: Photo-induced 6e conrotatory etectrocyclic reaction. B: Thermally allowed suprafacial 1,9-hydrogen shift. C: 6e Electrocyclic reaction. D: Photoisomerization of the (Z)-olefin.

C102

Nakamura, E.; Kuwajima, I. Org. Synth., Coll. Vol. VIII 1987, 17.

A: Mukaiyama aldol reaction. **B**: Preferential migration of the carbonyl carbon (Pinacol rearrangement).

Oppolzer, W.; Petrzilka, M. J. Am. Chem. Soc. 1976, 98, 6722.

A: Formation of a nitrone ref A065. B: 1,3-Dipolar cycloaddition.

C104

Serra, S.; Fuganti, C. Synlett. 2002, 1661.

A: Generation of a ketene via a mixed anhydride. **B**: Benzannulation. **C**: Michael addition. **D**: Formation of a ketene. **E**: 6e Electrocyclic reaction. **F**: Michael addition.

C105

Singh, V.; Prathap, S.; Porinchu, M. J. Org. Chem. 1998, 63, 4011.

Oxa-di- π -methane rearrangement. **A**: n- π * Transition. **B**: Reductive cleavage of the cyclopropane ring.

Lee, H.-Y; Kim, Y. J. Am. Chem. Soc. 2003, 125, 10157.

 ${f A}$: Thermal decomposition of an aziridinylimine to form a diazoalkane. ${f B}$: Cleavage of the epoxide followed by elimination of N_2 to form an alkylidene carbene. ${f C}$: Cyclopropanation. ${f D}$: Homolytic cleavage of the strained cyclopropylidene ring to form a trimethylenemethane diradical. ${f E}$: Radical addition.

C107

$$\begin{array}{c|c}
CI & & & \\
CI & & \\
C$$

Parham, W. E.; Koncos, R. J. Org. Chem. 1961, 83, 4034.

A: 2e Electrocyclic reaction. B: 6e Disrotatory electrocyclic reaction. C: Spontaneous loss of S.

Earley, W. G.; Jacobsen, E. J.; Meier, G. P.; Oh, T.; Overman, L. E. *Tetrahedron Lett.* **1988**, 29, 3781.

A: Anion-accelerated aza-Cope rearrangement.

Nemoto, H.; Miyata, J.; Yoshida, M.; Raku, N.; Fukumoto, K. J. Org. Chem. 1997, 62, 7850.

A: Epoxidation of the strained olefin. **B**: Cleavage of the epoxide to form a stable benzylic cation. **C**: 1,2-Migration to form a cyclobutanone (ref A099). **D**: Ring expansion reaction initiated by oxidation of the olefin with PdCl₂. **E**: Intramolecular carbopalladation. **F**: β-Elimination. **G**: Reversible hydropalladation and 6-elimination process to give the more stable endocyclic olefin.

有机反应机理书写的考虑要素

1. 考虑反应机理时重要的电负性值

有机反应按样式可分为自由基反应,极性反应,周环反应,反应中占有比例最多的反应 时极性反应,就是在反应体系中的电子的丰富的体系中,与缺乏电子的体系相互吸引,生 成的化学键结合,切割的进行的反应。电子在书写时被我们用"弯箭头"介入那里,代表 电子的移动。

电子从富电子体系向电子缺少体系移动。那么,如何成为判断电子如何移动的线索之一就是是电负性值。电负性值是电子吸引的内在量度,那个值越大,对电子的吸引力就越强。例如,一溴甲烷中,电子被吸引到溴原子一边,碳会部分地带正电(δ +),而溴原子会部分带负电荷的(δ -)。一溴甲烷和乙醇钠(的NaOEt)的反应时,具有负电荷的氧原子会接近具有部分正电荷的碳原子,形成C-0键。然后C-Br键断裂,孤对电子移动到溴原子上,就产生了溴离子。

再来看看羰基化合物的反应,羰基中的电子被吸引到电负性值较大的氧原子上,碳带正电,氧带负电。富含电子的亲核试剂,像烷氧基一类的,会接近具有部分正电荷的碳原子,并生成新的键。此时,C-0键上的电子是在向氧原子移动。另一方面,羰基化合物在与盐酸那样的Brønsted酸反应时,带负电的氧原子与带正电质子(H+)发生反应,使原先带负电的结构发生极化。这样的极化导致了C-0键的分极,于是将提高对亲核基团的反应活性。

因此考虑化合物中的官能团的电荷——最具反应性的位点,是考虑反应机理的基础。

	72	一の市用ル	. 新电贝口	t一见双		
Н						
2.1						
Li	Ве	В	С	N	0	F
1.0	1.5	2.0	2.5	3.0	3.5	4.0
Na	Mg	Al	Si	Р	S	CI
0.9	1.2	1.5	1.8	2.1	2.5	3.0
K	Ca					Br
0.8	1.0					2.8
		'				I
						2.5

表①堂田元麦由负性一览表

2. 从酸度系数pKa预测反应途径

在水溶液中酸性化合物的电离方式如下。

$$HA + H2O \longrightarrow A^{-} + H3O^{+}$$

对于HA酸放出质子后的A-,叫做HA的共轭碱。此时测量出的它的酸性量度,就是我们常用的酸度系数。在稀的水溶液中,化合物的酸离解常数 (pKa) 定义为如下。

$$pK_{a} = -\log K_{a} = \frac{\left[A^{-}\right]\left[H_{3}O^{+}\right]}{\left[HA\right]}$$

根据这个定义,pKa的值就越小,酸性越大,(由于平衡偏向右边,化合物很容易释放出质子)。同时还要考虑到共轭碱(B)在共轭酸的pKa(HB+)的值较大时,碱性就会高(平衡偏向左边,化合物难以释放质子)。

酸 (HA) 与酸根 (共轭酸HB碱B-) 共存时,平衡常数为Keq的酸和酸根的pKa的数值可以表示如下。

HA + B'
$$\longrightarrow$$
 A' + HB
$$pK_{eq} = -\log \frac{\left[A^{-}\right]\left[HB\right]}{\left[HA\right]\left[B^{-}\right]} = pK_{a}\left(HA\right) - pK_{a}\left(HB\right)$$

也就是说,只是通过计算的两种酸的pKa的差,严格意义上来说是不准确的,有可能会遗漏溶液中的平衡状态。例如,丙二酸二乙酯(Et02CCH2C02Et;pKa值=13),乙醇钠(乙醇钠,共轭酸乙醇0)时的pKa=16)共存,可以大致考虑平衡如下。

EtO OEt + EtO EtO OEt + EtOH
$$pK_{eq}=pK_a \text{ (malonate)} - pK_a \text{ (EtOH)} = 13-16=-3$$

$$K_{eq}=10^3$$

这种平衡可以看出它偏向右侧。从另一种化学的角度来看,丙二酸二乙酯是一种弱酸, 乙醇钠是一个强酸根,这导致它几乎完全脱去质子。

接下来,考虑以下的反应。生成的是二异丙基氨基锂(LDA)。正丁基锂(是pKa=50共轭酸正丁烷)拔出二异丙胺的质子(pKa值=36),以生成LDA。然后LDA是拉出的酯的 α 碳的质子(pKa值=24),以生成酯的阴离子。将这种阴离子和苯甲醛缩合,得到的产物共轭酸的pka变小了(pKa值=17)。在后面的反应里加入乙酸(pKa值=4.8),醇盐被质子化,产生了具有乙酸阴离子的产物,反应才结束。如下所述,pKa值高的试剂不断反应生成pKa值低的试剂,使反应顺利进行。

$$N-H$$
 $i-Pr$
 $N-H$
 $i-Pr$
 $N-Li$
 $i-Pr$
 $N-Li$
 $i-Pr$

另外,pKa值也是共轭碱的脱去能力的量度。虽然不能直接表示基团的脱去能力——它们只是pKa为酸电离的平衡状态的数字表示,但是pKa值和脱去能力之间有很多的相关性。例如,一个羟基的取代反应,通过正常的亲核基团,羟基的取代反应几乎不能进行,但由于甲磺酰基的作用,反应可以很轻易地引入亲核基团。这可以从水(pKa值= 15.7)和甲磺酸(pKa值= -6)的pKa的比较中来理解。

AcOH

OH

$$HO \nearrow R \xrightarrow{\begin{array}{c} \text{MeSO}_2\text{Cl} \\ \text{Et}_3\text{N} \end{array}} O \xrightarrow{\text{Nu}^-} O \xrightarrow{\text{Nu}$$

事实上反应机理是由各种因素决定的,而不是仅仅是由pKa决定反应如何进行,从pKa值的大小来观察也可能进行逆向的去质子化反应。从酸度系数的定义严格地来说,它不能准确描述反应的状态。但是,从pKa值的大小来比较出反应的结果,是考虑反应机理时非常有效的方法。在卷末对pKa值有一个总结表,一定要好好利用。

表② 酸度系数

рКа	酸	酸根	ラボ蚁 pKa	酸	酸根
-10	О НО-Ё-ОН Ö	HO−\$−O [⊝]	-1.4	[⊝] O ⊕N-OH O′	⊝ _O ⊕ N−O O′
-9	⊕ OH R CI	O R CI	-0.5	$\overset{\oplus}{\overset{\bigcirc}{OH}}_{NH_2}$	$\stackrel{O}{\underset{R}{\not\perp}}_{NH_2}$
-8	⊕ OH R ⊢ H	O R H	0. 5	O F ₃ C OH	F ₃ C O
-7	⊕ OH R R	O R R	1.5	O Ph [/] S [\] OH	O Ph \$\0
-6. 5	О Ar_\$_OH Ö	O Ar_\$_O [⊕]	2. 0	O HO-\$-O Ö	© O-\$-0 0
-6. 4	ArÖH ₂	ArOH	2. 2	О НО-Ё-ОН ОН	о но-Ё-о [⊖] о́н
-6	O Me_\$_O Ö	O Me_\$_OH Ö	2. 9	O CIH ₂ C OH	O CIH ₂ C O [©]
-6	OH R OH	O R OH	4. 2	O Ph OH	O Ph O
-6	H Ar [⊕] O−R	Ar_O_R	4. 8	O Me OH	O Me OH
-3. 5	H R⊕Ó_R	R-O-R	6. 4	HQ C=O HO	⊝O C=O
-2. 4	$\stackrel{\oplus}{\text{EtOH}}_2$	EtOH	10. 0	PhOH	$PhO^{igorimath}igorimath{igorimath}igorimath{igorimath{igorimath}igorimath{igorimath{igorimath{igorimath{igorimath{igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igo}}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igo}igorimath{igo}igorimath{igorimath}igorimathigorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igorimath}igorimath{igath}igorimathi$
-1.7	$H_3\overset{\oplus}{\mathrm{O}}$	$\rm H_2O$	11. 6	HO-OH	HO−O [©]
− 1. 5	⊕ OH Ar ✓ NH ₂	O $Ar \longrightarrow NH_2$	12. 2	Me NOH Me	Me NO NO N

A		aminonitrile	A011
abnormal Claisen rearrange	ement C032	Arbuzov reaction	A070
acetal		ate complex	A028, B002
A008, A009, A010, A	A063, B084, B 116	atom transfer reaction	B033, B038, C028
Achmatowicz reaction	C013, C079	aziridine	B101, Bl19
acid chloride	A003, A025	aziridinylimine	C 106
acyl azide	A058	azirine	B056, B080, C038
acyl cyanide	B061, C050	azlactone	A019, C009
acyl transfer			
B007, B113, B114, 0	C007, C035, C068	В	
acylation B060,	C012, C029, C050	Baeyer-Villiger oxidation	A054
acyliminium ion	C041, C051	Bartoli indole synthesis	C066
acylium ion	A003, A036, B068	Barton reaction	B097, C014
acylnitroso compound	B120	Barton-McCombie deoxy	genation
acyloin condensation	Bl15		A051, B071, C089
acylpalladium species	C087	Beckmann fragmentation	A015
addition		Beckmann rearrangement	A055, C014
1,2-	A016, C042, C099	benzannulation	C 104
conjugate		benzyne	B012, B065
B046, B094, C006,	C019, C086, C029	Birch reduction	A038, A039, B011
intramolecular		Bischler-Napieralski reac	tion A034
A008, A010, A021, A049, A	A052, B008, B012	bromination	
to carbonyl group		A010, A024, A025, A027	, B087, C036, C063
A001,	A002, A003, A004	Brook rearrangement	C042
to electron-deficient arc	omatic ring		
	A040, B022	C	
addition-elimination	C002	Cannizzaro-type reaction	B052, C026
aldol reaction A020, B052, B053, Bl13		carbamate-type protective group for amines	
aldol reaction intramolecula	ar		B019, B020, B021
	C025, C027, C083		, B047, B049, C099
1, 2-alkyl shift		carbene A059, A061,	B075, B103, C021,
A036, A047, A048, A054,	B119, C004, C063	C064, C089, C096	
allene	A061, B028	alkylidene B036,	B049, C016, C037,
allenylpalladium species	C060		, C055, C083, C106
allenylsilane	C081	dialkoxy-	C046
rc-allylpalladium complex		dibromo-	A061, B075
	B021, B040, C060	dichloro-	A035, B076
allylsilane	B078, C051	carbocation	

A030, A036, A046, A047, A048, A049	B015	of SN bond	C048
B023, B051, B068, B078, B085, B108		of S-O bond	C048
C063, C070, C081, C09		of thiirane	C074
carbon monoxide B042, B068, B127		of c~-lactone	B081
carbonyl oxide	C049	oxidative	A044
carbonylation	C087	reductive A029, B035, C	
carbopalladation A075, C010		Cope elimination	A053, C072
carbotitanation	B128	Cope rearrangement	C040
cation cyclization	B108	-	B092, C090, C108
-	3, C056	oxy-	C004, C077
C-H insertion B036, B049	9, B075,	Corey-Fuchs reaction	B049, B077
B080, C016, C038, C08	3, C089	Corey-Winter olefination	B103
charge-transfer complex	B063	CSI (chlorosulfonyl isocya	nate) B064
cheletropic reaction B030, B080	O, B101	Curtius rearrangement	A058
chlorination	B089	cyanohydrin	B005
Claisen condensation	C045	cyclization	
Claisen rearrangement		5-endo-trig	C019
A062, A063, B094, C009, C024, C062	2, C073	5-exo-dig	C073
aza- C017, C067	7, C069	[2+2] cycloaddition	C052, C054, C080
Claisen-Ireland rearrangement B09	3, B124	cyclobutane	A066
Claisen-Johnson rearrangement	B091	cyclobutanone	C099, C109
Claisen-Schmidt reaction	C038	cyclopropanation	C106, B075,
cleavage B004, B070, B103, C04e	6, C076	B076, B126, C021, C042, C	C046, C055, C096
heterolytic A029, B 116	, B 117	cyclopropane A061, l	B128, C020, C093
homolytic B018, B038, B039	9, B069,	cyclopropanone	A060
B080, B097, C05	5, C106		
of azirine ring	C038	D	
of C-N bond	C012	Dttz reaction	B127
of C-S bond	B044	Dakin reaction	A056
of cyclobutane ring	C052	Danheiser annulation	C081
of cyclobutene	B054	DCC (N,N'-dicyclohexylca	arbodiimide)
of cyclopropane ring A060, B013	5,B084,		A007, B014
C020, C043, C046, C08	9, C096	decarboxylation	
of cyclopropanone	B057	A023, A039, A057, B001,	B019, B051, C023
of endoperoxide	B034	dehydration	B062
of epoxide B003, B023, B05	1, B071,	deprotonation	A002, A019
B102, B110, C001, C006, C013, C09	9, Ct06,	desulfurizatio	B103, C074
C109			400=
		diazo coupling	A037
of four-membered ring of N-N bond	C059 C022	diazo coupling diazo transfer reaction diazoalkane	A037 B055 C064, C106

diazoketone diazomethane B010, B024, B059, B122 diazonium salt A037, B013, B065, B081, B082 Dieckmann condensation Diels-Alder reaction A064, B027 aza C056 B120, B125, C018, C035, C044, C048, C091 intramolecular B025, B027, B028, C005, C013, C040, C044, inverse electron demand inverse electron demand B088, C091 retro A064, B027, B088, C044, C064 dienone-phenol rearrangement A048 1, 3-dipolar cycloaddition B089 A014, A053, B037, B090, B094, B124 A061, B049, B075, C021, C064, C089, C096 A061, B049, B075, B060, B128, C021, C024, C061 B029, B096, C023, C091 enamine A073, A075, B060, B128, C021, C024, C061 B029, B088, B046, B047, B060, B128, C021, C024, C061 B034, C029 enamine A022, B008, B046, B047, B054, B112, C022 endoperoxide ene reaction A067, A068 inverse electron demand B088, C091 A013, A024, A025, A032 enol B029, B096, C023, C098 of azomethine ylide B096 of carbonyl ylide B096 A018, A019, A020, A021, A023, A060, C019
diazonium salt A037, B013, B065, B081, B082 A061, B049, B075, C021, C064, C089, C096 B082 Dieckmann condensation A021 A073, A075, B060, B128, C021, C024, C061 C084, C109 B126, C018, C035, C044, C048, C091 Enamide C084, C109 Enamide C087 Enamide C029 Enamide Enamide Enamide Enamide C029 Enamide Enamide Enamide C029 Enamide <
B082 β- A073, A075, B060, B128, C021, C024, C061
Dieckmann condensation A021 A073, A075, B060, B128, C021, C024, C061 Diels-Alder reaction A064, B027 C084, C109 aza C056 β-carbon C087 hetero enamide C029 B120, B125, C018, C035, C044, C048, C091 enamine C029 intramolecular A022, B008, B046, B047, B054, B112, C022 E0022, B008, B046, B047, B054, B112, C022 B025, B027, B028, C005, C013, C040, C044, endoperoxide endoperoxide B034, B035, C079 C084 ene reaction A067, A068 inverse electron demand B088, C091 Magnesium- C085 retro A064, B027, B088, C044, C064 oxy- B121, C032 dienone-phenol rearrangement A048 enol A013, A024, A025, A032 1, 3-dipolar cycloaddition enol ester A027 intramolecular A010, A039, A063, C024, C025 B029, B096, C023, C098 enol lactone B099 of azomethine ylide B096 enolate
Diels-Alder reaction A064, B027 C084, C109 aza C056 β-carbon C087 hetero enamide C029 B120, B125, C018, C035, C044, C048, C091 enamine cnamine intramolecular A022, B008, B046, B047, B054, B112, C022 B025, B027, B028, C005, C013, C040, C044, endoperoxide B034, B035, C079 C084 ene reaction A067, A068 inverse electron demand B088, C091 Magnesium- C085 retro A064, B027, B088, C044, C064 oxy- B121, C032 dienone-phenol rearrangement A048 enol A013, A024, A025, A032 1, 3-dipolar cycloaddition enol ester A027 intramolecular A010, A039, A063, C024, C025 B029, B096, C023, C098 enol lactone B099 of azomethine ylide B096 enolate
azaC056β-carbonC087heteroenamideC029B120, B125, C018, C035, C044, C048, C091enamineintramolecularA022, B008, B046, B047, B054, B112, C022B025, B027, B028, C005, C013, C040, C044,endoperoxideB034, B035, C079C084ene reactionA067, A068inverse electron demandB088, C091Magnesium-C085retroA064, B027, B088, C044, C064oxy-B121, C032dienone-phenol rearrangementA048enolA013, A024, A025, A0321, 3-dipolar cycloadditionenol esterA027C022, C031, C079, C091enol etherintramolecularA010, A039, A063, C024, C025B029, B096, C023, C098enol lactoneB099of azomethine ylideB096enolate
hetero enamide cular C029 B120, B125, C018, C035, C044, C048, C091 enamine intramolecular A022, B008, B046, B047, B054, B112, C022 B025, B027, B028, C005, C013, C040, C044, endoperoxide B034, B035, C079 C084 ene reaction A067, A068 inverse electron demand B088, C091 Magnesium- C085 retro A064, B027, B088, C044, C064 oxy- B121, C032 dienone-phenol rearrangement A048 enol A013, A024, A025, A032 1, 3-dipolar cycloaddition enol ester A027
intramolecular B025, B027, B028, C005, C013, C040, C044, C084 inverse electron demand B088, C091 retro A064, B027, B088, C044, C064 dienone-phenol rearrangement A048 1, 3-dipolar cycloaddition C022, C031, C079, C091 intramolecular B029, B096, C023, C098 of azomethine ylide A022, B008, B046, B047, B054, B112, C022 endoperoxide B034, B035, C079 A067, A068 oxy- B121, C032 denol A013, A024, A025, A032 enol ester A010, A039, A063, C024, C025 B099 enol lactone B099 enolate
intramolecular B025, B027, B028, C005, C013, C040, C044, C084 inverse electron demand B088, C091 retro A064, B027, B088, C044, C064 dienone-phenol rearrangement A048 1, 3-dipolar cycloaddition C022, C031, C079, C091 intramolecular B029, B096, C023, C098 of azomethine ylide A022, B008, B046, B047, B054, B112, C022 endoperoxide B034, B035, C079 ene reaction A067, A068 oxy- B121, C032 denol A013, A024, A025, A032 enol ester A010, A039, A063, C024, C025 B099 enol lactone B099 enolate
B025, B027, B028, C005, C013, C040, C044, endoperoxide ene reaction A067, A068 ene reaction A067, A068 inverse electron demand B088, C091 Magnesium- C085 ener retro A064, B027, B088, C044, C064 oxy- B121, C032 dienone-phenol rearrangement A048 enol A013, A024, A025, A032 enol ester A027 enol ether intramolecular A010, A039, A063, C024, C025 enol lactone B029, B096, C023, C098 enol lactone B099 enolate
C084 ene reaction A067, A068 inverse electron demand B088, C091 Magnesium- C085 retro A064, B027, B088, C044, C064 oxy- B121, C032 dienone-phenol rearrangement A048 enol A013, A024, A025, A032 1, 3-dipolar cycloaddition enol ester A027 C022, C031, C079, C091 enol ether intramolecular A010, A039, A063, C024, C025 B029, B096, C023, C098 enol lactone B099 of azomethine ylide B096 enolate
inverse electron demand B088, C091 Magnesium- C085 retro A064, B027, B088, C044, C064 oxy- B121, C032 dienone-phenol rearrangement A048 enol A013, A024, A025, A032 1, 3-dipolar cycloaddition enol ester A027
dienone-phenol rearrangement A048 enol A013, A024, A025, A032 1, 3-dipolar cycloaddition enol ester A027 C022, C031, C079, C091 enol ether intramolecular A010, A039, A063, C024, C025 B029, B096, C023, C098 enol lactone B099 of azomethine ylide B096 enolate
dienone-phenol rearrangement A048 enol A013, A024, A025, A032 1, 3-dipolar cycloaddition enol ester A027 C022, C031, C079, C091 enol ether intramolecular A010, A039, A063, C024, C025 B029, B096, C023, C098 enol lactone B099 of azomethine ylide B096 enolate
1, 3-dipolar cycloaddition enol ester A027 C022, C031, C079, C091 enol ether intramolecular A010, A039, A063, C024, C025 B029, B096, C023, C098 enol lactone B099 of azomethine ylide B096 enolate
C022, C031, C079, C091 enol ether intramolecular A010, A039, A063, C024, C025 B029, B096, C023, C098 enol lactone B099 of azomethine ylide B096 enolate
B029, B096, C023, C098 enol lactone B099 of azomethine ylide B096 enolate
of azomethine ylide B096 enolate
•
of carbonyl ylide C015 A018 A019 A020 A021 A023 A060 C019
51 Tal 5 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1
of diazomethane B122 episelenide B102
of nitrile oxide B089, B090 episulfide B044
of nitrone A065, B029, C098, C103 episulfone B122
of ozone A029, Bl16, Bl17, C049, C050 episulfonium salt C100
diradical C021, C038, C080 epoxidation C013, C109
divinylcyclopropane rearrangement epoxide
C042, C093 A056, B003, B004, B023, B040, B045, B058
double inversion B081 B104, C076, C089, C096
E1 elimination B019 Eschenmoser fragmentation B004
E2 elimination B044, B049, B104 Eschweiler-Clarke methylation A053
electrocyclic reaction ester A001, A002, A007
2e B076, C107 esterification A002, A007
4e A066, B025, B026, C008. C054
6e F~H
B087, B106, B126, B127, C008, Favorskii rearrangement A060, B057
C041, C054, C057, C101, C104, C107 Ferrier rearrangement C025
8e C057 Fischer carbene complex B127, C069, C093
elimination Fischer indole synthesis B031, B082
syn- fragmentation

B004, B070, B 1		hypobromite	B038	
Friedel-Crafls acylation	A036, C059			
Gabriel synthesis	A052		I~K	
Gilbert reagent	B036	imide	B113	
Grignard reagent A004	, A005, A006,	iminium ion A0	05,A011,A012, A013, A018,	
	74,C066, C085	A033. A053, B04	46, B047, B078, B114, C007	
Grob fragmentation B016	5, B086, C027,	iminophosphoran	B100	
	C044, C094	indole	B031, B047, C038. C066	
group transfer reaction	B074	insertion		
Heck reaction	A075	of carben	A059, A061, C054. C064	
Hell-Volhard-Zelinsky reaction	A025	of carbon mone	oxide	
hemiacetal	C001, C076		B042, B127. C069	
hemiaminal A00	5, A011, B001	of carbonyl gro	oup C026	
Hofmann rearrangement	A057	intramolecular carbopalladation		
Hofmann-Lrffler-Freytag react	ion B033		C061, C087, C 109	
Horner-Wadsworth-Emmons r	eaction	inversion	A045, B040. B109	
A0	71, B036, B099	iodination	A026. B084	
Hosomi-Sakurai-type reaction	C053, C062	iodoform reaction	A026	
hydrazone		ipso-substitution	C009	
A017, B003, B004, B031, B05	0, B082, C006	isocyanate	A057, A058	
hydride abstraction	B068	isocyanide	B048, B065. B118,. C007	
hydride shift	A077	Jones oxidation	A068	
hydride transfer		ketene	A059, A066, C052, C067	
A053, B002, B05	52, C026, C030			
hydroboration A02	8, B086, C030		L~N	
hydroformylation	B042	lactam	A055	
hydrogen shift		lactol	C013, C079	
1, 5-	B027, B030	lactone	A054. B058	
1,9-	C101	macrocyclic	B111	
hydrogenation	B043	α-	B114	
hydrolysis		β-	C045	
of acid chloride	A025	lactonization	B066, B115	
of azlactone	A019, C009	bromo-	C097	
of borate	A028	iodo-	B058	
of ester	A001, A023	seleno-	B124	
of N-methyl-N-nitrosulfonar		leaving group	A002, A017, A058	
of nitrile	A011		no indole synthesis B047	
hydrometallation	B042, B043	lone pair	A001, A002	
hydropalladatio	C109	malonate	A018, A023, A040	
hydroperoxide	C094	Mannich reaction		
) L	2071			

A013, B001, B092,	B111, C071, C091	oxazoline	B048
Masamune-Bergman cycliz	cation C011	oxidation	
Meerwein arylation	B013	of alcohol	A042, A043, B014
Meerwein-Ponndorf-Verley	reduction	of palladium (0)	A077
	B002, C031	oxidative addition	
Meisenheimer complex	B022. C002	A076, B042, B043, C06	1, A075, B105, C010
mercury(II) triflate	A032. B108	oxime	
metathesis		A01	4, A015, A055, B070,
alkene A078, B	109, C034, C093	B08	39, B120, C014, C098
alkyne B109,	B127, C034, C093	oxonium ion	A002, C036
enyne	B109, C034	oxymercuration	A031, A032, C025
Michael addition		oxypalladation	A077
B004, B005, B006,	B008, B053, B054,	ozonide	A029
B066, B070,	B123, C098, C104	ozonolysis	
migration		A029, B116, B11	7, C049, C083, C094
A028, A055, A057, C075, C	C099, C102, C109		
Mitsunobu reaction	A045, B079, C065	F	
mixed anhydride		palladacycle	C087
A003, A019,	A058, B007, B060,	palladium-mediated reac	etion
B061, C012,	C023., C051, C104	A07:	5, A076, A077, C010,
Morita-Baylis-Hillman read	etion B053	C06	50, C061, C087, C109
Mukaiyama aldol reaction	C102	partial reduction	C051, C057
Nazarov reaction	B026, C003, C039	Perkin reaction	B007
Neber rearrangement	B056	peroxide	A054, A056, B018
nitrene	B080, C038	Peterson olefination	A074, C016, C051
nitrile A005, A014, A	A015, B062, B064	Pfitzner-Moffatt oxidatio	n B014
nitrile oxide	B089, B090, B120	phenonium ion	B084, B111
nitrilium ion A011, A	A034, A049, B065	phosphinite ester	C082
nitrite	B097, C014	phosphonate	A070, A071
nitrone A065, B029, 0	C078, C098, C103	photo-cleavable protection	ng group B098
Norrish type I reaction	C080	photo-induced homolytic	cleavage
Norrish type II reaction	B125		B072, B074, C014
N-oxide	A053, B062	photoreaction	
		B03	2, B033, B097, B125,
0		C014	4, C041, C080, C105
organochromium species	B041	Pictet-Spengler reaction	A033, B051
organosamarium species	B107	pinacol rearrangement	A047, C088
orthoester	B084, B091, C070	protodesilylation	C005, C023
orthoformate	A009	proton transfer	
oxa-di-π-methane rearrange	ement C105	A008, A009, A01	11, A012, A013, A014

protonation		Robinson annulation	B008	
A001, A002,	A005, A006, A008,	Robinson-Schöpf reactio	n B001	
A009	, A011, A054, A063	ruthenium carbene comp	lex	
Pummerer rearrangement	B037		A078, B109, C034	
pyrylium ion	C079			
		S		
Q~R		samarium(II) iodide		
o-quinodimethane	A066, B025	B10	7, C015, C043, C100	
aza-	B030	Schmidt reaction	B111	
quinone	C082	selenimn dioxide	A068	
o-quinone monoacetal	C040	selenoxide	A073, B124, C024	
o-quinonemethide	C035	Shapiro reaction	B050	
p-quinonemethide	B063	[2, 3] sigmatropic rearran	ngement	
radical		A068, B095, B106,		
A031, A050, A051, B013,	B017, B018, B032,	C033, C03	7, C047, C048, C092	
B033, B038, B039, B071,	B072, B073, B097,	[3, 3] sigmatropic rearrar	ngement	
B107, B118, C011, C028,	C043, C052, C063	A062, A063, B031, B091, B093,		
radical addition	C028, C106	C047, C058, C066, C06	68, C071, C075, C078	
radical anion A038,	A039, B069, B073	silametallation	B105	
radical chain reaction		silicate ion	B105	
A050, A051, B013, B017, B018,		silyl enol ether	C049	
B032, B033, B038, B071, B072,		single electron reduction	B041	
B073, B074, B 118, C028, C(163		single electron transfer		
radical cyclization	B107, C011	A03	8, A039, B011, B013,	
5-exo-dig	B017, C043	B073, B107	7, Bl15, C015, C043	
5-exo-trig		singlet oxygen	B034, B035, C079	
B017, B071, B074, BllS, 0	C011, C043, C052	Smiles rearrangement	C002	
transannular	B018	S _N 2 reaction		
Ramberg-Bäcklund reaction	on B072, B122	A041, A052, A070	0, A072, B010, B019,	
RCM (ring closing metath	esis) A078	B020, B059, B104, C023	3, C063, C082, C100	
reductive elimination		intramolecular		
A075, A076,	B042, B043, B105,	B045, B101, B102, Bl10, C001		
B127, B128	, C010, C087, C093	S _N 2' reaction B035, C08		
Reimer-Tiemann reaction	A035	SRM reaction	B073	
retro-Cope elimination	C072	Staudinger reaction	B101	
rhodium carbene complex		Stetter reaction	B006	
B126, C015, C074, C075		Stobbe condensation	B009	
ring contraction	B111, B 115	Stork enamine reaction	A022	
ring expansion	B024, B054, C109	Strecker amino acid synt	hesis A011	
Ritter reaction	A049	sulfenate	C033	

sulfene	B122	Wittig reaction	A069, B080
sulfinate ion	B048, B050, B079	intramolecular	B100, B123, C086
sulfinic acid	C065	[1, 2] Wittig rearranger	ment B069
sulfonation	B085	[2, 31 Wittig rearrange	ement C077
sulfoxide	B037, C033	Wolff rearrangement	A059, C054
Suzuki-Miyaura coupling	A076	Wolff-Kishner reduction	n A017
Swern oxidation	A043, C097	xanthate	A051, C089
		ylide	B103, C050
T~Y		azonmthine	B096
Tamao oxidation	B105	carbonyl	C015, C079
Tamao-Fleming oxidation	C005	phosphorus	
tautomerization		A069, B10	00, B123, C019, C086
A011, A013,	A023, A032, A066	sulfur	
thiazolinium ion	B006	A043, B014, B09	95, B 110, C037, C099
thioacetal	B095	ynolate	C045, C054
thioaldehyde	B125		
thionocarbonate	B103		
thiophile	C048		
thiourea	A072		
Tiffeneau-Demjanov-type 1	earrangement		
	B024, C022		
Tishchenko reaction	C026		
titanacyclopropane	B128, C020		
TosMIC (p-toluensulfonyl	methyl isocyanide)		
	B018		
transmetallation	A076		
trimethylenemethane dirad	ical Cl06		
Ugi reaction	C007, C084		
Vilsmeier reaction	A012		
vinylcyclobutane-cyclohex	ene rearrangement		
	C088		
vinylcyclopropane rearrang	gement C021		
vinylogous amide	A022		
vinylphosphonium salt	B100		
vinylsulfonium salt	B110		
Wacker oxidation	A077		
Wagner-Meerwein rearrang	gement		
A046, B023,	B085, C095, C097		
Wharton rearrangement	B003		
Wilkinson complex	B043, C076		