1. Introduction

Hypervalent refers to a main group element that breaks the octet rule and formally has more than 8 electrons in its valence shell

lodine(III)

iodobenzene (bisacetoxyiodo)benzene dichloride (PIDA, BAIB)

Iodine(V)

2-iodoxybenzoic

acid (IBX)

$$= \begin{bmatrix} 1 & 0 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$

iodosylbenzene The hypervalent molecular orbitals

L-I-L bond consists of an unhybridized p orbital

2 e⁻ come from iodine and 1 e⁻ comes from each L, creating a 4 e⁻, 3 center bond

Negative charge accumulates on each L, positive charge accumulates on central I

Martin-Arduengo nomenclature

Aryl-λ³-iodanes (ArlL₂)

Ar–I bond is a typical bond with sp² hybridization

Ar-I

[10-I-3]

I–L bonds are the hypervalent bonds

The most electronegative ligands reside in the apical (axial) positions

Diaryl-λ³-iodanes vs. diaryliodonium salts (Ar₂IL)

"X-ray structural data for the overwhelming majority of iodonium salts show a significant secondary bonding between the iodine atom and the anion." (Zhdankin, *Chem. Rev.* **2008**, 5299.)

Aryl-λ⁵-iodanes (ArlL₄)

Ar L,,,,L L

[12-I-5]

Two orthogonal hypervalent L–I–L bonds with each using an unhybridized p orbital

Ar–I bond is a typical bond with sp hybridization

Most electropositive substituent resides in the apical position

General reactivity

Iodine(III) reactivity depends on the ligands attached

Oxidative processes R group transfer

lodine(V) and iodine(VII)

Oxidative processes

2. Basic mechanisms

Ligand exchange

Can theoretically proceed through either an associative or dissociative mechanism

Tetracoordinated species have been isolated, suggesting an associative mechanism

Kajigaeshi, Tetrahedron Lett. 1988, 5783.

Reductive elimination

Driven by reduction to return to univalent iodide and by an increase in entropy

Leaving group ability 10⁶ times greater than OTf, making it a "hypernucleofuge" (reason why alkyl-x³-iodanes are so rare

Kitamura, J. Am. Chem. Soc. 1999, 11674.

(reason why alkyl- λ^3 -iodanes are so rare)

Configurational isomerization

Can occur via intramolecular ligand exchange or Berry pseudorotation (Ψ)

$$:- \bigvee_{Y \in Ar} \underbrace{\Psi} \left[:- \bigvee_{Y \in Ar} \underbrace{\Psi} \right] \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{X \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{\Psi}}_{:- \bigvee_{Y \in Ar} \underbrace{\Psi}} :- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{- \bigvee_{Y \in Ar} \underbrace{- \bigvee_$$

3. Not covered (extensively)

Basic oxidations of alcohols to the corresponding carbonyl compounds ·Can oxidize allylic alcohols to enals with IBX and do Wittigs in one pot (Yadav, Synth. Commun. 2001, 149)

Oxidative cleavage of diols using PhI(OAc)₂, DMP, NaIO₄, ect.

Halogenations using TollF2, PhICl2, ect.

Reactions where PhI(OAc)₂ or similar reoxidizes a transition metal in a catalytic cycle

Transition metal-catalyzed cross coupling processes where an aryl, alkenyl, or alkynyl iodoinum salt serves as the organohalide

CF₃ transfer reagent and potentially explosive Waser, J. Chem. Commun. 2011, 102. Haller, J. Org. Process. Res. Dev. 2013, 318.

Togni's reagent

Benzylic oxidation

Oxidation to α,β -unsaturated carbonyl compounds Oxidation of silyl enol ethers in conjunction with MPO Cyclization of N-aryl amides, ureas, and carbamates

Proceeds via SET

Nicolaou, J. Am. Chem. Soc. 2002, 2245.

Nicolaou, J. Am. Chem. Soc. 2002, 2233.

Nicolaou, Angew. Chem. Int. Ed. 2002, 996.

Nicolaou, J. Am. Chem. Soc. 2002, 2221.

IBX proposed to be Nicolaou. J. Am. Chem. Soc. 2000. 7596. activated prior to SET:

Mixtures of DMP and Ac-IBX (hydrolyzed DMP) oxidizes N-aryl amides, ureas, and carbamates to the o-imidoguinones

Nicolaou, J. Am. Chem. Soc. 2002, 2212.

o-Imidoquinone reactivity

4. α -Functionalizations

Direct α -oxytosylation of ketones.

Koser, J. Org. Chem. 1982, 2487.

Me Me Me Me Me Me Me
$$Me \rightarrow Me$$
 $Me \rightarrow Me$ Me

Silyl enol ethers and silvl ketene acetals can also be used as the nucleophile

α -Hydroxylation of ketones.

Moriarty, Tetrahedron Lett. 1981, 1283.

Oxygenation installed on more hindered face.

Moriarty, J. Org. Chem. 1987, 153.

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

Used in the total synthesis of cephalotaxine.

Hanaoka, Tetrahedron Lett. 1986, 2023.

 $\alpha\text{-Oxidations}$ of ketones can also occur under catalytic conditions.

Ochiai, J. Am. Chem. Soc. 2005, 12244.

Coupling of carbon nucleophiles.

Phenylation of silyl enol ethers. Koser, *J. Org. Chem.* **1991**, 5764.

A mechanistic study reveals that the more electron deficient aryl group migrates in unsymmetrical salts.

Ochiai, ARKIVOC 2003, 43.

Used in the synthesis of the indole core of tabersonine.

Rawal, J. Am. Chem. Soc. 1998, 13523.
$$MeO_2C$$

$$NH_4OAC$$

$$MeO_2C$$

$$NH_4OAC$$

$$(89\%)$$

$$NH_4OAC$$

$$NH_4OAC$$

$$(89\%)$$

$$NH_4OAC$$

$$NH_4OC$$

$$NH_4OC$$

$$NH_4OC$$

$$NH_4OC$$

$$NH_4OC$$

$$NH_4OC$$

$$NH_4OC$$

$$NH_4C$$

$$NH_4OC$$

$$NH_4C$$

$$NH_4$$

 $\alpha\text{-Arylation}$ in a more modern setting.

Aggarwal, Angew. Chem. Int. Ed. 2005, 5516.

$$\equiv \frac{|\text{Cl}_3|}{|\text{HCl}_{(21\%)}|} \text{Cl} \xrightarrow{|\text{Cl}_2|} \frac{|\text{Cl}_2|}{|\text{Cl}_2|} \frac{|\text{Cl}_2|}{|\text{Cl}_2|} \frac{|\text{Cl}_3|}{|\text{Cl}_3|} \frac{|\text{Cl}_3|}{|\text{Cl}_3|}$$

DMPS

5. Azidonation, aziridination, and amination

(Di)azidonation of silyl enol ethers.

Magnus, J. Am. Chem. Soc. 1992, 767.

(PhIO)_n
$$\frac{TMSN_3}{(2 \text{ equiv.})}$$
 N_3 —I—N₃ Ph

TEMPO TIPSO N₃ via radical addition

 $\frac{\Phi}{(\text{cat.})}$ \frac

Azidonation of N,N-dimethylanilines.

Magnus, Synthesis 1998, 547.

Substrate controlled amination of allyl silanes.

Panek, J. Am. Chem. Soc. 1997, 6040.

Enantioselective aziridination.

Evans, J. Am. Chem. Soc. **1993**, 5328. Evans, J. Am. Chem. Soc. **1994**, 2742.

An alternative ligand for enantioselective aziridination.

Jacobsen, J. Am. Chem. Soc. 1993, 5326.

DuBois' nitrene chemistry proceeds through an iminoiodinane. DuBois, *Tetrahedron* **2009**, 3042.

Aryl C-H insertions can take place without the presence of transition metals. Tellitu, *J. Org. Chem.* **2005**, 2256.

$$\begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{O} \end{array} \begin{array}{c} \text{PhI}(O_2\text{CCF}_3)_2 \\ \text{CF}_3\text{CH}_2\text{OH} \\ (70\%) \\ \text{MeO} \\ \text{N} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{N} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{N} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \\ \text{MeO} \end{array} \begin{array}{c} \text{MeO} \\ \text{Me$$

6. Oxidative dearomatization of phenols

There are several possible mechanisms.

Oxidative dearomatization often initiates cascade sequences (eg. diazonamide A). Harran, *Angew. Chem. Int. Ed.* **2003**, 4961.

Can also be used in conjuction with 1,3-dipolar cycloadditions. Sorensen, *Org. Lett.* **2009**, 5394.

And Diels-Alder reactions.

Danishefsky, J. Am. Chem. Soc. 2006, 16440.

IBX can directly oxidize electron–rich phenols to o-quinones. Pettus, *Org. Lett.* **2002**, 285.

HO R IBX O R HO OME
$$\frac{IBX, H_2}{Pd/C}$$
 AcO OME $\frac{R}{Pd/C}$ AcO OME $\frac{R}{R_2CO_3}$ AcO $\frac{R}{K_2CO_3}$ $\frac{R}{R_2CO_3}$ $\frac{R$

Authors propose:

The use of oxidative dearomatization can be more subtle. Pettus, *Org. Lett.* **2005**, 5841.

$$\begin{array}{c} \text{HO} \\ \text{BnO} \\ \text{OH} \\ \text{Na}_2\text{S}_2\text{O}_4 \\ \text{(58\%)} \\ \end{array} \\ \text{HO} \\ \text{BnO} \\ \text{OH} \\ \text{OH} \\ \text{HO} \\ \text{OH} \\ \text{OH} \\ \text{OBn} \\ \end{array} \\ \begin{array}{c} \text{OH} \\ \text{PhI}(\text{O}_2\text{CCF}_3)_2 \\ \text{OBn} \\ \end{array} \\ \begin{array}{c} \text{OH} \\ \text{PhI}(\text{O}_2\text{CCF}_3)_2 \\ \text{OH} \\ \text{OH}$$

7. Aryl charge transfer complexes

Nucleophilic substitution can also occur on *para*-substituted aryl ethers via a charge transfer complex.

Kita, J. Am. Chem. Soc. 1994, 3684.

$$\begin{array}{c} OMe \\ \hline \\ Phl(O_2CCF_3)_2 \\ \hline \\ (CF_3)_2CHOH \\ or CF_3CH_2OH \\ \end{array} \begin{array}{c} OMe \\ Ph-I-O_2CCF_3 \\ \hline \\ MeO \end{array} \begin{array}{c} OMe \\ \hline \\ Ph-I-O_2CCF_3 \\ \hline \\ R \\ \end{array} \begin{array}{c} OMe \\ \hline \\ R \\ \end{array} \begin{array}{c} OMe \\ \hline \\ Nuc \\ \hline \\ SET \\ \hline \\ R \\ \end{array}$$

Nuc = TMSN₃, TMSOAc, 1,3-dicarbonyls

Intramolecular biaryl coupling of electron-rich aryl ethers.

Kita, J. Org. Chem. 1998, 7698.

Intermolecular version uses $C_6F_5I(O_2CCF_3)_2$, gives no homocoupling. Kita, *Org. Lett.* **2011**, 6208.

Can also be used to add nucleophiles to heterocycles.

Kita, J. Org. Chem. 2007, 109.

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

Possible involvement of CT complex in dimerization of indoles at the 2 position? Kita, Org. Lett. 2006, 2007.

Application of charge transfer chemistry in total synthesis.

Kita, Synthesis 1999, 885.

Br Phl(O₂CCF₃)₂,
Br₃•Et₂O, DCM;
Bn WeNH₂
(66%)

Phl(O₂CCF₃)₂,
TMSOTf
(CF₃)₂CHOH,
H₂O
(51%)

Br OH
makaluvamine F

8. Radical processes

Remote steroidal C-H functionalization.

Breslow, J. Am. Chem. Soc. 1991, 8977.

A variant of the Hofmann-Löffler-Freytag reaction.

Suárez, Tetrahedron Lett. 1985, 2493.

Suárez conditions can also generate alkoxy radicals.

Pattenden, Tetrahdron Lett. 1993, 127.

β-Fragmentation paths can also lead to 2-dioxolanes.

Suárez, J. Org. Chem. 1998, 4697.

En route to (+)-epoxydictymene.

Paquette, Tetrahedron Lett. 1997, 195.

PhI(O₂CR)₂ can be decarboxylated to give radicals.

Togo, J. Chem. Soc. Perkin Trans. 1 1993, 2417.

$$\begin{array}{c} \text{Me} \\ \text{R} \\ \text{OH} \\ \text{R} = \text{alkyl}, \, \text{RC(O)} \end{array} \begin{array}{c} \text{Me} \\ \text{PhI}(\text{O}_2\text{CCF}_3)_2 \\ \text{hv or Δ} \\ \text{(13-88\%)} \end{array} \begin{array}{c} \text{Me} \\ \text{R} \\ \text{N} \end{array} \begin{array}{c} \text{PhI}(\text{O}_2\text{CR})_2 \\ \text{RCO}_2 \\ \text{RCO}_2 \end{array} \begin{array}{c} \text{hv or Δ} \\ \text{RCO}_2 \\ \text{RCO}_2 \end{array}$$

Radical generation:

Similar reaction can perform C-H amidation.

Zhdankin, Tetrahedron Lett. 1997, 21.

TMSOTf; RC(0)NH₂, pyr (63–75%) R N N O PhCl,
$$\Delta$$
 (PhCO₂)₂ cat. R = p -ClC₄H₆ (58%)

TBHP undergoes a complicated decomposition pathway in the presence of Phl(OAc)₂. Milas, J. Am. Chem. Soc. 1968, 4450.

A stable (alkylperoxy)iodane that oxidizes allyl and benzyl ethers. Ochiai, J. Am. Chem. Soc. 1996, 7716.

Allylic oxidation of alkenes to enones.

Yeung, Org. Lett. 2010, 2128.

Authors propose:

Oxidation of unactivated C-H bonds.

Yeung, Org. Lett. 2011, 4308.

Proposed intermediate:

9. Alkynyl(aryl)- λ^3 -iodanes

Although not commerically available, there a many ways to synthesize.

For R = alkyl or Ph.

Fujita, Tetrahedron Lett. 1985, 4501.

$$R \xrightarrow{\qquad} TMS \xrightarrow{\begin{array}{c} PhIO \\ Et_2O \bullet BF_3 \\ DCM, rt \end{array}} \xrightarrow{\begin{array}{c} NaBF_4 \\ H_2O \end{array}} R \xrightarrow{\qquad \qquad I - BF_4 \\ Ph}$$

For R = TMS or alkyl.

Stang, J. Org. Chem. 1991, 3912.

PhIO
$$\frac{\text{Tf}_2\text{O}}{\text{DCM}}$$
 $\left[\begin{array}{c} \text{OTf} & \text{OTf} \\ \text{Ph} - \text{I} - \text{O} - \text{I} - \text{Ph} \end{array}\right] \xrightarrow{\text{R}} \frac{\text{or}}{\text{DCM}}$ $R = \frac{\text{I} - \text{OTf}}{\text{Ph}}$

For electron poor alkynes.

Stang, J. Am. Chem. Soc. **1994**, 93.

Alkynylation of of nucleophiles with alkynyl(aryl) iodonium salts.

Beringer, J. Org. Chem. 1965, 1930.

Shown to not proceed through the originally proposed α -carbon attack (¹³C labeling). Ochiai, *J. Am. Chem. Soc.* **1986**, 8281.

Can be utilized in a conjugate addition-carbene insertion cascade.

Ochiai, J. Am. Chem. Soc. 1986, 8281.

Provides a route to amino cyclopropanes.

Lee, Synlett 2001, 1656.

With a cascade ending with a formal Stevens shift.

Feldman, Org. Lett. 2000, 2603.

pareitropone

Used in key step of pareitropone synthesis.

Feldman, J. Org. Chem. 2002, 8528. **OTIPS** OTIPS KF/ LiNTMS₂ Al₂O Ph(OTf) 64% MeO MeO MeO

Cyclocondensation with thioamides to thiazoles.

Wipf, J. Org. Chem. 1996, 8004.

Counterintuitive regiochemical outcome in Diels-Alder reactions.

Stang, J. Org. Chem. 1997, 5959.

$$\delta^{+} \stackrel{|Ph(OTf)}{\underset{EWG}{|Ph(OTf)}} + \stackrel{\delta^{-}}{\underset{R}{|Ph(OTf)}} + \stackrel{(TfO)PhI}{\underset{EWG}{|Ph(OTf)}} + \stackrel{(TfO)PhI}{\underset{EWG}{|Ph(OTf)}} + \stackrel{R}{\underset{EWG}{|Ph(OTf)}} + \stackrel{R}{\underset{EWG}{|Ph$$

Benziodoxoles in direct alkynylations of pyrroles and indoles.

Waser, J. Angew. Chem. Int. Ed. 2009, 9346.

10. Alkenyl(aryl)- λ^3 -iodanes

Alkenyl iodonium salts can be synthesized analogously to the alkynyl iodonium salts and undergo similar chemistry via base-induced alkylidinecarbenes. Ochiai, J. Am. Chem. Soc. 1988, 6565.

β-Elimination can produce cyclohexyne. Fujita, J. Am. Chem. Soc. 2004, 7548.

Direct S_N2 reaction of vinyliodonium salts and isotopic labeling studies provide evidence for β -elimination.

Ochiai, J. Am. Chem. Soc. 1991, 7059.

Mechanistically: Computationally, the σ^* of the vinyliodonium salt was found to be lower in energy than the π^* .

(Okuyama, Can. J. Chem. 1999, 577) Can also use: AcOH, DMF, ArSH, R₂S, R₂Se,

RC(S)NH₂

(X = F proceeds via alkylidinecarbene)

11. lodonium ylides

lodonium ylides as an alternative to α -diazo dicarbonyl compounds in intramolecular cyclopropanations.

Moriarty, J. Am. Chem. Soc. 1989, 6443.

Transition metal-catalyzed iodonyl ylide chemistry proceeds through metal carbenoids. Müller, *Helv. Chim. Acta.* **1995**, 947.

$$Ph \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ [Rh_2\{(-)-(S)-ptpa\}_4] }_{Ph} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} \bigcap_{j \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i \in \mathbb{N}} Pr}_{i \in \mathbb{N}} \underbrace{ \bigcap_{i$$

lodonium ylides perform the same chemistry as the corresponding diazo species (albiet in slightly lower yields).

 $X = N_2$ (89%, 69% ee) X = IPh (78%, 67% ee)

lodonium ylides can also undergo Wolff rearrangements. Spyroudi, *J. Org. Chem.* **2003**, 5627.

Mixed phosphonium-iodonium ylides.

Zhadankin, J. Org. Chem. 2003, 1018.

Can also use PhSLi and PhSO₂Na

lodonium ylides undergo a net 1,3-dipolar cycloadditions upon photolysis. Hadjiarapoglou, *Tetrahedron Lett.* **2000**, 9299.

Intermolecular transylidation can generate reactive alkyl iodonium ylides. Hadjiarapoglou, *Synlett* **2004**, 2563.

OAc

A mechanistic controversy arising from an I to O Ph migration.

Nozaki, Tetrahedron 1970, 1243.

Moriarty, J. Org. Chem. 2005, 2893.

Bakalbassis, J. Org. Chem. 2006, 7060.

Monocarbonyl iodonium ylides.

Ochiai. J. Am. Chem. Soc. 1997. 11598.

12. Chiral iodanes for enantioselective transformations

Chiral 1,1'-spirobiindane iodine(III) reagent dearomatizes phenols enantioselectively. Kita, Angew. Chem. Int. Ed. 2008, 3787.

(81-86% 80-86% ee)

Reaction can also be ran catalytically with mCPBA as the stoichiometric oxidant and AcOH as an additive: gives 70% with 69% ee

An alternative, conformationally flexible iodoarene catalyzes the same reaction. Ishihara, Angew. Chem. Int. Ed. 2010, 2175.

Proposed active oxidant:

A related lactate-derived reagent promotes and "enatiodifferentiating endo-selective oxylactonization."

Fujita, Angew. Chem. Int. Ed. 2010, 7068.

13. Miscellaneous reactivity

Room temperature benzylic oxidation using catalytic iodine.

Oxone
$$Ru(III)$$
 $PhIO_2$ $Ar \cap R$ $Ru(V)$ $PhIO$ Ar R

Utilization of allenyl iodanes in propargylations.

Ochiai, *J. Am. Chem.* Soc. **1991**,1319. Ochiai, *Chem. Commun.* **1996**, 1933._

ipso and meta propargylation if ortho positions are both substituted

One last application of hypervalent iodine in total synthesis.

Moriarty, J. Med. Chem. 1998, 468.