

COMPREHENSIVE BIBLIOGRAPHY

Alajarín, M.; Lopez-Leonardo, C.; Raja, R.; Orenes, R.-A. *Org. Lett.* **2011**, *13*, 5668–5671.

Allan, K. M. Thesis, California Institute of Technology, Pasadena, CA, 2010.

Allan, K. M.; Stoltz, B. M. *J. Am. Chem. Soc.* **2008**, *130*, 17270–17271.

Allan, K. M.; Hong, B. D.; Stoltz, B. M. *Org. Biomol. Chem.* **2009**, *7*, 4960–4964.

Allan, K. M.; Gilmore, C. D.; Stoltz, B. M. *Angew. Chem. Int. Ed.* **2011**, *50*, 4488–4491.

Allway, P. A.; Sutherland, J. K.; Joule, J. A. *Tetrahedron Lett.* **1990**, *31*, 4781–4782.

Ambros, R.; Schneider, M. R.; von Angerer, S. *J. Med. Chem.* **1990**, *33*, 153–160.

Arend, M; Westermann, B.; Risch, N. *Angew. Chem. Int. Ed., Engl.* **1998**, *37*, 1045–1070.

Arai, T.; Takahashi, K.; Ishiguro, K.; Yazawa, K. *J. Antibiot.* **1980**, *33*, 951–960.

Armstrong, R. W.; Combs, A. P.; Tempest, P. A.; Brown, S. D.; Keating, T. A. *Acc.*

Asaoka, T.; Yazawa, K.; Mikami, Y.; Arai, T.; Takahashi, K. *J. Antibiot.* **1982**, *35*, 1708–1710.

Ashley, E. R.; Cruz, E. G.; Stoltz, B. M. *J. Am. Chem. Soc.* **2003**, *125*, 15000–15001.

Chem. Res. **1996**, *29*, 123–131.

Bachmann, W. E.; Clarke, H. T. *J. Am. Chem. Soc.* **1927**, *49*, 2089–2098.

Baker, R. H.; Stanonis, D. *J. Am. Chem. Soc.* **1951**, *73*, 699–702.

Ban, Y.; Wakamatsu, T.; Mori, M. *Heterocycles* **1977**, *6*, 1711.

Barluenga, J.; Fananas, F. J.; Sanz, R.; Fernandez, Y. *Chem. Eur. J.* **2002**, *8*, 2034–2046.

Bartoli, G.; Leardini, R.; Medici, A.; Rosini, G. *J. Chem. Soc., Perkin Trans. 1*, **1978**, 892.

Bartoli, G.; Bosco, M.; Dalpozzo, R.; Todesco, P. E. *Chem. Commun.* **1988**, 807.

Begley, T. P. Natural Products in Plants: Chemical Diversity. In *Wiley Encyclopedia of Chemical Biology*, Wiley: New York, **2008**, p. 213.

Belanger, E.; Cantin, K.; Messe, O.; Tremblay, M.; Pacquin, J.-F. *J. Am. Chem. Soc.* **2007**, *129*, 1034–1035.

Bentley, H. R.; Dawson, W.; Spring, F. S. *J. Chem. Soc.* **1952**, 1763–1768.

Bentley, K. W. In *The Isoquinoline Alkaloids*; Ravindranath, B., Ed.; Harwood Academic Publishers: Amsterdam, 1998; pp 107–122.

Bentley, K. W. *Nat. Prod. Rep.* **2005**, *22*, 249–268.

Bergstrom, F. W.; Horning, C. H. *J. Org. Chem.* **1946**, *11*, 334–340. Roberts, J. D.; Simmons, H. E., Jr.; Carlsmith, L. A.; Vaughan, C. W. *J. Am. Chem. Soc.* **1953**, *75*, 3290–3291.

Bevis, M. G.; Forbes, E. J.; Uff, D. C. *Tetrahedron* **1969**, *25*, 1585–1589.

Bhuvaneswari, S.; Jeganmohan, M.; Yang, M.-C.; Cheng, C.-H. *Chem. Commun.* **2008**, 2158–2160.

Bharathi, P.; Comins, D. L. *Org. Lett.* **2008**, *10*, 221–223.

Biehl, E. R.; Nieh, E.; Hsu, K. C. *J. Org. Chem.* **1969**, *34*, 3595–3599.

Biehl, E. R.; Razzuk, A.; Jovanovic, M. V.; Khanapure, S. P. *J. Org. Chem.* **1986**, *51*, 5157–5160.

Bienaymé, H.; Hulme, C.; Oddon, G.; Schmitt, P. *Chem. Eur. J.* **2000**, *6*, 3321–3329.

Bischler, A.; Fireman, P. *Ber. Dtsch. Chem. Ges.* **1883**, *26*, 1346.

Bischler, A.; Napieralski, B. *Ber. Dtsch. Chem. Ges.* **1893**, *26*, 1903–1912.

Blackburn, T.; Ramtohul, Y. K. *Synlett* **2008**, 1159–1164.

Boal, B. W.; Schammel, A. W.; Garg, N. K. *Org. Lett.* **2009**, *11*, 3458–3461.

Bordwell, F. G.; Algrim, D. *J. Org. Chem.* **1976**, *41*, 2507–2508.

Bordwell, F. G.; Bartmess, J. E.; Hautala, J. A. *J. Org. Chem.* **1978**, *43*, 3095–3101.

Bordwell, F. G.; Fried, H. E. *J. Org. Chem.* **1981**, *46*, 4327–4331.

Bordwell, F. G.; Fried, H. E.; Hughes, D. L.; Lynch, T. Y.; Satish, A. V.; Whang, Y. E. *J. Org. Chem.* **1990**, *55*, 3330–3336.

Bordwell, F. G.; Ji, G. Z. *J. Am. Chem. Soc.* **1991**, *113*, 8398–8401.

Bordwell, F. G.; Fried, H. E. *J. Org. Chem.* **1991**, *56*, 4218–4223.

Boyd, G. V. *Tetrahedron Lett.* **1972**, *13*, 2711–2714.

Boyd, G. V. *J. Chem. Soc., Perkin Trans. I* **1973**, 1731–1737.

Bronner, S. M.; Garg, N. K. *J. Org. Chem.* **2009**, *74*, 8842–8843.

Brooks, D. J.; Dowell, D. S.; Minter, D. E.; Villarreal, M. C. *J. Org. Chem.* **1984**, *49*, 130–133.

Burk, M. J.; Casy, G.; Johnson, N. B. *J. Org. Chem.* **1998**, *63*, 6084–6085.

Bunnell, J. F. *J. Chem. Educ.* **1961**, *38*, 278–285.

Bunnell, J. F.; Happer, D. A. R.; Patsch, M.; Pyun, C.; Takayama, H. *J. Am. Chem. Soc.* **1966**, *88*, 5250–5254.

Caeiro, J.; Peña, D.; Cobas, A.; Pérez, D.; Gutián, E. *Adv. Synth. Catal.* **2006**, *348*, 2466–2474.

Campbell, C. D.; Rees, C. W. *J. Chem. Soc. (C)* **1969**, 742–747.

Campeau, L.-C.; Rousseaux, S.; Fagnou, K. *J. Am. Chem. Soc.* **2005**, *127*, 18020–18021.

Campeau, L.-C.; Schipper, D. J.; Fagnou, K. *J. Am. Chem. Soc.* **2008**, *130*, 3266–3267.

Campeau, L.-C.; Bertrand-Laperle, M.; Leclerc, J.-P.; Villemure, E.; Gorelesky, S.; Fagnou, K. *J. Am. Chem. Soc.* **2008**, *130*, 3276–3277.

Campeau, L.-C.; Stuart, D. R.; Leclerc, J.-P.; Bertrand-Laperle, M.; Villemure, E.; Sun, H.-Y.; Lasserre, S.; Guimond, N.; Lecavallier, M.; Fagnou, K. *J. Am. Chem. Soc.* **2009**, *131*, 3291–3306.

Cant, A. A.; Bertrand, G. H. V.; Henderson, J. L.; Roberts, L.; Greaney, M. F. *Angew. Chem. Int. Ed.* **2009**, *48*, 1–5.

Cant, A. A.; Bertrand, G. H. V.; Henderson, J. L.; Roberts, L.; Greaney, M. F. *Angew. Chem., Int. Ed.* **2009**, *48*, 5199–5200.

Cardenas, C.; Rabi, N.; Ayers, P. W.; Morell, C.; Jaramillo, P.; Fuentealba, P. *J. Phys. Chem. A* **2009**, *113*, 8660–8667.

Chatani, N.; Kamitani, A.; Oshita, M.; Fukumoto, Y.; Murai, S. *J. Am. Chem. Soc.* **2001**, *123*, 12686–12687.

Cheong, P. H.-Y.; Paton, R. S.; Bronner, S. M.; Im, G.-Y. J.; Garg, N. K.; Houk, K. N. *J. Am. Chem. Soc.* **2010**, *132*, 1267–1269.

Cheung, W.-H.; Yip, W.-P.; Yu, W.-Y.; Che, C.-M. *Can. J. Chem.* **2005**, *83*, 521–526.

Chiang, C. D.; Kanzawa, F.; Matsushima, Y.; Nakano, H.; Nakagawa, K.; Takahashi, H.; Terada, M.; Morinaga, S.; Tsuchiya, R.; Sasaki, Y. *J. Pharmacobiodyn.* **1987**, *10*, 431–435.

Choy, N.; Blanco, B.; Wen, J.; Krishan, A.; Russell, K. C. *Org. Lett.* **2000**, *2*, 3761–3764.

Chrzanowska, M.; Rozwadowska, M. D. *Chem. Rev.* **2004**, *104*, 3341–3370.

Cobas, A.; Gutián, E.; Castedo, L. *J. Org. Chem.* **1992**, *57*, 6765–6769.

Contour-Galcéra, M.-O.; Sidhu, A.; Plas, P.; Roubert, P. *Bioorg. Med. Chem. Lett.* **2005**, *15*, 3555–3559.

Corey, E. J.; Gin, D. Y.; Kania, R. S. *J. Am. Chem. Soc.* **1996**, *118*, 9202–9203.

Courturier, C.; Schlama, T.; Zhu, J. *Synlett* **2006**, 1691–1694.

Couture, A.; Deniau, E.; Grandclaudon, P.; Lebrun, S. *Synlett* **1997**, 1475–1477.

Cox, E. D.; Cook, J. M.; *Chem. Rev.* **1995**, *95*, 1797–1842.

Czerwinski, K. M.; Cook, J. M. *Advances in Heterocyclic Natural Product Synthesis* **1996**, *3*, 217–277.

Danishefsky, S. J.; Harrison, P. J.; Webb, R. R., II; O'Neill, B. T. *J. Am. Chem. Soc.* **1985**, *107*, 1421–1423.

Dickstein, J. S.; Fennie, M. W.; Norman, A. L.; Paulose, B. J.; Kozlowski, M. C. *J. Am. Chem. Soc.* **2008**, *130*, 15794–15795.

Dixon, S.; Wang, X.; Lam, K. S.; Kurth, M. J. *Tetrahedron Lett.* **2005**, *46*, 7443–7446.

Doebner, O.; Miller, W. *Ber.* **1881**, *14*, 2812–2815.

Doebner, O. *Justus Liebigs Ann. Chem.* **1887**, *242*, 265–289.

Dömling, A.; Ugi, I. *Angew. Chem., Int. Ed.* **2000**, *39*, 3168–3210.

Dömling, A. *Chem. Rev.* **2006**, *106*, 17–89.

D’Souza, D. M.; Mueller, T. J. J. *J. Chem. Soc. Rev.* **2007**, *36*, 1095–1108.

Ebner, D. C.; Tambar, U. K.; Stoltz, B. M. *Org. Synth.* **2009**, *86*, 161–171.

Elices, M.; Grant, W.; Harper, C. *AACR Meeting Abstr.* **2005**, 147–14a.

Estévez, J. C.; Estévez, R. J.; Gutián, E.; Villaverde, M. C.; Castedo, L. *Tetrahedron Lett.* **1989**, *30*, 5785–5786.

Estévez, J. C.; Estévez, R. J.; Castedo, L. *Tetrahedron* **1995**, *51*, 10801–10810.

Evans, D. A.; Illig, C. R.; Saddler, J. C. *J. Am. Chem. Soc.* **1986**, *108*, 2478–2479.

Feltenberger, J. B.; Hayashi, R.; Tang, Y.; Babiash, E. S. C.; Hsung, R. P. *Org. Lett.* **2009**, *11*, 3666–3669.

Fiaud, J.-C.; Kagan, H. B. *Bull. Soc. Chim. Fr.* **1970**, *84*–85.

Fiaud, J.-C.; Kagan, H. B. *Tetrahedron Lett.* **1971**, *12*, 1019–1022.

Fischer, E.; Jourdan, F. *Ber. Dtsch. Chem. Ges.* **1883**, *16*, 2241–2245.

Flanagan, M. E.; Williams, R. M. *J. Org. Chem.* **1995**, *60*, 6791–6797.

Fleurant, A.; Célérier, J. P.; Lhommet, G. *Tetrahedron: Asymm.* **1993**, *4*, 1429–1433.

Fontana, A.; Cavaliere, P.; Wahidulla, S.; Naik, C. G.; Cimino, G. *Tetrahedron* **2000**, *56*, 7305–7308.

Friedman, L.; Logullo, F. M. *J. Am. Chem. Soc.* **1963**, *85*, 1792–1797.

Frincke, J. M.; Faulkner, D. J. *J. Am. Chem. Soc.* **1982**, *104*, 265–269.

Fritsch, P. *Dtsch. Chem. Ges.*, **1893**, 26, 419.

Fukuyama, T.; Sachleben, T. A. *J. Am. Chem. Soc.* **1982**, *104*, 4957–4958.

Fukuyama, T.; Nunes, J. J. *J. Am. Chem. Soc.* **1988**, *110*, 5196–5198.

Fukuyama, T.; Yang, L.; Ajeck, K. L.; Sachleben, R. A. *J. Am. Chem. Soc.* **1990**, *112*, 3712–3713.

Fukuyama, T.; Linton, S. D.; Tun, M. M. *Tetrahedron Lett.* **1990**, *31*, 5989–5992.

Galat, A. *J. Am. Chem. Soc.* **1951**, *73*, 3654–3656.

Gallerani, E.; Yap, T. A.; Lopez, A.; Coronado, C.; Shaw, H.; Florez, A.; de las Heras, B.; Cortés-Funes, H.; de Bono, J.; Paz-Ares, L. *J. Clin. Oncol., ASCO Meeting Abstr.* **2007**, *25*, 2517.

Ganton, M. D.; Kerr, M. A. *Org. Lett.* **2005**, *7*, 4777–4779.

Gan, T.; Liu, R.; Yu, P.; Zhao, S.; Cook, J. M. *J. Org. Chem.* **1997**, *62*, 9298–9304.

Garner, P.; Ho, W. B.; Grandhee, S. K.; Youngs, W. J.; Kennedy, V. O. *J. Org. Chem.* **1991**, *56*, 5893–5903.

Garner, P.; Ho, W. B.; Shin, H. *J. Am. Chem. Soc.* **1992**, *114*, 2767–2768.

Garner, P.; Ho, W. B.; Shin, H. *J. Am. Chem. Soc.* **1993**, *115*, 10742–10753.

Gassmann, P. G.; van Berge, T. J.; Gilbert, D. P.; Cue, Jr., B. W. *J. Am. Chem. Soc.* **1974**, *96*, 5495.

Gerfaud, T.; Neuville, L.; Zhu, J. *Angew. Chem. Int. Ed.* **2008**, *47*, 1–7.

Giacometti, R. D.; Ramtohul, Y. K. *Synlett* **2009**, 2010–2016.

Gillespie, J. P.; Amoros, L. G.; Stermitz, F. R. *J. Org. Chem.* **1974**, *39*, 3239–3241.

Gilley, C. B.; Buller, M. J.; Kobayashi, Y. *Org. Lett.* **2007**, *9*, 3631–3634.

Gilman, H.; Avakian, S. *J. Am. Chem. Soc.* **1945**, *67*, 349–351.

Gilmore, C. D.; Allan, K. M.; Stoltz, B. M. *J. Am. Chem. Soc.* **2008**, *130*, 1558–1559.

Ginos, J. Z. *J. Org. Chem.* **1975**, *40*, 1191–1195.

Giumanini, A. G. *J. Am. Chem. Soc.* **1972**, *37*, 513–514.

Gladelli, S.; Pinna, L.; Delogu, G.; De Martin, S.; Zassinovich, G.; Mestroni, G. *Tetrahedron: Asymm.* **1990**, *60*, 635–648.

Glorius, F. *Org. Biomol. Chem.* **2005**, *3*, 4171–4175.

Goodall, K.; Parsons, A. F. *Tetrahedron Lett.* **1995**, *36*, 3259–3260.

Greiner, T.; Maier, A.; Bausch, N. *AACR Meeting Abstr.* **2007**, C60.

Grimm, J. B.; Wilson, K. J.; Witter, D. J. *Tetrahedron Lett.* **2007**, *48*, 4509–4513.

Guimond, N.; Fagnou, K. *J. Am. Chem. Soc.* **2009**, *131*, 12050–12051.

Gutián, E.; Pérez, D.; Peña, D. In *Topics in Organometallic Chemistry: Palladium in Organic Synthesis*; Tsuji, J., Ed.; Springer: Berlin, 2005; Vol. 14, pp 109–146.

Guyot, A.; Martinet, J. *Compt. Rend.* **1913**, *156*, 1625.

Han, X. Y.; Jovanovic, M. V.; Biehl, E. R. *J. Org. Chem.* **1985**, *50*, 1334–1337.

Hart, H. In *The Chemistry of Triple-Bonded Functional Groups Supplement C2*; Patai, S., Ed.; Wiley: New York, 1994; pp 1017–1134.

Hartwig, J. F.; Kawatsura, M.; Hauck, S. I.; Shaughnessy, K. H.; Alcazar-Roman, L. M. *J. Org. Chem.* **1999**, *64*, 5575–5580.

He, H.; Shen, B.; Carter, G. T. *Tetrahedron Lett.* **2000**, *41*, 2067–2071.

Heaney, H. *Chem. Rev.* **1962**, *62*, 81–97.

Hegedus, L. S.; Allen, G. F.; Waterman, E. L.; *J. Am. Chem. Soc.* **1976**, *98*, 2674.

Hegedus, L. S.; Allen, G. F.; Bozell, J. J. Waterman, E. L. *J. Am. Chem. Soc.* **1978**, *100*,

5800.

Henderson, J. L.; Edwards, A. S.; Greaney, M. F. *J. Am. Chem. Soc.* **2006**, *128*, 7426–7427.

Henderson, J. L.; Edwards, A. S.; Greaney, M. F. *Org. Lett.* **2007**, *9*, 5589–5592.

Hendrickson, J. B.; Rodriguez, C. *J. Org. Chem.* **1983**, *48*, 3344–3346.

Hill, G. C.; Remers, W. A. *J. Med. Chem.* **1991**, *34*, 1990–1998.

Himeshima, Y.; Sonoda, T.; Kobayashi, H. *Chem. Lett.* **1983**, 1211–1214.

Hinchliffe, A.; Machado, H. J. S. *J. Mol. Struct.: THEOCHEM* **1994**, *313*, 265–273.

Hirsenkorn, R. *Tetrahedron Lett.* **1991**, *32*, 1775–1778.

Hoarau, C.; Couture, A.; Cornet, H.; Deniau, E.; Grandclaudon, P. *J. Org. Chem.* **2001**, *66*, 8064–8069.

Hoffmann, R. W. *Dehydrobenzene and Cycloalkynes*; Blomquist, A. T., Ed.; Academic Press: New York, 1967.

Hong, D.; Chen, Z.; Lin, X.; Wang, Y. *Org. Lett.* **2010**, *12*, 4608–4611.

Hu, B. W.-Q.; Chiba, S. *Org. Lett.* **2009**, *11*, 729–732.

Huang, X.; Xue, J. *J. Org. Chem.* **2007**, *72*, 3965–3968.

Huang, X.; Zhang, T. *Tetrahedron Lett.* **2009**, *50*, 208–211.

Huang, X.; Zhang, T. *J. Org. Chem.* **2010**, *75*, 506–509.

Huestis, M. P.; Fagnou, K. *Org. Lett.* **2009**, *11*, 1357–1360.

Huisgen, R.; Sauer, J. *Angew. Chem.* **1959**, *72*, 91–108.

Huisgen, R.; Möbius, M. L. *Tetrahedron* **1960**, *9*, 29–39.

Iida, H.; Aoyagi, S.; Kibayashi, C. *J. Chem. Soc., Perkin Trans. I* **1975**, 2502–2506.

Iida, H., Yuasa, Y.; Kibayashi, C. *J. Org. Chem.* **1979**, *44*, 1074–1080.

Ikeda, Y.; Shimada, Y.; Honjo, K.; Okumoto, T.; Munakata, T. *J. Antibiot.* **1983**, *36*, 1290–1294.

Inaba, S.; Shimoyama, M. *Cancer Res.* **1988**, *48*, 6029–6032.

Ishida, A.; Fujii, H.; Nakamura, T.; Ohishi, T.; Aoe, K.; Nishibata, Y.; Kinumaki, A. *Chem. Pharm. Bull.* **1986**, *34*, 1994–2006.

Ishiguro, K.; Takahashi, K.; Yazawa, K.; Sakiyama, S.; Arai, T. *J. Biol. Chem.* **1981**, *256*, 2162–2167.

Iwao, M.; Motoi, O.; Fukuda, T.; Ishibashi, F. *Tetrahedron* **1998**, *54*, 8999–9010.

Jampilek, J.; Dolezal, M.; Kunes, J.; Buchta, V.; Silva, L.; Kralova, K. *Med. Chem.* **2005**, *1*, 591–599.

Janin, Y. L.; Decaudin, D.; Monneret, C.; Poupon, M.-F. *Tetrahedron* **2004**, *60*, 5481–5485.

Jaques, B.; Wallace, R. G. *Tetrahedron Lett.* **1977**, *33*, 581–588.

Jayanth, T. T.; Jeganmohan, M.; Cheng, C.-H. *Org. Lett.* **2005**, *7*, 2921–2924.

Jayanth, T. T.; Cheng, C.-H. *Angew. Chem., Int. Ed.* **2007**, *46*, 5921–5924.

Jeedigunta, S.; Krenisky, J. M.; Kerr, R. G. *Tetrahedron* **2000**, *56*, 3303–3307.

Jeganmohan, M.; Cheng, C.-H. *Org. Lett.* **2004**, *6*, 2821–2824.

Jeganmohan, M.; Cheng, C.-H. *Synthesis* **2005**, 1693–1697.

Jeganmohan, M.; Cheng, C.-H. *Chem. Commun.* **2006**, 2454–2456.

Jeganmohan, M.; Bhuvaneswari, S.; Cheng, C.-H. *Angew. Chem., Int. Ed.* **2008**, *48*, 391–394.

Jeganmohan, M.; Bhuvaneswari, S.; Cheng, C.-H. *Chem. Asian J.* **2010**, *5*, 153–159.

Jett, J. R.; Saijo, N.; Hong, W.-S.; Sasaki, Y.; Takahashi, H.; Nakano, H.; Nakagawa, K.; Sakurai, M.; Suemasu, K.; Tesada, M. *Investig. New Drugs* **1987**, *5*, 155–159.

Jiang, L.; Job, G. E.; Klapars, A.; Buchwald, S. L. *Org. Lett.* **2003**, *5*, 3667–3669.

Jin, T.; Yamamoto, Y. *Angew. Chem. Int. Ed.* **2007**, *46*, 3323–3325.

Johnson, W. T. G.; Cramer, C. J. *J. Phys. Org. Chem.* **2001**, *14*, 597–603.

Johnson, W. T. G.; Cramer, C. J. *J. Am. Chem. Soc.* **2001**, *123*, 923–928.

Kametani, T.; Ogasawara, K. *J. Chem. Soc. (C)* **1967**, 2208–2212.

Kametani, T.; Sugai, T.; Shoji, Y.; Honda, T.; Satoh, F.; Fukumoto, K. *J. Chem. Soc. Perkin Trans. I* **1977**, 1151–1155.

Karmas, G.; Spoerri, P. E. *J. Am. Chem. Soc.* **1952**, *74*, 1580–1584.

Kaspar, L. T.; Ackermann, L. *Tetrahedron* **2005**, *61*, 11311–11316.

Katoh, T.; Nagata, Y.; Kobayashi, Y.; Arai, K.; Minami, J.; Terashima, S. *Tetrahedron* **1994**, *50*, 6221–6238.

Katoh, T.; Kirihara, M.; Nagata, Y.; Kobayashi, Y.; Arai, K.; Minami, J.; Terashima, S. *Tetrahedron* **1994**, *50*, 6239–6258.

Katoh, T.; Kirihsara, M.; Yoshino, T.; Tamura, O.; Ikeuchi, F.; Nakatani, K.; Matsuda, F.; Yamada, K.; Gomi, K.; Ashizawa, T.; Terashima, S. *Tetrahedron* **1994**, *50*, 6259–6270.

Kessar, S. V.; Singh, M.; Balakrishnan, P. *Indian J. Chem.* **1974**, *12*, 323.

Kessar, S. V. *Acc. Chem. Res.* **1978**, *11*, 283–288.

Kessar, S. V.; Gupta, Y. P.; Balakrishnan, P.; Sawal, K. K.; Mohammad, T.; Dutt, M. *J. Org. Chem.* **1988**, *53*, 1708–1713.

Kessar, S. V. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: New York, 1991; Vol. 4, pp 483–515.

Kiss, M.; Russell-Maynard, J.; Joule, J. A. *Tetrahedron Lett.* **1987**, *28*, 2187–2190.

Kitamura, T.; Yamane, M. *J. Chem. Soc. Chem. Commun.* **1995**, 983–984.

Koeppler, O.; Laschat, S.; Baro, A.; Fischer, P.; Miehlich, B.; Hotfilder, M.; le Viseur, C. *Eur. J. Org. Chem.* **2004**, 3611–3622.

Kubo, A.; Saito, N.; Yamauchi, R.; Sakai, S.-i. *Chem. Pharm. Bull.* **1987**, *35*, 2158–2160.

Kubo, A.; Saito, N.; Yamato, H.; Kawakami, Y. *Chem. Pharm. Bull.* **1987**, *35*, 2525–2532.

Kubo, A.; Saito, N.; Nakamura, M.; Ogata, K.; Sakai, S. *Heterocycles* **1987**, *26*, 1765–1771.

Kubo, A.; Saito, N.; Yamato, H.; Yamauchi, R.; Hiruma, K.; Inoue, S. *Chem. Pharm. Bull.* **1988**, *26*, 2607–2614.

Kubo, A.; Saito, N.; Yamato, H.; Masubuchi, K.; Nakamura, M. *J. Org. Chem.* **1988**, *53*, 4295–4310.

Kwon, S.; Myers, A. G. *J. Am. Chem. Soc.* **2005**, *127*, 16796–16797.

Ladenburg, A. *Ber. Dtsch. Chem. Ges.* **1886**, *24*, 1628–1633.

Lampe, J. W.; Hughes, P. F.; Biggers, C. K.; Smith, S. H.; Hu, H. *J. Org. Chem.* **1996**, *61*, 4572–4581.

Lane, J. W.; Chen, Y.; Williams, R. M. *J. Am. Chem. Soc.* **2005**, *127*, 12684–12690.

Langenaeker, W.; De Proft, F.; Geerlings, P. *J. Phys. Chem. A* **1998**, *102*, 5944–5950.

Larock, R. C.; Yum, E. K.; Refvik, M. D. *J. Org. Chem.* **1998**, *63*, 7652.

Laurent, A.; Gerhardt, C. F. *Ann. Chim. et Phys.* **1838**, *66*, 181.

Leclerc, J.-P.; Fagnou, K. *Angew. Chem., Int. Ed.* **2006**, *45*, 7781–7786.

Leimgruber, W.; Batcho, A. D. *Third International Congress of Heterocyclic Chemistry*:

Japan, **1971**.

Leimgruber, W.; Batcho, A. D. US 3732245 **1973**.

LePage, D.; Sasak, H.; Maria, J. *AACR Meeting Abstr.* **2007**, C62.

LePage, D.; Sasak, H.; Cheney, L. *AACR Meeting Abstr.* **2007**, 1519.

Lessen, T. A.; Demko, D. M.; Weinreb, S. M. *Tetrahedron Lett.* **1990**, 31, 2105–2108.

Li, J.-J.; Mei, T.-S.; Yu, J.-Q. *Angew. Chem. Int. Ed.* **2008**, 120, 6552–6555.

Li, J. W.-H.; Vedera, J. C. *Science* **2009**, 325, 161–165.

Li, P.; Zhao, J.; Wu, C.; Larock, R. C.; Shi, F. *Org. Lett.* **2011**, 13, 3340–3343.

Lin, Y.; Chen, Y.; Ma, X.; Xu, D.; Cao, W.; Chen, J. *Tetrahedron* **2011**, 67, 856–859.

Liu, Y.-L.; Liang, Y.; Pi, S.-F.; Huang, X.-C.; Li, J.-H. *J. Org. Chem.* **2009**, 74, 3199–3202.

Liu, Z.; Larock, R. C. *J. Am. Chem. Soc.* **2005**, 127, 13112–13113.

Liu, Z.; Larock, R. C. *Tetrahedron* **2007**, 63, 347–355.

Liu, Z.; Larock, R. C. *Angew. Chem., Int. Ed.* **2007**, 46, 2535–2538.

Logullo, F. M.; Seitz, A. H.; Friedman, L. *Org. Synth.* **1968**, *48*, 12–17.

Lown, J. W.; Joshua, A. V.; Lee, J. S. *Biochemistry* **1982**, *21*, 419–428.

Machinaga, N.; Kibayashi, C. *J. Org. Chem.* **1992**, *57*, 5178–5189.

Madelung, W. *Ber. Dtsch. Chem. Ges.* **1912**, *45*, 1128–1134.

Maebayashi, Y.; Yamazaki, M. *Chem. Pharm. Bull.* **1985**, *33*, 4296–4298.

Matsumoto, K.; Katsura, H.; Uchida, T.; Aoyama, K.; Machiguchi, T. *J. Chem. Soc., Perkin Trans. I* **1996**, 2599–2602.

Matsumoto, T.; Hosoya, T.; Katsuki, M.; Suzuki, K. *Tetrahedron Lett.* **1991**, *32*, 6735–6736.

Magnus, P.; Matthews, K. S. *J. Am. Chem. Soc.* **2005**, *127*, 12476–12477.

Mannich, C. *J. Chem. Soc., Abstracts*, **1917**, *112*, 634.

Mannich, C. *Arch. Pharm.* **1917**, *255*, 261–276.

Mannich, C.; Walther, O. *Arch. Pharm.* **1927**, *265*, 1–11.

Martinez, E. J.; Corey, E. J. *Org. Lett.* **1999**, *1*, 75–78.

McAusland, D.; Seo, S.; Pintori, D.; Finlayson, J.; Greaney, M. F. *Org. Lett.* **2011**, *13*, 3667–3669.

McMills, M. C.; Wright, D. L.; Zubkowski, J. D.; Valente, E. J. *Tetrahedron Lett.* **1996**, *37*, 7205–7208.

Merck, G. *Liebigs Ann. Chem.* **1848**, *66*, 125–128.

Meyers, A. I.; Pansegrouw, P. D. *Tetrahedron Lett.* **1983**, *24*, 4935–4938.

Meyers, A. I.; Pansegrouw, P. D. *J. Chem. Soc., Chem. Commun.* **1985**, 690–691.

Middel, O.; Greff, Z.; Taylor, N. J.; Verboom, W.; Reinhoudt, D. N.; Snieckus, V. *J. Org. Chem.* **2000**, *65*, 667–675.

Mikami, Y.; Yokoyama, K.; Tabeta, H.; Nakagaki, K.; Arai, T. *J. Pharmacobiodyn.* **1981**, *4*, 282–286.

Mikami, Y.; Takahashi, K.; Yazawa, K.; Arai, T.; Namikoshi, M.; Iwasaki, S.; Okuda, S. *J. Biol. Chem.* **1985**, *260*, 344–348. Möhlau, R. *Ber. Dtsch. Chem. Ges.* **1881**, *14*, 171.

Mohr, J. T.; Behenna, D. C.; Harned, A. M.; Stoltz, B. M. *Angew. Chem. Int. Ed.* **2005**, *44*, 6924–6927.

Molina, P.; Alajarín, M.; Vidal, A. *J. Org. Chem.* **1990**, *55*, 6140–6147.

Mori, M.; Chiba, K.; Ban, Y. *Tetrahedron Lett.* **1977**, *12*, 1037.

Morishita, T.; Fukushima, H.; Yoshida, H.; Ohshita, J.; Kunai, A. *J. Org. Chem.* **2008**, *73*, 5452–5457.

Moutrille, C.; Zard, S. Z. *Tetrahedron Lett.* **2004**, *45*, 4631–4634.

Mukherjee, C.; Biehl, E. *Heterocycles*. **2004**, *63*, 2309–2318.

Myers, A. G.; Schnider, P.; Kwon, S.; Kung, D. W. *J. Org. Chem.* **1999**, *64*, 3322–3327.

Myers, A. G.; Kung, D. W.; Zhong, B.; Movassaghi, M.; Kwon, S. *J. Am. Chem. Soc.* **1999**, *121*, 8401–8402.

Myers, A. G.; Kung, D. W. *J. Am. Chem. Soc.* **1999**, *121*, 10828–10829.

Myers, A. G.; Lanman, B. *J. Am. Chem. Soc.* **2002**, *124*, 12969–12970.

Nair, V.; Kim, K. H. *J. Org. Chem.* **1975**, *40*, 3784–3786.

Nakamura, I.; Yamamoto, Y. *Chem. Rev.* **2004**, *104*, 2127–2198.

Nefzi, A.; Ostrech, J. M.; Houghten, R. A. *Chem. Rev.* **1997**, *97*, 449–472.

Nenitzescu, C. D. *Bull. Soc. Chim. Romania* **1929**, *11*, 37.

Newman, M. S.; Kannan, R. *J. Org. Chem.* **1976**, *41*, 3356–3359.

Nicolaou, K. C.; Bunnage, M. E.; Koide, K. *J. Am. Chem. Soc.* **1994**, *116*, 8402–8403.

Niu, Y.-N.; Yan, Z.-Y.; Gao, G.-L.; Wang, H.-L.; Shu, X.-Z.; Ji, Ke-J.; Liang, Y.-M. *J. Org. Chem.* **2009**, *74*, 2893–2896.

Niwa, Y.; Takayama, K.; Shimizu, M. *Tetrahedron Lett.* **2001**, *42*, 5473–5476.

Niwa, Y.; Takayama, K.; Shimizu, M. *Bull. Chem. Soc. Jpn.* **2002**, *75*, 1819–1825.

Okano, K.; Fujiwara, H.; Noji, T.; Fukuyama, T.; Tokuyama, H. *Angew. Chem., Int. Ed.* **2010**, *49*, 5925–5929.

Orru, R. V. A.; de Greef, M. *Synthesis* **2003**, 1471–1499.

Ortin, I.; Gonzalez, J. F.; de la Cuesta, E.; Manguan-Garcia, C.; Perona, R.; Avendano, C. *Bioorg. Med. Chem. Lett.* **2009**, *17*, 8040–8047.

Passerini, M. *Gazz. Chim. Ital.* **1921**, *51*, 181–189.

Pawlas, J.; Begtrup, M. *Org. Lett.* **2002**, *4*, 2687–2690.

Pellissier, H.; Santelli, M. *Tetrahedron* **2003**, *59*, 701–730.

Perkin, W. H. *J. Chem. Soc. Trans.* **1879**, 717–732.

Peña, D.; Pérez, D.; Gutián, E.; Castedo, L. *J. Am. Chem. Soc.* **1999**, *121*, 5827–5828.

Peña, D.; Cobas, A.; Pérez, D.; Guitián, E. *Synthesis* **2002**, 1454–1458.

Peña, D.; Pérez, D.; Guitián, E. *Chem. Rec.* **2007**, 7, 326–333.

Petasis, N. A.; Akritopoulou, I. *Tetrahedron Lett.* **1993**, 34, 583–586.

Pictet, A.; Finkelstein, M. *Ber.* **1909**, 42, 1979–1989.

Pictet, A.; Gams, A. *Ber. Dtsch. Chem. Ges.* **1909**, 42, 1973.

Pictet, A.; Gams, A. *Ber. Dtsch. Chem. Ges.* **1910**, 113, 2384–2391.

Pictet, A.; Spengler, T. *Ber. Dtsch. Chem. Ges.* **1911**, 44, 2030–2036.

Pomeranz, C. *Montash.* **1893**, 14, 116.

Plowman, J.; Dykes, D. J.; Narayanan, V. L.; Abbott, B. J.; Saito, H.; Hirata, T.; Grever, M. R. *Cancer Res.* **1995**, 55, 862–867.

Popp, F. D.; McEwen, W. E. *J. Am. Chem. Soc.* **1957**, 79, 3773–3777.

Qiu, Z.; Xie, Z. *Angew. Chem., Int. Ed.* **2009**, 48, 5729–5732.

Ramtohul, Y. K.; Chartrand, A. *Org. Lett.* **2007**, 9, 1029–1032.

Rao, D. V.; Stuber, F. A. *Synthesis* **1983**, 308.

Rao, K. E.; Lown, J. W. *Chem. Res. Toxicol.* **1990**, *3*, 262–267.

Rao K. E.; Lown, J. W. *Biochemistry* **1992**, *31*, 12076–12082.

Rao, U. N.; Sathunuru, R.; Biehl, E. *Heterocycles* **2004**, *64*, 1067–1075.

Reissert, A. *Ber. Dtsch. Chem. Ges.* **1897**, *30*, 1030.

Reissert, A. *Ber. Dtsch. Chem. Ges.* **1905**, *38*, 1603.

Ren, H.; Luo, Y.; Ye, S.; Wu, J. *Org. Lett.* **2011**, *10*, 2552–2555.

Rigby, J. H.; Qabar, M. N. *J. Org. Chem.* **1993**, *58*, 4473–4475.

Rigby, J. H.; Holsworth, D. D.; James, K. *J. Org. Chem.* **1989**, *54*, 4019–4020.

Rigby, J. H.; Laurent, S. *J. Org. Chem.* **1998**, *63*, 6742–6744.

Rikimaru, K.; Mori, K.; Kan, T.; Fukuyama, T. *Chem. Commun.* **2005**, 394–396.

Roberts, J. D.; Simmons, H. E., Jr.; Carlsmith, L. A.; Vaughan, C. W. *J. Am. Chem. Soc.* **1953**, *75*, 3290–3291.

Robinson, B. *Chem. Rev.* **1969**, *69*, 227–250.

Robinson, R. *Prog. Org. Chem.* **1952**, *1*, 2.

Rogness, D. C.; Larock, R. C. *Tetrahedron Lett.* **2009**, *50*, 4003–4008.

Rogness, D. C.; Larock, R. C. *J. Org. Chem.* **2011**, *76*, 4980–4986.

Rogness, D. C.; Larock, R. C. *J. Org. Chem.* **2011**, *13*, 5668–5671.

Rong, D.; Phillips, V. A.; Rubio, R. S.; Castro, M. Á.; Wheelhouse, R. T. *Tetrahedron Lett.* **2008**, *49*, 6933–6935.

Rong, D.; Phillips, V. A.; Rubio, R. S.; Castro, M. Á.; Wheelhouse, R. T. *Tetrahedron Lett.* **2009**, *50*, 4394.

Ropp, G. A. *Nucleonics* **1952**, *10*, 22–27.

Rosenmund, K. W.; Nothnagel, M.; Riesenfeldt, H. *Ber. Dtsch. Chem. Ges.* **1927**, *60*, 392–398.

Ryan, D. P.; Supko, J. G.; Eder, J. P.; Seiden, M. V.; Demetri, G.; Lynch, T. J.; Fischman, A. J.; Davis, J.; Jimeno, J.; Clark, J. W. *Clin. Cancer Res.* **2001**, *7*, 231–242.

Saá, C.; Gutián, E.; Castedo, L.; Suau, R.; Saá, J. M. *J. Org. Chem.* **1986**, *51*, 2781–2784.

Saito, H.; Hirata, T. *Tetrahedron Lett.* **1987**, *28*, 4065–4068.

Saito, S.; Tamura, O.; Kobayashi, Y.; Matsuda, F.; Katoh, T.; Terashima, S. *Tetrahedron* **1994**, *50*, 6193–6208.

Saito, S.; Tanaka, K.; Nakatani, K.; Matsuda, F.; Katoh, T.; Terashima, S. *Tetrahedron* **1994**, *50*, 6209–6220.

Saito, N.; Tanaka, C.; Koizumi, Y.-i.; Suwanborirux, K.; Amnuoypol, S.; Pummangura, S.; Kubo, A. *Tetrahedron* **2004**, *60*, 3873–3881.

Sander, W. *Acc. Chem. Res.* **1999**, *32*, 669–676.

Sanz, R.; Fernandez, Y.; Castroviejo, M. P.; Perez, A.; Fananas, F. J. *Eur. J. Org. Chem.* **2007**, 62–69.

Sanz, R. *Org. Prep. Proc. Int.* **2008**, *40*, 215–291.

Sathunuru, R.; Zhang, H.; Rees, C. W.; Biehl, E. *Heterocycles* **2005**, *65*, 1615–1627.

Sato, R.; Ohmori, M.; Kaitani, F.; Kurosawa, A.; Senzaki, T.; Goto, T.; Saito, M. *Bull. Chem. Soc. Jpn.* **1988**, *61*, 2481–2485.

Schipper, D. J.; Campeau, L.-C.; Fagnou, K. *Tetrahedron* **2009**, *65*, 3155–3164.

Schipper, D. J.; El-Salfiti, M.; Whipp, C. J.; Fagnou, K. *Tetrahedron* **2009**, *65*, 4977–4983.

Schlittler, E.; Muller, J. *Helv. Chim. Acta* **1948**, *31*, 914.

Schneider, U.; Pannecoucke, X.; Quirion, J.-C. *Synlett* **2005**, 1853–1856.

Scott, J. D.; Williams, R. M. *Chem. Rev.* **2002**, *102*, 1669–1730.

Semmelhack, M. F.; Chong, B. P.; Jones, L. D. *J. Am. Chem. Soc.* **1972**, *94*, 8629–8630.

Semmelhack, M. F.; Chong, B. P.; Stauffer, R. D.; Rogerson, T. D.; Chong, A.; Jones, L. D. *J. Am. Chem. Soc.* **1975**, *97*, 2507–2516.

Sha, F.; Huang, X. *Angew. Chem. Int. Ed.* **2009**, *48*, 1–5.

Sha, F.; Huang, X. *Angew. Chem., Int. Ed.* **2009**, *48*, 3458–3461.

Shawe, T. T.; Liebeskind, L. S. *Tetrahedron* **1991**, *47*, 5643–5666. Shou, W.-G.; Yang, Y.-Y.; Wang, Y.-G. *J. Org. Chem.* **2006**, *71*, 9241–9243.

Shimizu, M.; Niwa, Y. *Tetrahedron Lett.* **2001**, *42*, 2829–2832.

Shimizu, M. *Pure Appl. Chem.* **2006**, *78*, 1867–1876.

Shen, R.; Porco, J. A., Jr. *Org. Lett.* **2000**, *2*, 1333–1336.

Sibi, M. P.; Snieckus, V. *J. Org. Chem.* **1983**, *48*, 1935–1962.

Siengalewicz, P.; Brecker, L.; Mulzer, J. *Synlett* **2008**, 2443–2446.

Smith, A. C.; Williams, R. M. *Angew. Chem. Int. Ed.* **2008**, *47*, 1736–1740. Stanforth, S. P.; Tarbit, B.; Watson, M. D. *Tetrahedron* **2004**, *60*, 8893–8897.

Strecker, A. *Liebigs Ann. Chem.* **1850**, 75, 27–45.

Strecker, A. *Liebigs Ann. Chem.* **1854**, 91, 349–351.

Sun, H.-Y.; Gorelesky, S. I.; Stuart, D. R.; Campeau, L.-C.; Fagnou, K. *J. Org. Chem.* **2010**, 75, 8180–8189.

Tadross, P. M. Thesis, California Institute of Technology, Pasadena, CA, 2011.

Tadross, P. M.; Gilmore, C. D.; Bugga, P.; Virgil, S. C.; Stoltz, B. M. *Org. Lett.* **2010**, 12, 1224–1227.

Tadross, P. M.; Stoltz, B. M. *Chem. Rev.* **2012**, Accepted for publication.

Takahashi, K.; Tomita, F. *J. Antibiot.* **1983**, 36, 468–470.

Takayama, H.; Maeda, M.; Ohbayashi, S.; Kitajima, M.; Sakai, S.-i.; Aimi, N. *Tetrahedron Lett.* **1995**, 36, 9337–9342.

Tambar, U. K.; Stoltz, B. M. *J. Am. Chem. Soc.* **2005**, 127, 5340–5341.

Tambar, U. K.; Ebner, D. C.; Stoltz, B. M. *J. Am. Chem. Soc.* **2006**, 128, 11752–11753.

Tan, Y.; Barrios-Landeros, F.; Hartwig, J. F. *J. Am. Chem. Soc.* **2012**, 134, ASAP.

Teo, S. K.; Colburn, W. A.; Tracewell, W. G.; Kook, K. A. Stirling, D. I.; Jaworsky, M. S., Scheffler, M. A., Thomas, S. D.; Laskin, O. L. *Clin. Pharmacokinet.* **2004**, *43*, 311–327.

Thayer, A.M. *Chem. Eng. News* **2006**, *84*, 15–24.

Tielemans, M.; Areschka, V.; Colomer, J.; Promel, R.; Langenaeker, W.; Geerlings, P. *Tetrahedron* **1992**, *48*, 10575–10586.

Tokuyama, H.; Okano, K.; Fujiwara, H.; Noji, T.; Fukuyama, T. *Chem. Asian J.* **2011**, *6*, 560–572.

Tollens, B.; Marle, V. *Ber.* **1903**, *36*, 1351–1357.

Tomita, F.; Takahashi, K.; Shimizu, K.-I. *J. Antibiot.* **1983**, *36*, 463–467.

Tomita, F.; Takahashi, K.; Tamaoki, T. *J. Antibiot.* **1984**, *37*, 1268–1272.

Touré, B. B.; Hall, D. G. *Chem. Rev.* **2009**, *109*, 4439–4486.

Townsend, C. A.; Davis, S. G.; Christensen, S. B.; Link, J. C.; Lewis, C. P. *J. Am. Chem. Soc.* **1981**, *103*, 6885–6888.

Tripathy, S.; LeBlanc, R.; Durst, T. *Org. Lett.* **1999**, *1*, 1973–1975.

Trost, B. M. *Angew. Chem. Int. Ed., Engl.* **1995**, *34*, 259–281.

Tserada, C., 2005 (Feb. 9) *Jorunna funebris* in aquarium. [Message in] Sea Slug Forum. Australian Museum, Sydney. Available from <http://seaslugforum.net/find/12966>.

Ueda, N.; Tokuyama, T.; Sakan, T. *Bull. Chem. Soc. Jpn.* **1966**, *39*, 2012–2014.

Ugi, I.; Dömling, A.; Hörl, W. *Endeavor* **1994**, *18*, 115–122.

Ugi, I. *J. Prakt. Chem.* **1997**, *339*, 499–516.

Ugi, I. *Pure Appl. Chem.* **2001**, *73*, 187–191.

Verschraegen, C. F.; Glover, K. *Curr. Opin. Investig. Drugs* **2001**, *2*, 1631–1638.

Vincent, G.; Chen, Y.; Lane, J. W.; Williams, R. M. *Heterocycles* **2007**, *72*, 385–398.

Voutchkova, A. M.; Gnanamgari, D.; Jakobsche, C. E.; Butler, C.; Miller, S. J.; Parr, J.; Crabtree, R. H. *J. Organomet. Chem.* **2008**, *693*, 1815–1821.

Wahl, H. *Bull. Soc. Chim. Fr.* **1950**, *17*, 680.

Wang, C.; Li, S.; Liu, H.; Jiang, Y.; Fu, H. *J. Org. Chem.* **2010**, *75*, 7936–7938.

Watanabe, M.; Kurosaki, A.; Furukawa, S. *Chem. Pharm. Bull.* **1984**, *32*, 1264–1267.

Wenk, H. H.; Winkler, M.; Sander, W. *Angew. Chem., Int. Ed.* **2003**, *42*, 502–528.

Whaley, H. A.; Patterson, E. L.; Dann, M.; Shay, A. J.; Porter, J. N. *Antimicrob. Agents Chemother.* **1964**, *14*, 83–86.

Willis, M. C.; Brace, G. N.; Holmes. I. P. *Angew. Chem. Int. Ed.* **2005**, *44*, 403–406.

Wilson, R. M.; Danishefsky, S. J. *J. Org. Chem.* **2006**, *71*, 8329–8351.

Wittig, G.; Pieper, G.; Fuhrmann, G. *Ber. Dtsch. Chem. Ges.* **1940**, *73*, 1193–1197.

Wittig, G.; Fuhrmann, G. *Ber. Dtsch. Chem. Ges.* **1940**, *73*, 1197–1218.

Wittig, G. *Naturwiss.* **1942**, *30*, 696–703.

Wittig, G.; Hoffmann, R. W. *Org. Synth.* **1967**, *47*, 4–8.

Wöhler, F. *Ann. Phys. Chem.* **1828**, *12*, 253–256.

Wolfe, J. P.; Wagaw, S.; Marcoux, J.-F.; Buchwald, S. L. *Acc. Chem. Res.* **1998**, *31*, 805–818.

Woodward, R. B.; Doering, W. E. *J. Am. Chem. Soc.* **1944**, *66*, 849.

Woodward, R. B.; Doering, W. E. *J. Am. Chem. Soc.* **1945**, *67*, 860–874.

Woodward, R. B., Cava, M. P.; Ollis, W. D.; Hunger, A.; Daeniker, H. U.; Schenker, K. *J. Am. Chem. Soc.* **1954**, *76*, 4749.

Woodward, R. B.; Cava, M. P.; Ollis, W. D.; Hunger, A.; Daeniker, H. U.; Schenker, K. *Tetrahedron* **1963**, *19*, 247. Wu, Y.-C.; Liron, M.; Zhu, J. *J. Am. Chem. Soc.* **2008**, *130*, 7148–7152.

Wu, Y.-C.; Bernadat, G.; Masson, G.; Couturier, C.; Schlama, T.; Zhu, J. *J. Org. Chem.* **2009**, *74*, 2046–2052.

Wu, Y.-C.; Zhu, J. *Org. Lett.* **2009**, *11*, 5558–5561.

Xie, C.; Zhang, Y. *Org. Lett.* **2007**, *9*, 781–784.

Xie, C.; Zhang, Y.; Huang, Z.; Xu, P. *J. Org. Chem.* **2007**, *72*, 5431–5434.

Xie, C.; Liu, L.; Zhang, Y.; Xu, P. *Org. Lett.* **2008**, *10*, 2393–2396.

Xie, C.; Zhang, Y.; Xu, P. *Synlett* **2008**, 3115–3120.

Xin, H. Y.; Biehl, E. R. *J. Org. Chem.* **1983**, *48*, 4397–4399.

Yamazaki, M.; Fujimoto, H.; Ohta, Y.; Iitaka, Y.; Itai, A. *Heterocycles* **1981**, *15*, 889–893.

Yang, B. H.; Buchwald, S. L. *Org. Lett.* **1999**, *1*, 35–38.

Yates, N. D.; Peters, D. A.; Allway, P. A.; Beddoes, R. L.; Scopes, D. I. C.; Joule, J. A. *Heterocycles* **1995**, *40*, 331–347.

Yamamoto, Y.; Ito, W. *Tetrahedron* **1988**, *44*, 5415–5423.

Yin, J.; Buchwald, S. L. *Org. Lett.* **2000**, *2*, 1101–1104.

Yip, K.-T.; Yang, M.; Law, K.-L.; Zhu, N.-Y.; Yang, D. *J. Am. Chem. Soc.* **2006**, *128*, 3130–3131.

Yokoyama, Y.; Takahashi, M.; Tajashima, M.; Mitsuru, K.; Kohno, Y.; Kobayashi, H. *Chem. Pharm. Bull.* **1994**, *42*, 832–838.

Yoshida, H. Y.; Shirakawa, E.; Honda, Y.; Hiyama, T. *Angew. Chem. Int. Ed.* **2002**, *41*, 3247–3249.

Yoshida, H.; Fukushima, H.; Ohshita, J.; Kunai, A. *Angew. Chem., Int. Ed.* **2004**, *43*, 3935–3938.

Yoshida, H.; Watanabe, M.; Fukushima, H.; Ohshita, J.; Kunai, A. *Org. Lett.* **2004**, *6*, 4049–4051.

Yoshida, H.; Fukushima, H.; Ohshita, J.; Kunai, A. *Tetrahedron Lett.* **2004**, *45*, 8659–8662.

Yoshida, H.; Fukushima, H.; Ohshita, J.; Kunai, A. *J. Am. Chem. Soc.* **2006**, *128*, 11040–11041.

Yoshida, H.; Morishita, T.; Fukushima, H.; Ohshita, J.; Kunai, A. *Org. Lett.* **2007**, *9*, 3367–3370.

Yoshida, H.; Fukushima, H.; Morishita, T.; Ohshita, J.; Kunai, A. *Tetrahedron* **2007**, *63*, 4793–4805.

Yoshida, H.; Morishita, T.; Ohshita, J. *Org. Lett.* **2008**, *10*, 3845–3847.

Yoshida, H.; Ito, Y.; Ohshita, J. *Chem. Commun.* **2011**, *47*, 8512–8515.

Yoshida, H.; Asatsu, Y.; Mimura, Y.; Ito, Y.; Ohshita, J.; Takaki, K. *Angew. Chem. Int. Ed.* **2011**, *50*, 9676–9679.

Yoshikawa, E.; Radhakrishnan, K. V.; Yamamoto, Y. *J. Am. Chem. Soc.* **2000**, *122*, 7280–7286.

Yoshioka, E.; Kohtani, S.; Miyabe, H. *Angew. Chem. Int. Ed.* **2011**, *50*, 6638–6642.

Youette, J.-J.; Barbier, D.; Al-Mourabit, A.; Gnecco, D.; Marazano, C. *J. Org. Chem.* **2004**, *69*, 2737–2740.

Yurovskaya, M. A.; Karchava, A. V. *Tetrahedron: Asymm.* **1998**, *9*, 3331–3352.

Zhou, B.; Edmondson, S.; Padron, J.; Danishefsky, S. J. *Tetrahedron Lett.* **2000**, *41*, 2039–2041.

Zhou, B.; Guo, J.; Danishefsky, S. J. *Tetrahedron Lett.* **2000**, *41*, 2043–2046.

Zhou, Y.-G. *Acc. Chem. Res.* **2007**, *40*, 1357–1366.

Zhu, J. *Eur. J. Org. Chem.* **2003**, 11133–1144.

Zhu, J.; Bienaymé, H. *Multicomponent Reactions*; Wiley-VCH: Weinheim, 2005.

Zmijewski, M. J.; Mikolajczak, M.; Viswanatha, V.; Hruby, V. J. *J. Am. Chem. Soc.* **1982**, *104*, 4969–4971.

INDEX**A**

- Acyl-alkylation.....55–57, 224–225, 227, 235–238, 321
 Alkaloid1–2, 12, 40, 48, 56, 62, 69, 206–209, 213, 216, 218–219
 Alkyne7, 19, 26, 50, 54, 329–330, 331, 359
 Ammonia49, 214, 227, 310
 Amuresinine.....56, 63
 Annulation1, 7–19, 22–25, 27, 29, 39, 55, 57–59, 61, 63–73,
 75–83, 210–211, 216, 223, 226, 229, 237, 314, 332
 Arene4, 5, 12, 16, 17, 21, 54, 215, 220, 234, 239, 313, 317, 325
 Aromatic substitution4–6, 15, 30, 41, 47–48, 53
 Aryl halide6, 12, 14, 19, 24, 27, 42, 44, 47, 54, 57, 66, 75, 234, 317, 329
 Aryne1–2, 7–30, 39, 55–72, 75–84, 210–211,
 216, 223, 224, 226, 227, 234–237, 240, 308,
 313–321, 323–325, 329–333, 335
 Asymmetric.....211
 Auxiliary209, 211, 220

B

- Benzocyclobutene70–71
 Benzyne7–9, 17, 18, 22, 24, 28, 30, 55–57, 62, 65, 72–75,
 77, 313–315, 317–319, 321–322,
 324, 325, 330, 332
 Biological activity2–3, 39, 45, 56, 206, 216, 218, 308
 Biosynthesis48, 69, 208–210

C

- Cancer..... 2, 46, 206–207
 Carbamate..... 59–62, 75–76, 78, 82–84, 234
 Carboxylic acid / carboxylate 18, 22, 24, 42–43, 50, 62, 65, 70, 78, 226, 236–237, 320–322, 325, 332
 Cycloaddition 12, 16–18, 20, 21, 23, 24, 26, 27, 71–72, 209, 211, 319–320, 318–319
 Condensation..... 5, 23, 24, 41–43, 69, 70, 208, 213, 224, 225, 227, 235, 237, 238, 310

D

- Diastereoselective..... 219, 221, 222, 243, 239
 Diazabicycle..... 218, 220, 221, 213, 215
 Diazonium..... 18, 22, 27
 Dibenzoketocaprolactam..... 329
 Dihydroisoquinoline 4, 5, 13, 46, 48, 62, 212, 229, 316–317, 319
 Dipolar cycloaddition 18–20, 23, 27, 219, 211, 316
 Dehydroamino acid / ester..... 56–57, 65, 67, 68, 75, 76, 78
 DNA..... 217–218

E

- Ecteinascidin 743 2, 217, 226
 Ester..... 41, 43, 50, 57–58, 60–62, 65, 67–68, 70, 74, 76, 83, 209, 219, 224, 227, 234, 318, 320, 322–325, 328–330.

F

- Fluoride..... 14, 28, 53, 57, 61, 64, 71, 314
 Four-component coupling reaction 318–319

H

- Heterogeneous reduction 230–231, 233
 Homogeneous reduction 230, 233
 3-Hydroxyisoquinoline 49, 226–227, 235
 2-Hydroxy-1,4-naphthoquinone 226

I

- Iminoindenone 321, 329–331
 Iminoisobenzofuran 315, 320, 322, 324–331
 Indoline 4, 11, 18, 24, 39, 40, 44, 55, 332
 Insertion 27, 80, 224, 227, 313
 Isocyanide 19–20, 313, 315–317, 319
 Isoquinoline 4, 5, 15, 19, 20, 39–40, 46–52, 54, 55,
 61–73, 76, 211–213, 215, 216, 220–242,
 316–317, 319, 322
 Isoquinolone 4, 79–80
 Isotopic label 7–8

J

- Jorumycin 206, 213, 216–225, 221, 234–235, 238–240, 318

K

- ortho*-Ketobenzamide 321, 323, 328
 β -Ketoester 50, 224–225, 227
 Kinetic isotope effect 7–8

L

- Lactam 211–212, 216, 231, 327, 329, 333
 Lemonomycin 63, 206, 209–211, 213

M

Mechanism 6, 15, 22, 41, 48, 58–60, 63, 69, 73–75, 77–82,
308, 315, 316, 319–321, 329, 332

Multicomponent reaction 18, 20, 30, 44, 308–314, 318–320, 329, 331, 333

N

N-Acyl enamine 16, 58, 59, 61, 63–65, 67–80, 82–84, 237

O

Optimization 49, 58, 62, 63, 65, 79, 235, 324, 325, 330, 332

Orbital 83

Ornithine 208

Orthogonal 39, 55, 71, 73, 76, 83, 84

Ortho-Methoxy Aryne 58–59, 67, 79, 81–82, 211–212, 326

Oxidopyrazinium 209, 211

P

Papaverine 70–71, 210–211

Passerini reaction 320–323, 333

Pictet–Spengler condensation 4, 6, 48, 53–55, 209, 213–216, 220–222

Precursor 18, 58, 67, 70, 210, 215, 223, 227, 234, 215, 314, 316

Q

Quinocarcin 216, 210–213, 224

Quinoline 81

Quinolone 331–332

R

- Rearrangement.....24, 41, 42, 50, 327
 Reduction.....22, 42, 43, 46, 49, 209, 212, 216–217, 219,
 222, 225, 228–233, 238–240
 Regioselectivity6, 59, 70, 75, 82, 84–85, 211, 234
 Renieramycin.....216, 217, 219
 Retrosynthetic analysis213, 222–225

S

- Saframycins.....206, 207, 214–215, 217–218
 Serine71
ortho-Silyl aryl triflate.....19, 21, 26, 57, 59, 62, 66, 68, 70–72, 78, 211,
 223–226, 234–236, 314, 315, 322, 328

T

- Tetrahydroisoquinoline10, 13, 46, 53, 56, 206, 208, 212, 213, 220, 221, 232
 Three-component reaction19, 20, 54, 308, 313–322, 324–326, 328, 330, 331, 333
 Total synthesis1, 2, 10, 15, 40, 48, 55, 70, 71, 209–215, 219–222, 229,
 Transition metal6, 30, 44, 45, 49, 50–52, 54, 61, 230, 239
 Tyrosine218, 214, 220

U

- Umpolung.....60–61, 82

X

- X-ray crystal structure327

Z

- Zwitterion22, 25, 317, 319, 321, 329

ABOUT THE AUTHOR

Christopher Dennis Gilmore was born June 19, 1983 in the Midwestern metropolis of Cincinnati, OH, to Jane and Dennis Gilmore, Ph.D. organic chemists working for local companies. In the first of several relocations throughout his life, he was moved, at 18 months of age, to Katy, TX, in the suburban sprawl of nearby Houston. Growing up in Houston was a Darwinian experience, with high temperatures, high humidity and low gas prices forcing the smart to survive by hopping from one air-conditioned space to another while avoiding killer mosquitoes, tornadoes and hurricanes. But, it was a fulfilling experience, because Chris was joined by his brother, Brian, and sister, Ellen. In 2001, 7 days after he graduated from Taylor High School, Chris' family moved again, to North Carolina. Largely in revolt, Chris chose to attend Boston College that fall to study economics—the farthest thing from chemistry that interested him.

At BC, Chris began his studies in economics, but, while acting on instinct, he also chose the honors chemistry curriculum as a freshman. Economics did not last terribly long. Sophomore year, Chris joined the lab of Professor Scott Miller, where he did work probing the mechanism of polypeptide catalysts through the synthesis of dipeptide isosteres. Under Prof. Miller's mentorship, Chris finally realized that his parents had studied an exciting field of science, and decided that organic chemistry was his passion as well. After graduating BC in 2005, he enrolled at Caltech in the fall of that year.

At Caltech, Chris worked under the patient, enthusiastic and supportive tutelage of Prof. Brian Stoltz to develop aryne annulation reactions for constructing heterocycles. In 2012, he received a Ph.D. for this work. From this experience he developed a passion for the integration of various scientific concepts, which will pursue in his capacity as a chemist at Dow Advanced Materials in Marlborough, MA beginning in April 2012.

While in Pasadena, Chris was joined by his family once more, and had the privilege of seeing his little sister off to her high school prom at the Polytechnic School, across the street from Caltech. He has met countless people of fundamental importance to him, including the best friend, coworker, and love of his life, Dr. Pamela Tadross, whom he will gleefully wed in July, 2012 in New York.