
Table of Contents VII

Volume 5:
Compounds ofCroup 14 (Ge, Sn, Pb)

Preface .. V

Table of Contents .. VII

Introduction
E. J. Thomas and M. G. Moloney ... 1

5.1 Product Class 1: Germanium Compounds
E.J. Thomas ... 3

5.1.1 Product Subclass 1: Germanium Hydrides
K. Oshima ... 9

5.1.2 Product Subclass 2: Digermenes and Digermanes
N. Takeda, N. Tokitoh, and R. Okazaki ... 27

5.1.3 Product Subclass 3: Metalated Germanium Compounds
N. Takeda, N. Tokitoh, and R. Okazaki ... 33

5.1.4 Product Subclass 4: Germanium Oxides, Sulfides, Selenides,
and Tellurides (Double Bonded)
N. Takeda, N. Tokitoh, and R. Okazaki ... 39

5.1.5 Product Subclass 5: Iminogermanes
N. Takeda, N. Tokitoh, and R. Okazaki ... 43

5.1.6 Product Subclass 6: Germenes
N. Takeda, N. Tokitoh, and R. Okazaki ... 47

5.1.7 Product Subclass 7: Germylenes
N. Takeda, N. Tokitoh, and R. Okazaki ... 51

5.1.8 Product Subclass 8: Organogermanium Halides
P. Thornton ... 55

5.1.9 Product Subclass 9: Germanium Oxides
P. Thornton ... 75

5.1.10 Product Subclass 10: Germanium Carboxylates, Phosphates,
and Related Compounds
P. Thornton ... 85

5.1.11 Product Subclass 11: Germanium Sulfides, Sulfoxides,
and Related Compounds
P. Thornton ... 89

http://d-nb.info/966019164

VIII Table of Contents

5.1.12 Product Subclass 12: Germanium Selenides, Tellurides,
and Related Compounds
P. Thornton ... 93

5.1.13 Product Subclass 13: Germylamines
P. Thornton ... 97

5.1.14 Product Subclass 14: Germanium Phosphines, Arsines, and Stibines
P. Thornton ... 101

5.1.15 Product Subclass 15: Germanium Cyanides
A. C. Spivey and C. M. Diaper .. 105

5.1.16 Product Subclass 16: Acylgermanes
A. C. Spivey and C. M. Diaper .. 109

5.1.17 Product Subclass 17: Imidoylgermanes (a-lminoalkylgermanes)
and a-Diazoalkylgermanes
A. C. Spivey and C. M. Diaper .. 115

5.1.18 Product Subclass 18: a-Halo- and a-Alkoxyvinylgermanes
A. C. Spivey and C. M. Diaper .. 121

5.1.19 Product Subclass 19: a-Halo-, a-Hydroxy-, a-Alkoxy-,
and a-Aminoalkylgermanes
A. C. Spivey and C. M. Diaper .. 127

5.1.20 Product Subclass 20: Alkynylgermanes
A. C. Spivey and C. M. Diaper .. 137

5.1.21 Product Subclass 21: Germylketenes and Germylketenimines
A. C. Spivey and C. M. Diaper .. 143

5.1.22 Product Subclass 22: Aryl- and Heteroarylgermanes
A. C. Spivey and C. M. Diaper .. 149

5.1.23 Product Subclass 23: Vinylgermanes
A. C. Spivey and C. M. Diaper .. 159

5.1.24 Product Subclass 24: Propargyl- and Allenylgermanes
A. C. Spivey and C. M. Diaper .. 171

5.1.25 Product Subclass 25: Benzylgermanes
A. C. Spivey and C. M. Diaper .. 177

5.1.26 Product Subclass 26: Allylgermanes
A. C. Spivey and C. M. Diaper .. 181

5.1.27 Product Subclass 27: Alkylgermanes
A. C. Spivey and C. M. Diaper .. 189

Table of Contents IX

5.2 Product Class 2: Tin Compounds
E. J. Thomas ... 195

5.2.1 Product Subclass 1: Tin Hydrides
A. J. Clark ... 205

52.2 Product Subclass 2: Distannenes and Distannanes
J. Podlech ... 273

5.2.3 Product Subclass 3: Metalated Tin Compounds
J. Podlech ... 285

5.2.4 Product Subclass 4: Tin Oxides, Sulfides, Selenides, and Tellurides
(Double Bonded)
N. Takeda, N. Tokitoh, and R. Okazaki ... 299

52.5 Product Subclass 5: Iminostannanes
N. Takeda, N. Tokitoh, and R. Okazaki ... 303

52.6 Product Subclass 6: Stannenes
N. Takeda, N. Tokitoh, and R. Okazaki ... 307

5.2.7 Product Subclass 7: Stannylenes
N. Takeda, N. Tokitoh, and R. Okazaki ... 311

5.2.8 Product Subclass 8: Tin Halides and Organotin Halides
M. E. Wood ... 315

5.2.9 Product Subclass 9: Tin Oxides
B. Jousseaume ... 353

5.2.10 Product Subclass 10: Tin Carboxylates and Phosphates
B. Jousseaume .. 363

5.2.11 Product Subclass 11: Tin Enol Ethers
B. Jousseaume ... 369

5.2.12 Product Subclass 12: Tin Sulfides, Thioalkoxides,
and Related Compounds
B. Jousseaume ... 383

5.2.13 Product Subclass 13: Tin Selenides and Tellurides
B. Jousseaume ... 393

52.14 Product Subclass 14: Organostannylamines and Related Compounds
B. Jousseaume .. 401

52.15 Product Subclass 15: Organostannylphosphines
B. Jousseaume ... 409

X Table of Contents

5.2.16 Product Subclass 16: Tin Cyanides and Fulminates
P.B. Wyatt .. 413

5.2.17 Product Subclass 17: Acylstannanes (Including S, Se, and Te Analogues)
P.B.Wyatt .. 423

5.2.18 Product Subclass 18: Imidoylstannanes, Diazoalkylstannanes,
Tin Isocyanates, and Tin Isothiocyanates
P.B.Wyatt .. 433

5.2.19 Product Subclass 19:1 -Halo-, 1 -Alkoxy-, and 1 -Aminovinylstannanes
I. Coldham and G. P. Vennall ... 441

5.2.20 Product Subclass 20:1 -Halo-, 1 -Hydroxy-, 1 -Alkoxy-, and
1 -Aminoalkylstannanes
I. Coldham and G. P. Vennall .. 451

5.2.21 Product Subclass 21: Alkynylstannanes
G. T. Crisp .. 463

5.2.22 Product Subclass 22: Ketenylstannanes and Derivatives
G. T. Crisp .. 479

5.2.23 Product Subclass 23: Allenylstannanes
G. T. Crisp ... 485

5.2.24 Product Subclass 24: Arylstannanes
G. T. Crisp ... 499

5.2.25 Product Subclass 25: Alk-1 -enylstannanes
G.T. Crisp ... 521

5.2.26 Product Subclass 26: Propargylstannanes
D. Young ... 549

5.2.27 Product Subclass 27: Benzylstannanes
R. L. Marshall ... 559

5.2.28 Product Subclass 28: Allylstannanes
R. L. Marshall ... 573

5.2.29 Product Subclass 29: Alkylstannanes
D. Young ... 607

5.3 Product Class 3: Lead Compounds
M. G. Moloney .. 619

5.3.1 Product Subclass 1: Lead Hydrides
M. G. Moloney .. 627

Table of Contents XI

53.2 Product Subclass 2: Diplumbenes and Diplumbanes
N. Takeda, N. Tokitoh, and R. Okazaki ... 637

53.3 Product Subclass 3: Metalated Lead Compounds
N. Takeda, N. Tokitoh, and R. Okazaki ... 641

53.4 Product Subclass 4: Organoplumbyl Oxides, Sulfides, Selenides,
and Tellurides (Double Bonded)
N. Takeda, N. Tokitoh, and R. Okazaki ... 645

53.5 Product Subclass 5: Plumbylenes
N. Takeda, N. Tokitoh, and R. Okazaki ... 649

53.6 Product Subclass 6: Halo(organo)plumbanes
P. J. Guiry and P. J. McCormack .. 653

53.7 Product Subclass 7: Organoplumboxanes and Related Compounds
P. J. Guiry and P. J. McCormack .. 665

53.8 Product Subclass 8: Acyloxy(organo)plumbanes
P. J. Guiry and P,]. McCormack .. 673

53.9 Product Subclass 9: Plumbyl Enol Ethers
P.]. Guiry and P. J. McCormack .. 693

53.10 Product Subclass 10: Organopiumbane Sulfur Compounds
P. J. Guiry and P. J. McCormack ... 697

53.11 Product Subclass 11: Organoplumbyl Selenides, Tellurides,
and Related Compounds
P.]. Guiry and P. J. McCormack .. 703

53.12 Product Subclass 12: Organoplumbanamines and Related Compounds
P. J. Guiry and P. J. McCormack .. 707

53.13 Product Subclass 13: Organoplumbyl Phosphines and Phosphine Oxides
P. J. Guiry and P. J. McCormack .. 711

53.14 Product Subclass 14:
Triorganolead Cyanides and Triorganolead Cyanates
P. A. C. Eagle ... 713

53.15 Product Subclass 15: Acylplumbanes
P. A. C. Eagle .. 717

53.16 Product Subclass 16: Lead Isocyanates, Isothiocyanates, Diazoplumbanes,
and Iminoplumbanes
P.A.C. Eagle .. 721

XII Table of Contents

5.3.17 Product Subclass 17:1- or 2-Alkoxy- and 1- or 2-(Alkylsulfanyl) and
1- or 2-Aminoalkenyl(triorgano)plumbanes
P.A.C. Eagle ... 727

5.3.18 Product Subclass 18:1 -Halo-, 1 -Alkoxy-, 1 -Hydroxy-, and
1 -Aminoalkylplumbanes
P. A. C. Eagle ... 731

5.3.19 Product Subclass 19: Alkynylplumbanes
P.A.C. Eagle ... 745

5.3.20 Product Subclass 20: Allenylplumbanes
P.A.C. Eagle ... 751

5.3.21 Product Subclass 21: Arylplumbanes
P.A.C. Eagle ... 755

5.3.22 Product Subclass 22: Vinylplumbanes
P.A.C. Eagle 763

5.3.23 Product Subclass 23: Benzylplumbanes
P. A. C. Eagle ... 769

5.3.24 Product Subclass 24: Allylplumbanes
P.A.C. Eagle ... 773

53.25 Product Subclass 25: Alkylplumbanes
P.A.C. Eagle ... 779

Keyword Index .. 793

Author Index .. 823

Abbreviations .. 859

Table of Contents XIII

Table of Contents

Introduction
E. J. Thomas and M. G. Moloney

Introduction .. 1

5.1 Product Class 1: Germanium Compounds
E. J. Thomas

5.1 Product Class 1I: Germanium Compounds .. 3

5.1.1 Product Subclass 1: Germanium Hydrides
K. Oshima

5.1.1 Product Subclass 1: Germanium Hydrides .. 9

Synthesis of Product Subclass 1 .. 9

5.1.1.1 Method 1: By Reactions of (Organogermyl)alkali Metal Compounds 9
5.1.1.1.1 Variation 1: From Tetraarylgermanes .. 9
5.1.1.1.2 Variation 2: From Digermanium Compounds ... 10
5.1.1,13 Variation 3: From Trialkyl- and Triarylgermanium Halides 12
5.1.1,2 Method 2: Reduction of Germanium Halides ... 13
5.1.1.2.1 Variation 1: Reduction with Lithium Aluminum Hydride 13
5.1.1.2.2 Variation 2: Reduction with Group 14 Hydrides ... 16
5.1.1.2.3 Variation 3: Substitution of Halogen with a Carbanion 16
5.1.1.3 Method 3: Substitution of Halo(organo)germanium Hydrides 17
5.1.1.3.1 Variation 1: Halogenation of Alkyl- and Arylgermanium Hydrides

(Substitution of Hydrogen by Halogen) 18
5.1.1.3.2 Variation 2: Substitution of Halogen in Halo(organo)germanium Hydrides 19

Applications of Product Subclass 1 in Organic Synthesis 20

5.1.1.4 Method 4: Reduction of Organic Halides ... 21
5.1.1.5 Method 5: Hydrogermylation of Carbon—Carbon Multiple Bonds 22
5.1.1.6 Method 6: Reduction of Carbonyl Compounds .. 23
5.1.1.7 Method 7: Action of Acids and Bases .. 24

5.1.2 Product Subclass 2: Digermenes and Digermanes
N. Takeda, N. Tokitoh, and R. Okazaki

5.1.2 Product Subclass 2: Digermenes and Digermanes .. 27

Synthesis of Product Subclass 2 .. 28

5.1.2.1 Method 1: Digermenes from Germanium(ll) Complexes 28
5.1.2.2 Method 2: Digermenes by Photolysis of Trigermiranes or

Bis(silyl)germanes .. 29
5.1.23 Method 3: Digermenes by Reductive Coupling of Dihalogermanes 30

XIV Table of Contents

5.1.2.4 Method 4: Digermanes from Halogermanes ... 30

5.1.3 Product Subclass 3: Metalated Germanium Compounds
N. Takeda, N. Tokitoh, and R. Okazaki

5.1.3 Product Subclass 3: Metalated Germanium Compounds 33

Synthesis of Product Subclass 3 .. 34

5.1.3,1 Method 1: Reactions of Tetravalent Germanium Compounds with Metals 34
5.1.3.2 Method 2: Metathesis .. 34
5.1.3.3 Method 3: Oxidative Addition ... 35
5.1.3.4 Method 4: From Germylenes ...35

5.1.4 Product Subclass 4: Germanium Oxides, Sulfides, Selenides,
and Tellurides (Double Bonded)
N. Takeda, N. Tokitoh, and R. Okazaki

5.1.4 Product Subclass 4: Germanium Oxides, Sulfides, Selenides,
and Tellurides (Double Bonded) ... 39

Synthesis of Product Subclass 4 .. 40

5.1.4.1 Methodi: Chalcogenation of Germylenes ... 40
5.1.4.2 Method 2: Dechalcogenation of Tetrachalcogenagermolanes 40

5.1.5 Product Subclass 5: Iminogermanes
N. Takeda, N. Tokitoh, and R. Okazaki

5.1.5 Product Subclass 5: Iminogermanes .. 43

Synthesis of Product Subclass 5 ... 43

5.1.5,1 Method 1: From Germylenes .. 43
5.1.5.2 Method 2: Dehydrohalogenation of (Amino)(halo)germanes 44

5.1.6 Product Subclass 6: Germenes
N. Takeda, N. Tokitoh, and R. Okazaki

5.1.6 Product Subclass 6: Germenes ... 47

Synthesis of Product Subclass 6 ... 47

5.1.6.1 Method 1: From Germylenes .. 47
5.1.6.2 Method 2: From Halogermanes ... 48

5.1.7 Product Subclass 7: Germylenes
N. Takeda, N. Tokitoh, and R. Okazaki

5.1.7 Product Subclass 7: Germylenes ... 51

Synthesis of Product Subclass 7 ... 51

Table of Contents XV

5.1.7.1

5.1.7.2

5.1.8

Method 1: From Divalent Germanium Compounds with Organolithiums or
Grignard Reagents ...

Method 2: Reductive Dehalogenation of Dihalogermanes

Product Subclass 8: Organogermanium Halides
P. Thornton

51
52

5.1.8 Product Subclass 8: Organogermanium Halides ... 55

Synthesis of Product Subclass 8 .. 55

5.1.8.1 Methodi: From Germanium Halides by Substitution 55
5.1.8.2 Method 2: Methylene Insertion into the Germanium—Halogen Bond ■ • • • 58
5.1.83 Method3: By Halogenation of Germanium Compounds 59
5.1.83.1 Variation 1: From Alkyl-or Arylgermanes .. 59
5.1.83.2 Variation 2: From Germyl Ethers ... 61
5.1.833 Variation 3: From Metallic Germanium .. 62
5.1.83.4 Variation 4: From Germanium Hydrides .. 63
5.1.8.4 Method 4: Comproportionation of Organogermanium Compounds and

Germanium Halides ... 64
5.1.8.5 Method 5: Addition Reactions of Germanium Compounds 66
5.1.8.5.1 Variation 1: Addition of Germanium Hydrides to Unsaturated Compounds 66
5.1.8.5.2 Variation 2: Reactions of Germylenes .. 69

Applications of Product Subclass 8 in Organic Synthesis 70

5.1.9 Product Subclass 9: Germanium Oxides
P. Thornton

5.1.9 Product Subclass 9: Germanium Oxides .. 75

Synthesis of Product Subclass 9 .. 75

5.1.9.1 Method 1: By Substitution .. 75
5.1.9.1.1 Variation 1: From Organogermanium Halides ... 75
5.1.9.1.2 Variation 2: From Organogermanium Oxy Compounds 76
5.1.9.2 Method 2: Insertion of Oxo Fragments into Germanium—Heteroatom

Bonds ... 77
5.1.93 Method 3: Reactions of Metallogermanium Compounds 78
5.1.9.4 Method 4: Reactions of Germylenes .. 79
5.1.9.5 Method 5: Thermolyses .. 80

Applications of Product Subclass 9 in Organic Synthesis 81

5.1.10 Product Subclass 10: Germanium Carboxylates, Phosphates, and
Related Compounds
P. Thornton

5.1.10 Product Subclass 10: Germanium Carboxylates, Phosphates, and
Related Compounds .. 85

XVI Table of Contents

Synthesis of Product Subclass 10 ... 85

5.1.10,1 Methodi: From Organogermanium Halides by Substitution 85
5.1.10.2 Method 2: Substitutions in Other Organogermanium Compounds ■ • • ■ 86

5.1.11 Product Subclass 11: Germanium Sulfides, Sulfoxides, and Related
Compounds
P. Thornton

5.1.11 Product Subclass 11: Germanium Sulfides, Sulfoxides, and Related
Compounds .. 89

Synthesis of Product Subclass 11 ... ••• 89

5.1.11.1 Methodi: From Germanium Halides by Substitution 89
5.1.11.2 Method 2: Substitutions in Other Organogermanium Compounds • • • ■ ••• 90

5.1.12 Product Subclass 12: Germanium Selenides, Tellurides, and Related
Compounds
P. Thornton

5.1.12 Product Subclass 12: Germanium Selenides, Tellurides, and Related
Compounds 93

Synthesis of Product Subclass 12 ... 93

5.1.12.1 Method 1: From Germanium Compounds by Substitution 93

5.1.13 Product Subclass 13: Germylamines
P. Thornton

5.1.13 Product Subclass 13: Germylamines 97

Synthesis of Product Subclass 13 97

5.1.13,1 Method 1: Synthesis by Substitution 97

5.1.13.1.1 Variation 1: From Organogermanium Halides 97

5.1.13.1.2 Variation 2: Substitutions in Other Organogermanium Compounds ■ • • ■ 98
5.1.13.2 Method 2: From Germanium(ll) Compounds by Oxidative Addition • ■ • ... 99

Applications of Product Subclass 13 in Organic Synthesis 99

5.1.14 Product Subclass 14: Germanium Phosphines, Arsines, and Stibines
P. Thornton

5.1.14 Product Subclass 14: Germanium Phosphines, Arsines, and Stibines 101

ini

5.1.14.1

5.1.14.2 Method 2: Substitutions in Other Organogermanium Compounds • • • ■ 102

Applications of Product Subclass 14 in Organic Synthesis 102

Table of Contents XVII

5.1.17 Product Subclass 17: Imidoylgermanes (a-lminoalkylgermanes)

5.1.15 Product Subclass 15: Germanium Cyanides
A. C. Spivey and C. M. Diaper

5.1.15 Product Subclass 15: Germanium Cyanides ... ■■ 105

Synthesis of Product Subclass 15 ... 106

5.1.15.1 Method 1: From Halogermanes by Substitution with Cyanide Salts • ■ • 106

5.1.16 Product Subclass 16: Acylgermanes
A. C. Spivey and C. M. Diaper

5.1.16 Product Subclass 16: Acylgermanes .. •• 109

Synthesis of Product Subclass 16 ... •• 109

5.1.16.1 Method 1: From Carboxylic Acid Derivatives by Substitution Using
mo

5.1.16.2

5.1.16.3

5.1.16.4

nn

Method 3: From Cermyl Enol Ethers by Hydrolysis
Method 4: From a,a-Diheterosubstituted Germanes by Hydrolysis • • •

■ • 111

112

11?

5.1.16,5 .. 11?

5.1.17 Product Subclass 17: Imidoylgermanes (a-lminoalkylgermanes)
and a-Diazoalkylgermanes
A. C. Spivey and C. M. Diaper

and a-Diazoalkylgermanes .. 115

Synthesis of Product Subclass 17 ... 116

5.1.17.1 Methodi: Imidoylgermanes from Imidoyl Chlorides by Substitution ••• ■ 116
5.1.17.2 Method 2: a-Hydrazonoalkylgermanes from Acylgermanes by

Condensation .. 117
5.1.17.3 Method 3: a-Diazoalkylgermanes by Substitution Using Diazoalkane

Derivatives .. 117
5.1.17.4 Method 4: a-Diazoalkylgermanes from a-Metalated Organogermanes

and Tosyl Azide (Diazo Transfer) ... 118
5.1.17.5 Method 5: a-Diazoalkylgermanes by Radical Exchange and

Demercurization ... 119

5.1.18 Product Subclass 18: a-Halo- and a-Alkoxyvinylgermanes
A. C. Spivey and C. M. Diaper

5.1.18 Product Subclass 18: a-Halo- and a-Alkoxyvinylgermanes 121

Synthesis of Product Subclass 18 ... 123

5.1.18.1 Method 1: a-Alkoxyvinylgermanes from a-Metallovinyl Ethers by
Substitution 123

XVIII Table of Contents

5.1.18.2 Method 2: a-Halovinylgermanes from a,p-Dihaloalkylgermanes by
Elimination .. 123

5.1.18.3 Method3: a-Halovinylgermanes from Alk-1-ynylgermanes by
Hydro/Carbometalation-Halogenation 124

5.1.19 Product Subclass 19: a-Halo-, a-Hydroxy-, a-Alkoxy-,
and a-Aminoalkylgermanes
A. C. Spivey and C. M. Diaper

5.1.19 Product Subclass 19: a-Halo-, a-Hydroxy-, a-Alkoxy-,
and a-Aminoalkylgermanes .. 127

Synthesis of Product Subclass 19 ... 128

5.1.19.1 Method 1: a-Hetero and a-Haloalkylgermanes from Halogermanes by
Substitution .. 128

5.1.19.1.1 Variation 1: Using Group 1 Organometallics ... 129
5.1.19.1.2 Variation 2: Using Group 12 Organometallics ... 129
5.1.19.2 Method 2: a-Haloalkylgermanes by Direct Halogenation 130
5.1.19.3 Method 3: a-Halo and a-Alkoxyalkylgermanes by Insertion 131
5.1.19.3.1 Variation 1: By Germylene Insertion .. 131
5.1.19.3.2 Variation 2: By Methylenation ... 131
5.1.19.4 Method 4: a-Hydroxyalkylgermanes from Aldehydes/Ketones by

Addition of Metallogermanes ... 132
5.1.19.5 Method 5: a-Hydroxyalkylgermanes from Acylgermanes by Addition ■ ■ • 133
5.1.19.6 Method 6: Interconversion of a-Hetero- and a-Haloalkylgermanes by

Substitution .. 134

5.1.20 Product Subclass 20: Alkynylgermanes
A. C. Spivey and C. M. Diaper

5.1.20 Product Subclass 20: Alkynylgermanes 137

Synthesis of Product Subclass 20 ... 139

5.1.20.1 Methodi: From Halogermanes by Substitution ... 139
5.1.20.2 Method 2: From Group 14 Metalloalkynyls by Metathesis with

Halogermanes ... 139

Applications of Product Subclass 20 in Organic Synthesis 140

5.1.20.3 Method 3: Alkynylgermanes as Protecting Groups 140

5.1.21 Product Subclass 21: Germylketenes and Germylketenimines
A. C. Spivey and C. M. Diaper

5.1.21 Product Subclass 21: Germylketenes and Germylketenimines 143

Synthesis of Product Subclass 21 ... 144

5.1.21.1 Method 1: Germylketenes from Halogermanes by Substitution with
Ynolates ... 144

Table of Contents XIX

5.1.21.2 Method 2: Germylketenes from (Alkoxyalkynyl)germanes by Thermal
Decomposition .. 145

5.1.21,3 Method 3: Germylketenes from a-Diazo-|3-oxoalkylgermanes by Wolff
Rearrangement .. 145

5.1.21.4 Method 4: Germylketenimines from a-Cyanoalkylgermanes 146

5.1.22 Product Subclass 22: Aryl- and Heteroarylgermanes
A. C. Spivey and C. M. Diaper

5.1.22 Product Subclass 22: Aryl- and Heteroarylgermanes 149

Synthesis of Product Subclass 22 .. 150

5.1.22.1 Method 1: From Halogermanes by Substitution with Arylmetals 150
5.1.22,1.1 Variation 1: Using Preformed Arylmetals ... 151
5.1.22.1.2 Variation 2: Using Barbier-Type Reactions ... 152
5.1.22,2 Method 2: From Aryl Halides by Palladium(O)-Mediated Coupling with

Digermanes .. 152
5.1.22,3 Method 3: From Ary) Halides by Insertion of Dichlorogermylene 153
5.1.22,4 Method 4: Heteroarylgermanes by Cycloaddition 154

Applications of Product Subclass 22 in Organic Synthesis 154

5.1.22.5 Method 5: Arylgermanes as Linkers for Solid-Phase Synthesis 154

5.1.23 Product Subclass 23: Vinylgermanes
A. C. Spivey and C. M. Diaper

5.1.23 Product Subclass 23: Vinylgermanes ... 159

Synthesis of Product Subclass 23 .. 160

5.1.23,1 Method 1: From Vinyllithium and Vinyl Grignard Reagents by
Transmetalation with Halogermanes .. 160

5.1.23.2 Method 2: From P-Heterogermanes by Elimination 161
5.1.23.2.1 Variation 1: By Addition of a-Metalated Organogermanes to

Aldehydes/Ketones ... 161
5.1.23.2.2 Variation 2: By Wittig-Based Methods .. 162
5.1.23.3 Method 3: From Alkynes by Germylene Insertion 163
5.1.23.4 Method 4: From Alkynes by Hydro-, Hetero-, and Metallogermylation • • 163
5.1.23.4.1 Variation 1: By Hydrogermylation ... 164
5.1.23.4.2 Variation 2: By Palladium(O)-Mediated Germylation 165
5.1.23.4.3 Variation 3: By Metallogermylation .. 166

Applications of Product Subclass 23 in Organic Synthesis 167

5.1.23.5 Method 5: d2,d3-Propene and a2,cf-Butene Synthons for Ring Annulations
in Natural Product Synthesis .. 167

XX Table of Contents

5.1.24 Product Subclass 24: Propargyl- and Allenylgermanes
A. C. Spivey and C. M. Diaper

5.1.24 Product Subclass 24: Propargyl- and Allenylgermanes 171

Synthesis of Product Subclass 24 ... 172

5.1.24.1 Methodi: Propargyl-or Allenylgermanes by Substitution 172
5.1.24.2 Method 2: Propargyl- and Allenylgermanes from Propargyl and Allenyl

Halides by Germylene Insertion ... 173
5.1.24.3 Method 3: Cermacumulenes from Germyl Hydrides by Insertion of

Alkadienylidenecarbenes .. 174

5.1.25 Product Subclass 25: Benzylgermanes
A. C. Spivey and C. M. Diaper

5.1.25 Product Subclass 25: Benzylgermanes .. 177

Synthesis of Product Subclass 25 .. ■ 178

5.1.25.1 Methodi: From Halogermanes by Substitution with Benzylmetals ■ 178
5.1.25.2 Method 2: From Benzyl Halides by Germylene Insertion ■ 178

5.1.26 Product Subclass 26: Allylgermanes
A. C. Spivey and C. M. Diaper

5.1.26 Product Subclass 26: Allylgermanes ... • 181

Synthesis of Product Subclass 26 .. 182

5.1.26.1 Method 1: From Allyl Acetates by Substitution with Metallogermanes • •• 182
5.1.26.2 Method 2: From Halogermanes by Substitution with Allylmetals• 183
5.1.26.3 Method 3: From Allyl Halides or Dienes by Germylene Insertion • 183
5.1.26.4 Method 4: From Allyl Halides by Palladium(O)-Mediated Coupling with

Metallogermanes ... ■ 184

Applications of Product Subclass 26 in Organic Synthesis ■ 185

5.1.26.5 Method 5: Selective x-Alkylation of Germanium-Masked Dienolates ■ • • ■■ 185

5.1.27 Product Subclass 27: Alkylgermanes
A. C. Spivey and C. M. Diaper

5.1.27 Product Subclass 27: Alkylgermanes ... 189

Synthesis of Product Subclass 27 ... 190

5.1.27.1 Method 1: From Alkyl Halides by Substitution with Metallogermanes • • • 190
5.1.27.2 Method 2: From Halogermanes by Substitution with Alkylmetals 190
5.1.27.3 Method 3: From Alkenes by Hydrogermylation .. 191

Table of Contents XXI

5.2

5.2

5.2.1

Product Class 2: Tin Compounds
E. J. Thomas

Product Class 2: Tin Compounds ...

Product Subclass 1: Tin Hydrides
A. J. Clark

195

5.2.1 Product Subclass 1: Tin Hydrides ... 205

Synthesis of Product Subclass 1 .. 207

5.2.1.1 Method 1: From Tin Halides by Reduction ... 207
5.2.1.1.1 Variation 1: Reduction of Tin Halides with Lithium Aluminum Hydride • ■ • 208
5.2.1.1.2 Variation 2: Reduction of Tin Halides with Sodium Borohydride 210
5.2.1.1.3 Variation 3: Reduction of Tin Halides with Dialkylaluminum Hydrides • • • • 211
5.2.1.2 Method 2: From Organotin Oxides, Alkoxides, and Amides by Reduction 212
5.2.1.3 Method 3: From Organostannyllithium, Sodium, Potassium, and

Magnesium Compounds by Reactions with Electrophiles • • • ■ 213
5.2.1.4 Method 4: By Reduction of Sn—Sn Bonds ... 214
5.2.1.5 Method 5: By Exchange Reactions .. 214

Applications of Product Subclass 1 in Organic Synthesis 215

5.2.1.6 Method 6: Reduction of Carbon—Halogen, C—O, C—N, C—S, C—Se,
and C—Te Bonds without Rearrangement 219

5.2.1.6.1 Variation 1: Reduction of Carbon—Halogen Bonds 220
5.2.1.6.2 Variation 2: Reduction of C—O Bonds .. 224
5.2.1.6.3 Variation 3: Reduction of C—N Bonds .. 227
5.2.1.6.4 Variation 4: Reduction of C—S, C—Se, and C—Te Bonds 229
5.2.1.7 Method 7: Elimination Reactions ... 231
5.2.1.8 Method 8: Addition of Triorganostannanes to C—C, C—O, C—N, and

C—S Multiple Bonds ... 234
5.2.1.8.1 Variation 1: Addition to C—C Multiple Bonds ... 234
5.2.1.8.2 Variation 2: Addition to C—0 Multiple Bonds ... 241
5.2.1.8.3 Variation 3: Addition to C—N and C—S Multiple Bonds 243
5.2.1.9 Method 9: Mediation of Intermolecular Radical Addition Reactions 244
5.2.1.10 Method 10: Mediation of Intramolecular Radical Addition Reactions 251
5.2.1.10.1 Variation 1: Radicals Generated by Homolysis of C—I, C—Br, C—Cl, C—SR,

and C—SeR Bonds ... 254
5.2.1.10.2 Variation 2: Radicals Generated by Homolysis of N—Cl, N—O(CO)Ph,

N—SPh, and N—NMe(CS)SMe Bonds .. 257
5.2.1.10.3 Variation 3: Intramolecular Reactions of Radicals Generated by Addition

of Tin Hydrides to Unsaturated Groups 259
5.2.1,11 Method 11: Miscellaneous Radical Reactions ... 260

XXII Table of Contents

5.2.2 Product Subclass 2: Distannenes and Distannanes
J. Podlech

5.2.2 Product Subclass 2: Distannenes and Distannanes • 273

Synthesis of Product Subclass 2 ... • 273

5.2.2.1 Method 1: Distannenes by Coupling of Two Stannylenes • 273
5.2.2.2 Method 2: Distannanes by Dehydrogenation of Tin Hydrides • 275
5.2.2.2.1 Variation 1: Catalytic or Thermal Decomposition of Tin Hydrides • 276
5.2.2.2.2 Variation 2: Homolytic Abstraction of Hydrogen from Tin Hydrides • 277
5.2.23 Method 3: Distannanes by Hydrostannolysis of Organotin Amides,

Oxides, or Alkoxides ... • 277
5.2.2.4 Method 4: Distannanes by Reaction of Organotin Halides with

Metalated Organotin Compounds .. ■ 279
5.2.2.5 Method 5: Distannanes by Reduction of Tin Halides, Tin Oxides, or

Tin Sulfides with Reducing Agents .. ■ 280

5.2.3 Product Subclass 3: Metalated Tin Compounds
J. Podlech

5.2.3 Product Subclass 3: Metalated Tin Compounds .. • 285

Synthesis of Product Subclass 3 ... • 287

5.2.3.1 Method 1: Synthesis by Deprotonation of Tin Hydrides • 287
5.2.3.1.1 Variation 1: Deprotonation with Organometallic Compounds or Metal

Hydrides ... ■ 287
5.2.3.1.2 Variation 2: Deprotonation with Metal Amides or Metal Alkoxides ■ 288
5.2.3.2 Method 2: Synthesis by Reductive Metalation of Distannanes • 289
5.2.33 Method 3: Synthesis by Reaction of Distannanes with Organometallic

Compounds or Metal Hydrides ... • 290
5.23.4 Method 4: Synthesis by Reaction of Tin Halides with Metals • 291
5.23.5 Method 5: Synthesis by Transmetalation ... ■ 293
5.23.6 Method 6: Synthesis by Reaction of Stannous Chloride with

Organolithium Compounds ... ■ 295

5.2.4 Product Subclass 4: Tin Oxides, Sulfides, Selenides, and Tellurides
(Double Bonded)
N. Takeda, N. Tokitoh, and R. Okazaki

5.2.4 Product Subclass 4: Tin Oxides, Sulfides, Selenides, and Tellurides
(Double Bonded) .. 299

Synthesis of Product Subclass 4 ... 300

5.2.4.1 Method!: Chalcogenation of Stannylenes ... 300
s.2.4.2 Method 2: Dechalcogenation of Tetrachalcogenastannolanes 301

Table of Contents XXIII

5.2.5 Product Subclass 5: Iminostannanes
N. Takeda, N. Tokitoh, and R. Okazaki

5X5 Product Subclass 5: iminostannanes .. 303

Synthesis of Product Subclass 5 .. 303

5.2.5.1 Method 1: Reaction between Stannylenes and Azides 303

5X6 Product Subclass 6: Stannenes
N. Takeda, N. Tokitoh, and R. Okazaki

5X6 Product Subclass 6: Stannenes .. 307

Synthesis of Product Subclass 6 .. 308

5X6.1 Method 1: From Stannylenes ... 308

5.2.7 Product Subclass 7: Stannylenes
N. Takeda, N. Tokitoh, and R. Okazaki

5.2.7 Product Subclass 7: Stannylenes ... 311

Synthesis of Product Subclass 7 .. 312

5X7.1

5X7.2

5X7.3

Method 1: From Divalent Tin Compounds ..
Method 2: Reduction of Dihalostannanes ..
Method 3: Exhaustive Desulfurization of Tetrathiastannolanes

312
312
313

5.2.8 Product Subclass 8: Tin Halides and Organotin Halides
M. E. Wood

5.2.8 Product Subclass 8: Tin Halides and Organotin Halides 315

Synthesis of Product Subclass 8 .. 315

5X8.1 Tin(IV) Halides by Direct Combination of Elements .. 315

5X8.1.1 Method 1: Chlorine, Bromine, and Iodine as the Halogen 315

5X8.2 Tin(IV) Halides by Halide Exchange ... 317

5X8.2.1 Methodi: Fluoride/Chloride Exchange .. 317

5X8.3 Organotin Halides by Direct Synthesis with Metallic Tin 318

5X8.3.1

5X8.3.2

5X8.3.3

5X8.3.4

5.2.8.3.4.1

5X8.3.4.2

Method 1: Reaction of Alkyl Halides with Metallic Tin
Method 2: Metal-Catalyzed Reaction of Alkyl Halides with Metallic Tin ■ ■
Method 3: Metal-Catalyzed Reaction of Alkyl Halides with Metallic Tin

in the Presence of Alcohols ..
Method 4: Metal-Salt-Catalyzed Reaction of Alkyl Halides with Metallic

Tin ..
Variation 1: Catalysis with Copper(l) Iodide in the Presence of

Hexamethylphosphoric Triamide
Variation 2: Catalysis with Antimony and Arsenic Halides

318
319

319

320

320
321

XXIV Table of Contents

5.2.8.3.43 Variation 3: Catalysis with Mercury(ll) Chloride in the Presence of
Triethylamine 322

5.2.83.5 Method 5: Triethylamine/lodine-Catalyzed Reaction of Alkyl Halides
with Metallic Tin ... 322

53.8.3.6 Method 6: Phosphonium Salt Catalyzed Reaction of Alkyl Halides with
Metallic Tin .. 323

53.8.4 Organotin Halides by Reactions Involving Tin(ll) Halides 324

5.2.8.4.1 Method 1: Phosphonium Salt Catalyzed Reaction of Alkyl Halides with
Tin(ll) Halides .. 324

53.8.4.2 Method 2: Reaction of Alkyl Halides with Tin(ll) Chloride in a Salt Melt ■ • 324
5.2.8.43 Method 3: Reaction of Tin(ll) Halides with Organomercury,

Organothallium, and Organolead Compounds 326

5.2.8.5 Organotin Halides by Partial Alkylation of Tin(IV) Halides 327

5.2.8.5.1 Method 1: Organotin Halides by Partial Alkylation of Tin(IV) Halides
with Main Group Organometallic Reagents 327

5.2.8.5.1.1 Variation!: Using Grignard Reagents ... 327
5.2.8.5.1.2 Variation 2: Using Trialkylaluminum Reagents ... 329
53.8.5.1.3 Variation 3: Using Dialkylmercury(ll) Reagents ... 329
53.8.5.2 Method 2: Organotin Halides by Comproportionation 330
53.8.5.2.1 Variation!: Using Tetraorganotin Reagents and Tin(IV) Halides 330
53.8.5.2.2 Variation 2: Using Tetraorganotin Reagents and Tin(IV) Halides in the

Presence of a Catalyst .. 332
5.2.8.5.23 Variation 3: Using Tetraorganotin Reagents and Tin(IV) Halides in a Polar

Medium ... 333
53.8.5.2.4 Variation 4: Using Diorganotin Dihalides and Tin(IV) Halides 333
53.8.5.2.5 Variation 5: Using Polymeric “Diorganostannane” Reagents and Tin(IV)

Halides ... 334
53.8.5.3 Method 3: Organotin Halides by Partial Alkylation of Tin(IV) Halides

with Diazoalkanes ... 335

53.8.6 Organotin Halides by Cleavage of C—Sn Bonds ... 335

53.8.6.1 Method 1: Organotin Halides by Cleavage of C—Sn Bonds with Halogens 335
53.8.6.2 Method 2: Organotin Halides by Cleavage of C—Sn Bonds with Hydrogen

Halides ... 337
53.8.6.3 Method 3: Organotin Halides by Cleavage of C—Sn Bonds with Organotin

Halides ... 338

53.8.7 Organotin Halides by Cleavage of Sn—Sn Bonds .. 338

5.2.8.7.1 Method!: Cleavage of Hexaorganodistannane Reagents with Halogens 338
53.8.7.2 Method 2: Cleavage of Polymeric “Diorganostannane” Reagents with

Halogens .. 339
5.2.8.73 Method 3: Disproportionation Between Polymeric “Diorganostannane”

Reagents and Diorganotin Dihalides .. 339

53.8.8 Organotin Halides from Organotin-Oxygen Compounds 339

Table of Contents XXV

Applications of Product Subclass 8 in Organic Chemistry

5.2.8.8.1 Method 1: Organotin Halides from Organo(oxo)stannols and Hydrogen
Halides ...

52.8.8.2 Method 2: Organotin Halides from Organotin Oxides and Hydrogen
Halides ...

52.8.8.3 Method 3: Organotin Halides from Organotin Oxides and Ammonium
Halides ...

52.8.9 Additional Methods ..

52.8.9.1 Method 1: r/iinnfriri 1—Ith/iac hw 1—lilizdn Cvrbiinno ..UI Udi lULII 1 DdllUco Uy ridllUc CALI Idl iyc*................................

1—lilirdnc fmm Tin52.8.9.2 Method 2: I ii i\i«/ nattUcj it UI 11 IVfCldlllC fill

Tin/ll\ 1—l-alirdoe fmm Tln/il\ r^virdo52.8.9.3 Method 3: 1 II 1^11^ rldllUcb 11 UI 11 1 II 1^11/ kJAIUc ...

52.8.9.4 Method 4: Tin(ll) Halides by Halide Exchange ...

340

340

340

341

341
342
343
343

344

5.2.9 Product Subclass 9: Tin Oxides
B. Jousseaume

5.2.9 Product Subclass 9: Tin Oxides ..

Synthesis of Product Subclass 9 ..

52.9.1 Methodi: From Organotin Oxides ..
5.2.9.1.1 Variation!: Hexaorganodistannoxanes with Dialkyl Carbonates
5.2.9.1.2 Variation 2: Hexaorganodistannoxanes with Hydroxy Compounds
52.9.1.3 Variations: Triorganotin Alkoxides with Hydroxy Compounds
5.2.9.1.4 Variation 4: Dibutyltin Oxide with Hydroxy Compounds
52.9.1.5 Variation 5: Diorganotin Oxides with Diorganotin Compounds

Applications of Product Subclass 9 in Organic Synthesis

52.9.2 Method 2: Selective Benzylation of Carbohydrates via Organotin
Alkoxides ...

52.9.3 Method 3: Selective Oxidation of Diols via Organotin Alkoxides
52.9.4 Method 4: Selective Acylation of Diols by Organodistannoxanes under

Catalytic Conditions ...

52.10 Product Subclass 10: Tin Carboxylates and Phosphates
B. Jousseaume

353

356

356
356
356
357
357
358

358

358
359

360

52.10 Product Subclass 10: Tin Carboxylates and Phosphates

Synthesis of Product Subclass 10 ..

52.10.1 Method 1: From Organotin Halides ..
5.2.10.2 Method 2: From Organotin Oxides ...

Applications of Product Subclass 10 in Organic Synthesis

52.10.3 Method 3: Trisubstituted Tetrahydrofurans from Allylsilanes and
Aldehydes under Organotin Carboxylate Catalysis

363

365

365
365

366

366

XXVI Table of Contents

5.2.11 Product Subclass 11: Tin Enol Ethers
B. Jousseaume

5.2.11 Product Subclass 11: Tin Enol Ethers .. 369

Synthesis of Product Subclass 11 ... 373

5.2.11.1 Method 1: From Organotin Hydrides .. 373
5.2.11.2 Method 2: From Organotin Halides .. 374
5.2.11.3 Method 3: From Organotin Alkoxides .. 375
5.2.11.4 Method 4: From Organotin Oxides .. 375

Applications of Product Subclass 11 in Organic Synthesis 376

5.2.11.5 Method 5: 1,4-Dicarbonyl Compounds from Organotin Enolates and
a-Halo Ketones ... 376

5.2.11.6 Method 6: 1,5-Dicarbonyl Compounds by Michael Addition of Organotin
Enolates to a,p-Unsaturated Carbonyl Compounds 376

5.2.11.7 Method 7: a-Aryl Ketones from Organotin Enolates and Aromatic
Halides under Palladium Catalysis ... 377

5.2.11.8 Method 8: Synthesis of Substituted Pent-4-enones from Organotin
Enolates and Allylic Acetates under Palladium Catalysis 378

5.2.11.9 Method 9: a-Alkyl-|3-hydroxy Ketones from Organotin Enolates and
Aldehydes .. 378

5.2.11.9.1 Variation 1: Under Diastereoselective Conditions .. 379
5.2.11.9,2 Variation 2: Under Enantioselective Conditions .. 379

5.2.12 Product Subclass 12: Tin Sulfides, Thioalkoxides,
and Related Compounds
B. Jousseaume

5.2.12 Product Subclass 12: Tin Sulfides, Thioalkoxides,
and Related Compounds .. 383

Synthesis of Product Subclass 12 ... 387

5.2.12.1 Methodi: From Organotin Hydrides .. 387
5.2.12.2 Method 2: From Organotin Halides .. 387
5.2.12.2.1 Variation 1: With Thiols ... 387
5.2.12.2.2 Variation 2: With Sodium Sulfide .. 388
5.2.12.2.3 Variation 3: With Sodium Thiolates ... 388
5.2.12.3 Method 3: From Organotin Oxides .. 389

Applications of Product Subclass 12 in Organic Synthesis 389

5.2.12.4 Method 4: Sulfenyl Halides from Organotin Thiocarboxylates 389
5.2.12.5 Method 5: Unsymmetrical Sulfides from Organotin Thiolates and Organic

Halides ...390
5.2.12.6 Method 6: Vinylic Sulfides from Organotin Thiolates and Vinylic Organic

Halides ...390

Table of Contents XXVII

5.2.13 Product Subclass 13: Tin Selenides and Tellurides
B. Jousseaume

5.2.13 Product Subclass 13: Tin Selenides and Tellurides .. 393

Synthesis of Product Subclass 13 ... 395

5.2.13.1 Method 1: From Hexaorganodistannanes ... 395
5.2.13.2 Method 2: From Organotin Halides .. 395
5.2.13.2.1 Variation 1: Using Lithium Selenide .. 395
5.2.13.2.2 Variation 2: Using Sodium Organoselenides .. 396

Applications of Product Subclass 13 in Organic Synthesis 397

52.13.3 Method 3: Diorganoselenides from Bis(triphenylstannyl) Selenide 397
5.2.13.4 Method 4: Telluropyrans from Bis(tributylstannyl) Telluride via

Tellurocarbonyl Compounds ... 397

5.2.14 Product Subclass 14: Organostannylamines and Related Compounds
B. Jousseaume

5.2.14 Product Subclass 14: Organostannylamines and Related Compounds

Synthesis of Product Subclass 14 ...

401

404

52.14.1 Methodi: From Organotin Halides Using Lithium Amides •• 404
5.2.14.2 Method 2: From Hexaorganodistannoxanes Using Lithium Amides ■ • • 405
5.2.14.3 Method 3: From Organotin Alkoxides Using Nitrogen Heterocycles • • • 405
52.14.4 Method 4: From Organostannylamines ... 406
5.2.14.5 Method 5: From Organotin Azides by Cycloaddition •• 406

Applications of Product Subclass 14 in Organic Synthesis •• 407

5.2.14.6 Method 6: Aromatic Amines by Amination of Aryl Bromides with
Organostannylamines .. 407

5.2.15 Product Subclass 15: Organostannylphosphines
B. Jousseaume

52.15 Product Subclass 15: Organostannylphosphines .. •• 409

Synthesis of Product Subclass 15 ... ■■ 410

5.2.15.1 Method 1: From Organotin Halides and Phospholylmetals •• 410

Applications of Product Subclass 15 in Organic Synthesis •• 411

5.2.15.2 Method 2: Phospholylphosphinines from Stannylphospholes and
Phosphininyl Halides .. •• 411

5.2.16 Product Subclass 16: Tin Cyanides and Fulminates
P. B. Wyatt

5.2.16 Product Subclass 16: Tin Cyanides and Fulminates 413

Synthesis of Product Subclass 16 ... 413

XXVIII Table of Contents

5.2.16.1 Method 1: Tin Cyanides from Organotin Hydrides and Isocyanides 413
5.2.16.2 Method 2: Tin Cyanides from Tetraorganotin Compounds and Cyanogen

Halides ... 414
5.2.16.3 Method 3: Tin Cyanides by Substitution of Tin Halides 414
5.2.16.3.1 Variation 1: Using Trimethylsilyl Cyanide ... 414
5.2.16.3.2 Variation 2: Using Silver Cyanide ... 415
5.2.16.3.3 Variation 3: Using Group 1 Metal Cyanides ... 415
5.2.16.4 Method 4: Tin Cyanides from Tin Hydroxides Using Hydrogen Cyanide • • 416
5.2.16.5 Method 5: Tin Cyanides from Tin Alkoxides Using Acyl Cyanides 416
5.2.16.6 Method 6: Tin Cyanides from Stannylamines Using Hydrogen Cyanide ■ ■ 417
5.2.16.7 Method 7: Tin Fulminates by Substitution of Tin Halides 418

Applications of Product Subclass 16 in Organic Synthesis 418

5.2.16.8 Method 8: Cyanation of Carbonyl Compounds .. 418
5.2.16.9 Method 9: Cyanation of Imines ... 420
5.2.16.10 Method 10: Cyanation of Acyl, Alkenyl, and Aryl Halides 420

5.2.17 Product Subclass 17: Acylstannanes (Including S, Se, and Te Analogues)
P. B. Wyatt

5.2.17 Product Subclass 17: Acylstannanes (Including S, Se, and Te Analogues) ■ 423

Synthesis of Product Subclass 17 ... 424

5.2.17.1 Method 1: From Organostannyllithium Species and Carbon Dioxide or
Carbon Disulfide ... 424

5.2.17.2 Method 2: From Organostannyllithium Species and Isocyanates 425
5.2.17.3 Method 3: Acylstannanes and Stannanecarboxamides by Acylation of

Organostannyllithium Species ... 425
5.2.17.3.1 Variation 1: Acylation Using Halocarboxamides .. 425
5.2.17.3.2 Variation 2: Acylation Using Acyl Halides, Esters, and Thioesters 426
5.2.17.4 Method 4: By Reaction of Organostannylmetal Species and Aldehydes

with In Situ Oxidation .. 427
5.2.17.5 Method 5: By Reaction of Organotin Halides with Lithium Carboxamide

Species ... 428

Applications of Product Subclass 17 in Organic Synthesis 428

5.2.17.6 Method 6: Amides by Palladium-Mediated Cross Coupling of
Stannanecarboxamides with Aryl and Alkenyl Halides 428

5.2.17.7 Method 7: 1,2-Dicarbonyl Compounds by Acylation of Acylstannanes • • 429
5.2.17.8 Method 8: 1-Alkoxyalkylstannanes by Reduction of Acylstannanes

Followed by Alkylation .. 430

5.2.18 Product Subclass 18: Imidoylstannanes, Diazoalkylstannanes,
Tin Isocyanates, and Tin Isothiocyanates
P. B. Wyatt

5.2.18 Product Subclass 18: Imidoylstannanes, Diazoalkylstannanes,
Tin Isocyanates, and Tin Isothiocyanates 433

Table of Contents XXIX

52.18.1

Synthesis of Product Subclass 18 ...

Method 1: Imidoylstannanes by the Reactions of Organostannyllithiums
with Imidoyl Chlorides ...

5.2.18.2 Method 2: Imidoylstannanes by the Reactions of Organotin Halides with
Lithiated Imines ..

52.18.3 Method 3: Imidoylstannanes by the Reactions of Acylstannanes with
Amines ...

5.2.18.4 Method 4: Stannylated Diazoalkanes by the Reactions of Tin Halides with
Lithiated Diazoalkanes ..

52.18.5 Method 5: Stannylated Diazoalkanes by the Reactions of Stannylamines
with Diazoalkanes ...

5.2.18.6 Method 6: Tin Isocyanates and Isothiocyanates by the Substitution of
Tin Halides ..

Applications of Product Subclass 18 in Organic Synthesis

52.18.7 Method 7: Imidoylstannanes as Imidoyl Anion Equivalents
52.18.7.1 Variation 1: Oxo Imines by the Acylation of Imidoylstannanes
52.18.7.2 Variation 2: Imines by the Transmetalation of Imidoylstannanes Followed

by Alkylation ..

433

433

434

435

435

436

437

438

438
438

438

5.2.19 Product Subclass 19:1-Halo-, 1-Alkoxy-, and 1-Aminovinylstannanes
I. Coldham and G. P. Vennall

5.2.19 Product Subclass 19:1-Halo-, 1-Alkoxy-, and 1-Aminovinylstannanes • • ■ ■

Synthesis of Product Subclass 19 ...

5.2.19.1 Method 1: From 1-Halo-, 1-Alkoxy-, or 1-Amino Carbanions and
Trialkylhalostannanes ...

5.2.19.1.1 Variation 1: Using 1-Halo-, 1-Alkoxy-, or 1-Aminovinyl Anions
5.2.19.1.2 Variation 2: Using 1 -Halo or 1 -Alkoxy Saturated Carbanions Followed by

Elimination ..
5.2.19.2 Method 2: 1-Halovinylstannanes by Substitution Using Trialkylstannane

Reagents ...
5.2.19.3 Method 3: 1-Halo- or 1-Alkoxyvinylstannanes by Stannylation of a 1-Halo-

or 1-Alkoxyalk-1-yne ...
5.2.19.4 Method 4: 1-Alkoxyvinylstannanes from Acyl Derivatives
5.2.19.4.1 Variation 1: Using Enolization Followed by Palladium(O) Coupling
52.19.4.2 Variation 2: Using Enolization of an Acylstannane ...
52.19.4.3 Variation 3: Using Stannylation Followed by Elimination

Applications of Product Subclass 19 in Organic Synthesis

5.2.19.5 Methods: Transmetalation of 1-Heterovinylstannanes To Give
1-Heterovinyllithiums ...

52.19.6 Method 6: Palladium(O)-Catalyzed Cross-Coupling Reactions of
1-Heterovinylstannanes ..

5.2.19.7 Additional Methods ..

441

441

441
442

443

444

444
445
446
447
447

448

448

448

449

XXX

5.2.20

5.2.20

5.2.20.1

5.2.20.2

5.2.20.3

5.2.20.4

5.2.20.5

5.2.20.5.1

5.2.20.5.2

5.2.20.6

5.2.20.7

5.2.21

5.2.21

5.2.21.1

5.2.21.1.1

5.2.21.1.2

5.2.21.1.3

5.2.21.2

5.2.21.2.1

5.2.21.2.2

5.2.21,3

5.2.21.4

5.2.21.5

5.2.21.6

Table of Contents

Product Subclass 20:1-Halo-, 1-Hydroxy-, 1-Alkoxy-, and
1 -Aminoalkylstannanes
I. Coldham and G. P. Vennall

Product Subclass 20:1-Halo-, 1-Hydroxy-, 1-Alkoxy-, and
1-Aminoalkylstannanes ... 451

Synthesis of Product Subclass 20 ... 451

Method 1: From 1 -Halo-, 1 -Alkoxy-, or 1 -Amino Carbanions and
Trialkyl(halo)stannanes .. 451

Method 2: Substitution of Alkylstannanes with a Leaving Group in the
a-Position .. 453

Method 3: Functional Group Interconversion of 1 -Hydroxy- and
1-Aminoalkylstannanes .. 454

Method 4: 1 -Hydroxyalkylstannanes by Reduction of Acylstannanes • ■ • • 454
Method5: Addition to Trialkylstannane Reagents 455
Variation 1: Using Carbonyls or Acetals ... 456
Variation 2: Using Iminium Ions .. 457

Applications of Product Subclass 20 in Organic Synthesis 458

Method 6: Transmetalation of 1 -Heteroalkylstannanes To Give
1-Heteroalkyllithiums 458

Method 7: Metal-Catalyzed Coupling with Activated Halides and Acyl
Derivatives .. 459

Product Subclass 21: Alkynylstannanes
G. T. Crisp

Product Subclass 21: Alkynylstannanes .. 463

Synthesis of Product Subclass 21 ... 463

Method 1: From Alkynyl Anions by Reaction with Trialkyl- or Triaryltin
Halides ... 463

Variation 1: Using Grignard Reagents .. 463
Variation 2: Using Organolithium Reagents ... 464
Variation 3: Using Organolithium Reagents Derived from Elimination

Reactions ... 465
Method 2: From Terminal Alkynes by Reaction with Tin Amides and

Oxides ... 466
Variation 1: Using Trialkyltin Amides .. 467
Variation 2: Using Trialkyltin Oxides or Bis(trialkyltin) Oxides 468
Method 3: From Silylalkynes by Reaction with Bis(trialkyltin) Oxides

and Fluoride Anion ... 468
Methods 4: Additional Methods ... 469

Applications of Product Subclass 21 in Organic Synthesis 469

Methods: Metal-Tin Exchange of Alkynylstannanes 470
Method 6: Electrophilic Substitution of Alkynylstannanes 471

Table of Contents XXXI

5.2.21.7 Method 7: Metal-Catalyzed Couplings of Alkynylstannanes 473
5.2.21.8 Method 8: Conversion into Other Stannanes ... 475

5.2.22 Product Subclass 22: Ketenylstannanes and Derivatives
G. T. Crisp

5.2.22 Product Subclass 22: Ketenylstannanes and Derivatives 479

Synthesis of Product Subclass 22 .. 480

5-2.22.1 Method 1: From Alkynolates and Trialkyltin Halides 480
5.2.22.2 Method 2: From the Thermal Decomposition of Alkoxyethynylstannanes 481
5.2.22.3 Method 3: Additional Methods ... 481

Applications of Product Subclass 22 in Organic Synthesis 482

5.2.22.4 Method 4: Reaction with Nucleophiles .. 482
5.2.22.5 Method 5: Reaction with Phosphorus Ylides ... 482

5.2.23 Product Subclass 23: Allenylstannanes
G. T. Crisp

5.2.23 Product Subclass 23: Allenylstannanes .. 485

Synthesis of Product Subclass 23 .. 486

5.2.23.1 Method 1: From Allenyl Anions by Reaction with Trialkyl- or Triaryltin
Halides ... 486

5.2.23.1.1 Variation!: Using Propargyl Bromide and Zinc .. 486
5.2.23.1.2 Variation 2: Using Grignard Reagents .. 487
5.2.23.1.3 Variation 3: Using Organolithium Reagents ... 487
5.2.23,2 Method 2: From Propargyl Compounds by SN2' Displacement 488
5.2.23.2,1 Variation 1: Using Stannylcuprates ... 489
5.2.23.2.2 Variation 2: Using Magnesium and Lead(ll) Bromide 490
5.2.23.3 Method 3: From Chromium Carbenes by Hydrostannylation 491
5.2.23.4 Method 4: From the Rearrangement of Propargylstannanes 491
5.2.23,5 Methods 5: Additional Methods ... 492

Applications of Product Subclass 23 in Organic Synthesis 492

5.2.23.6 Method 6: Substitution with Electrophiles ... 492
5.2.23.7 Method 7: Lewis Acid Catalyzed Additions to Electrophiles 493
5.2.23.8 Method 8: Transmetalation with Organolithium Reagents 495
5.2.23.9 Method 9: Palladium-Catalyzed Coupling with Electrophiles 495

5.2.24 Product Subclass 24: Arylstannanes
G. T. Crisp

5.2.24 Product Subclass 24: Arylstannanes ... 499

Synthesis of Product Subclass 24 .. 499

5.2.24.1 Method 1: From Aryl Anions by Reaction with Trialkyl- or Triaryltin Ha-
Iides ..499

XXXII Table of Contents

5.2.24.1.1 Variation 1: Using a Preformed Grignard Reagent .. 500
5.2.24.1.2 Variation 2: Using a Grignard Reagent Formed In Situ (Barbier Conditions) 500
5.2.24.1.3 Variation 3: Using Anions of Aryllithiums Formed by Directed Lithiations • 501
5.2.24.1.4 Variation 4: Using Anions of Aryllithiums Formed from Aryl Halides 503
5.2.24.2 Method 2: From Aryl Sulfones by Reaction with Trialkyltin Hydrides • ■ • • 503
5.2.24.3 Method 3: From Palladium-Catalyzed Coupling of an Aryl Halide or

Trifluoromethanesulfonate with a Hexaalkyldistannane 504
5.2.24.4 Method 4: From an Aryl Halide by Nucleophilic Aromatic Substitution

with Trialkyl- or Triaryltin Anions ... 505
5.2.24.5 Method 5: From Cycloaddition Reactions of Alkynylstannanes 506
5.2.24.5.1 Variation 1: Using [4 + 2] Cycloadditions of Alkynylstannanes 507
5.2.24.5.2 Variation 2: Using Metal-Mediated Cycloadditions of Alkynylstannanes • • 509
5.2.24.5.3 Variation 3: Using 1,3-Cycloadditions of Alkynylstannanes 510
5.2.24.6 Methods 6: Additional Methods ... 510

Applications of Product Subclass 24 in Organic Synthesis 511

5.2.24.7 Method 7: Metal-Tin Exchange of Aryl- and Heteroarylstannanes 511
5.2.24.8 Method 8: Electrophilic Substitution of Aryl- and Heteroarylstannanes ■ 513
5.2.24.8.1 Variation 1: Protiodestannylation ... 513
5.2.24.8.2 Variation 2: Halodestannylation ... 514
5.2.24.8.3 Variation 3: Using Other Electrophiles .. 515
5.2.24.9 Method 9: Metal-Catalyzed Couplings of Aryl- and Heteroarylstannanes 515

5.2.25 Product Subclass 25: Alk-1-enylstannanes
G. T. Crisp

5.2.25 Product Subclass 25: Alk-1 -enylstannanes ... 521

Synthesis of Product Subclass 25 ... 521

5.2.25.1 Method 1: From Alkenyl Anions by Reaction with Trialkyl- or Triaryltin
Halides ... 521

5.2.25.1.1 Variation 1: Using Preformed Grignard Reagents .. 522
5.2.25.1.2 Variation 2: Using Anions of Alkenyllithiums Formed from Directed

Lithiation ... 523
5.2.25.1.3 Variation 3: Using Anions of Alkenyllithiums Formed from Alkenyl Halides 524
5.2.25.1.4 Variation 4: Using Other Alkenyl Anions ... 524
5.2.25.2 Method 2: From the Palladium-Catalyzed Coupling of Alkenyl

Electrophiles with Distannanes ... 526
5.2.25.3 Method 3: From Alkenyl Sulfones by Reaction with Trialkyltin Hydrides • 527
5.2.25.4 Method 4: From Alkenylsilanes and Fluoride Ion .. 527
5.2.25.5 Method 5: From the Hydrostannylation of an Alkyne 528
5.2.25.5.1 Variation 1: By Radical Addition of a Trialkyltin Hydride 529
5.2.25.5.2 Variation 2: By Metal-Catalyzed Addition of a Trialkyltin Hydride 529
5.2.25.6 Method 6: From the Addition of Trialkyltin Metals Across an Alkyne • • ■ ■ 531
5.2.25.6.1 Variation 1: Using Stannylcuprates .. 531
5.2.25.6.2 Variation 2: Using Distannanes ... 532
5.2.25.6.3 Variation 3: Using Borylstannanes .. 533

Table of Contents XXXIII

5.2.25.7 Method 7: From Aldehydes using Chromium(ll) Halides 534
5.2.25.8 Method 8: From the Hydrostannylation of an Allene 535
5.2.25.9 Method 9: From the [4+2] Cycloaddition of Alkynylstannanes to Dienes 536
5.2.25.10 Method 10: From Other Stannanes .. 536
5.2.25.11 Methods 11: Additional Methods ... 539

Applications of Product Subclass 25 in Organic Synthesis 539

5.2.25.12 Method 12: Metal-Tin Exchange of Alkenylstannanes 540
5.2.25.13 Method 13: Electrophilic Substitution of Alkenylstannanes 541
5.2.25.13.1 Variation 1: Protiodestannylation ... 541
5.2.25.13.2 Variation 2: Halodestannylation ... 542
5.2.25.13.3 Variation 3: Using Other Electrophiles .. 544
5.2.25.14 Method 14: Metal-Catalyzed Couplings of Alkenylstannanes 545

5.2.26 Product Subclass 26: Propargylstannanes
D.Young

5.2.26 Product Subclass 26: Propargylstannanes .. 549

Synthesis of Product Subclass 26 ... 549

5.2.26.1 Method 1: From Propargyl Grignard Reagents and Tin Halides 549
5.2.26.2 Method 2: Transmetalations of Intermediate Allenylmetal Species 550
5.2.26.2.1 Variation 1: Kinetic Stannylation of Lithium Reagents 550
5.2.26.2.2 Variation 2: From Allenyltitanium Species ... 551
5.2.26.3 Method 3: From Propargylic Substrates and Stannylmetal Species 552
5.2.26.3.1 Variation 1: With Stannyllithium Species ... 552
5.2.26.3.2 Variation 2: With Stannylcopper(l) Species ... 553
5,2.26.4 Methods 4: Additional Methods ... 554

Applications of Product Subclass 26 in Organic Synthesis 555

5.2.26.5 Method 5: Allenylation and/or Propargylation Reactions 555
5.2.26.5.1 Variation 1: Addition to Carbon Electrophiles ... 555
5.2.26.5.2 Variation 2: Methanol Mediated Propargylation Reactions 555

5.2.27 Product Subclass 27: Benzylstannanes
R. L. Marshall

5.2.27 Product Subclass 27: Benzylstannanes .. 559

Synthesis of Product Subclass 27 ... 559

5.2.27.1 Method 1: From Trialkylstannyllithiums .. 559
5.2.27.2 Method 2: From Organomagnesium Derivatives and Organotin Halides • 560
5.2.27.2.1 Variation 1: From Benzyl Halides by Barbier Reactions 560
5.2.27.2.2 Variation 2: Sonication-Promoted Barbier Reactions 560
5.2.27.3 Method 3: From Organozinc Derivatives and Organotin Halides 561
5.2.27.3.1 Variation 1: Zinc and/or Copper Mediated Synthesis 561
5.2.27,3.2 Variation 2: From Benzylic Zinc/Copper Halides .. 562
5.2.27.4 Method 4: From Benzyl Anions and Organotin Halides 564

XXXIV Table of Contents

5.2.27.4.1 Variation 1: From Cresols, by Formation of the Dianion Followed by
Stannylation .. 564

5.2.27.4.2 Variation 2: By Stannylation of Methylquinolines .. 564
5.2.27.4.3 Variation 3: Stannylation of Terpenes .. 565
5.2.27.5 Method 5: Synthesis From Tetraalkylammonium Salts 566
5.2.27.6 Method 6: Via Silicon-Tin Transmetalation ... 567
5.2.27.7 Method 7: Palladium-Catalyzed Hydrostannylation of Alkenes 568

Applications of Product Subclass T1 in Synthesis .. 568

5.2.27.8 Method 8: Preparation of 1 -Benzyl-1,2-dihydroisoquinolines 568
5.2.27.9 Method 9: Synthesis of New Non-opioid Analgesics 569
5.2.27,10 Method 10: Tin-Lithium Exchange Reactions .. 569

5.2.28 Product Subclass 28: Allylstannanes
R. L. Marshall

5.2.28 Product Subclass 28: Allylstannanes .. 573

Synthesis of Product Subclass 28 ... 573

5.2.28.1 Method 1: Synthesis via Grignards: Reaction of Organomagnesium
Reagents with Trialkylhalostannanes .. 574

5.2.28.1.1 Variation 1: Direct Formation of the Allyl Grignard 574
5.2.28.1.2 Variation 2: Via Barbier Reaction ... 575
5.2.28.1.3 Variation 3: Sonication-Promoted Barbier Reactions 576
5.2.28.1.4 Variation 4: Sonication-Promoted Barbier Reactions with

Hexabutyldistannoxane [Bis(tributyltin) Oxide] 576
5.2.28.2 Method 2: Allylstannanes via Trialkylstannyllithium Reagents 577
5.2.28.3 Method 3: Synthesis via Deprotonation of Alkenes 578
5.2.28.3.1 Variation 1: Allylstannanes by Deprotonation/Stannylation of Alkenes • • • 578
5.2.28.3.2 Variation 2: Stannylation of Terpenes .. 579
5.2.28.4 Method 4: From Allylic Sulfur Derivatives (Sulfides, Sulfones, and Thiols) 579
5.2.28.4.1 Variation 1: From Allylic Sulfides Using Tributylstannane 579
5.2.28.4.2 Variation 2: From Allylic Sulfides Using Tributylstannyllithium 580
5.2.28.4.3 Variation 3: From Allylic Sulfones .. 581
5.2.28.4.4 Variation 4: From Allylic S-Substituted S-Methyl Dithiocarbonates 582
5.2.28.5 Method 5: From Allylic Acetates and Phosphates 583
5.2.28.5.1 Variation 1: Via Palladium(O) Complexes with Diethyl(tributylstannyl)-

aluminum ... 583
5.2.28.5.2 Variation 2: Via Palladium(O) Complexes, Samarium(ll) Iodide, and

Trialkylhalostannanes .. 584
5.2.28.6 Method 6: From the Hydrolysis of Boronylallylie Stannanes 585
5.2.28.7 Method 7: a-Substituted Allylstannanes by Selenoxide Elimination 586
5.2.28.8 Method 8: Synthesis via Wittig Reactions ... 586
5.2.28.9 Method 9: Substituted Allylic Stannanes From |3-Stannyl Enolate Esters • 588
5.2.28.10 Method 10: Via Silicon-Tin Transmetalation ... 589
5.2.28.11 Method 11: Palladium-Catalyzed Hydrostannylation of Allenes 590
5.2.28.12 Method 12: From Allylic Alcohols .. 591

Table of Contents XXXV

5.2.28.13 Methods 13: Additional Methods ... 592

Applications of Product Subclass 28 in Synthesis ... 592

5.2.28.14 Method 14: Radical Reactions .. 592
5.2.28.15 Method 15: Transmetalations .. 594
5.2.28.16 Method 16: Cross-Coupling Reactions with Alkyl and Allyl Halides 596
5.2.28.17 Method 17: Reactions with Aldehydes, Ketones, and Their Derivatives • • • 598

5.2.29 Product Subclass 29: Alkylstannanes
D.Young

53.29 Product Subclass 29: Alkylstannanes .. 607

Synthesis of Product Subclass 29 .. : • • • 608

5.2.29.1

5.2.29.2

5.2.29.3

5.2.29.4

5.2.29.4.1

5.2.29.4.2

5.2.29.4.3

5.2.29.5

5.2.29.5.1

5.2.29.5.2

5.2.29.6

Method 1: From TrialkylstannyI Anions with Haloalkanes or Tosylates ■ • • 608
Method 2: From Tin Metal and Haloalkanes ... 610
Method 3: From Alkyl Grignard Reagents and Bis(trialkyltin) Oxides 611
Method 4: From Alkylmetal Reagents and Alkylchlorostannanes 612
Variation!: Using Alkylsodium Reagents and Alkylchlorostannanes 612
Variation 2: Using Alkyllithium Reagents and Alkylchlorostannanes 613
Variation 3: Using Alkylzinc Reagents and Alkylchlorostannanes 613
Methods: From Hydrostannylation of Alkenes ... 614
Variation 1: At Atmospheric Pressure ... 614
Variation 2: Using Elevated Pressures ... 614
Methods 6: Additional Methods ... 615

Applications of Product Subclass 29 in Synthesis ... 615

5.2.29.7

5.2.29.7.1

5.2.29.7.2

Method 7: Transmetalation ... 615
Variation 1: With Palladium .. 615
Variation 2: Tin-Lithium Exchange ... 616

53 Product Class 3: Lead Compounds ... 619

M. G. Moloney

5.3.1 Product Subclass 1: Lead Hydrides
M. G. Moloney

53.1 Product Subclass 1: Lead Hydrides ... 627

Synthesis of Product Subclass 1 ... 628

53.1.1

53.1.1.1

53.1.1.2

53.1.1.3

53.1.1.4

53.1.1.5

53.1.2

53.1.2.1

Methodi: From Organolead Halides by Reduction 628
Variation 1: Using Potassium Borohydride ... 628
Variation 2: Using Diborane .. 629
Variation 3: Using Lithium Aluminum Hydride .. 629
Variation 4: Using Diisobutylaluminum Hydride .. 630
Variation 5: Using Tributylstannane ... 630
Method 2: From Lead Alkoxides and Acetates by Reduction 630
Variation 1: Using Diborane ... 631

XXXVI Table of Contents

5.3.1.2.2 Variation 2: Using Triorganotin Hydrides ... 631
5.3.1.3 Method 3: From Lead Imidazoles by Reduction .. 631

Applications of Product Subclass 1 in Organic Synthesis 632

5.3.1.4 Method 4: Hydroplumbylation .. 632
5.3.1.5 Method 5: Reduction .. 634

5.3.2 Product Subclass 2: Diplumbenes and Diplumbanes
N. Takeda, N. Tokitoh, and R. Okazaki

5.3.2 Product Subclass 2: Diplumbenes and Diplumbanes 637

Synthesis of Product Subclass 2 ... 637

5.3.2.1 Method 1: Diplumbenes from Grignard Reagents 637
5.3.2.2 Method 2: Diplumbanes from Grignard Reagents 638

5.3.3 Product Subclass 3: Metalated Lead Compounds
N. Takeda, N. Tokitoh, and R. Okazaki

5.3.3 Product Subclass 3: Metalated Lead Compounds .. 641

Synthesis of Product Subclass 3 ... 641

5.3.3.1 Method 1: Reactions between Tetravalent Lead Compounds and Metals 641
5.3.3.2 Method 2: Metathesis .. 642
5.3.3.3 Method 3: Oxidative Addition ... 642
5.3.3.4 Method 4: From Plumbylenes ... 643

5.3.4 Product Subclass 4: Organoplumbyl, Sulfides, Selenides, and Tellurides
(Double Bonded)
N. Takeda, N. Tokitoh, and R. Okazaki

5.3.4 Product Subclass 4: Organoplumbyl, Sulfides, Selenides, and Tellurides
(Double Bonded) .. 645

Synthesis of Product Subclass 4 ... 645

5.3.5 Product Subclass 5: Plumbylenes
N. Takeda, N. Tokitoh, and R. Okazaki

5.3.5 Product Subclass 5: Plumbylenes ... 649

Synthesis of Product Subclass 5 ... 649

5.3.5.1 Methodi: From Divalent Lead Compounds .. 649
5.3.5.2 Method 2: From Tetravalent Lead Compounds .. 650

Table of Contents

53.6

XXXVII

Product Subclass 6: Halo(organo)plumbanes
P. j. Cuiry and P. J. McCormack

53.6

53.6.1

53.6.1.1

53.6.1.2

53.6.2

53.6.2.1

53.6.2.2

53.6.3

53.6.3.1

53.6.3.2

53.6.4

53.6.4.1

53.6.4.2

53.6.5

53.6.6

53.6.6.1

53.6.6.2

53.6.7

Product Subclass 6: Halo(organo)plumbanes ... 653

Synthesis of Product Subclass 6 ... 653

Method 1: Reaction of Hexaorganodiplumbanes with Halide Sources • • • 653
Variation 1: Reaction with Halogens ... 654
Variation 2: Reaction with Other Halide Sources ... 654
Method 2: Metathesis Reactions of Organopiumbanes with Halides • ■ • • 655
Variation!: Reaction of Hexaaryldiplumboxanes with Hydrogen Halides • 655
Variation 2: Reaction of Bis(acetoxy)diorganoplumbanes with Hydrogen

Halides .. 656
Method 3: Reaction of Tetraorganoplumbanes with Halogens 657
Variation 1: Reaction with Free Halogen To Form Halotriorganoplumbanes 657
Variation 2: Reaction with Free Halogen To Form Dihalodiorgano-

plumbanes .. 658
Method 4: Reaction of Tetraorganoplumbanes with Hydrogen Halides • • 658
Variation 1: Reaction with Hydrogen Halides To Form Halotriorgano­

plumbanes ... 658
Variation 2: Reaction with Hydrogen Halides To Form Dihalodiorgano-

plumbanes ... 659
Method 5: Reaction of Tetraorganoplumbanes with Other Halide Sources 659
Method 6: Other Synthetic Methods ... 660
Variation 1: Reaction of Dinitrogen Tetroxide with Tetraorganoplumbanes 660
Variation 2: Reaction of Hydrogen Halides with Diethyllead Sulfite 661

Applications of Product Subclass 6 in Organic Synthesis 661

Method 7: Chemoselective Carbonyl Allylation of a,|B-Epoxy Ketones with
Allylic Stannanes ... 661

53.7 Product Subclass 7: Organoplumboxanes and Related Compounds
P. J. Guiry and P. J. McCormack

53.7

53.7.1

53.7.2

53.7.2.1

53.7.2.2

53.7.3

53.7.3.1

Product Subclass 7: Organoplumboxanes and Related Compounds 665

Synthesis of Product Subclass 7 ... 665

Method 1: Preparation of Organoplumbanols by the Oxidation of
Hexaorganodiplumbanes .. 665

Method 2: Organoplumbanols, Alkoxy(organo)plumbanes, and Alkyl-
peroxy(organo)plumbanes from Halo(organo)plumbanes ■ • • 666

Variation 1: Reaction of Halo(organo)plumbanes with Wet Silver(l) Oxide 667
Variation 2: Reaction of Halo(organo)plumbanes with Alkali Metal

Alkoxides ... 667
Method 3: Preparation of Alkoxyplumbanes by Transalcoholysis and

Dehydration Reactions .. 668
Variation 1: Reaction of Organoplumbanols with Alcohols or Phenols ■ • ■ ■ 668

XXXVIII Table of Contents

5.3.73.2 Variation 2: Reaction of Alkoxy(organo)plumbanes with Alcohols or
Phenols .. 669

5.3.73.3 Variation 3: Reaction of Alkoxy(organo)plumbanes with Hydrogen
Peroxide .. 669

s.3.7.4 Method 4: Preparation of Alkoxyplumbanes from Tetraorganoplum-
banes ... 669

Applications of Product Subclass 7 in Organic Synthesis 670

5.3.75 Method 5: Alkoxy(organo)plumbane-Catalyzed Addition Reactions 670

5.3.8 Product Subclass 8: Acyloxy(organo)plumbanes
P. J. Guiry and P. J. McCormack

5.3.8 Product Subclass 8: Acyloxy(organo)plumbanes .. 673

Synthesis of Product Subclass 8 ... 673

53.8.1 Method 1: Direct Plumbation of Arenes To Form
Tris(acyloxy)arylplumbanes ... 673

5.3.8.1.1 Variation 1: Plumbation of Arenes To Form Tri(acyloxy)arylplumbanes • ■ ■ 673
53.8.1.2 Variation 2: Plumbation of Arenes in the Presence of Monohaloacetic Acids

Followed by Metathesis To Form Tris(acetoxy)arylplumbanes 674
5.3.8.13 Variation 3: Plumbation of Arenes in the Presence of Dihaloacetic Acids

Followed by Metathesis To Form Tris(acetoxy)arylplumbanes 675
53.8.1.4 Variation 4: Plumbation of Arenes in the Presence of Trihaloacetic Acids

Followed by Metathesis To Form Tris(acetoxy)arylplumbanes 675
53.8.2 Method 2: Tin-Lead Transmetalations To Form Tris(acetoxy)organo-

plumbanes ... 676
5.3.83 Method 3: Boron-Lead Transmetalations To FormTris(acetoxy)organo-

plumbanes .. 677
5.3.83.1 Variation 1: Boron-Lead Transmetalations To Form Bis(acetoxy)diorgano-

plumbanes .. 678
53.8.4 Method 4: Mercury-Lead Transmetalations To FormTris(acetoxy)organo-

plumbanes .. 678

Applications of Product Subclass 8 in Organic Synthesis 679

5.3.85 Method 5: Arylation of Phenols Using Tris(acetoxy)organoplumbanes ■ ■ 679
53.8.6 Method 6: Arylation of Dicarbonyls and Derivatives with Tris(acetoxy)-

organopiumbanes ... 680
53.8.6.1 Variation 1: Reaction of |3-Diketones and Derivatives with Tris(acetoxy)-

organopiumbanes ... 681
53.8.6.2 Variation 2: Reaction of |3-Oxo Esters with Tris(acetoxy)organoplumbanes 681
53.8.6.3 Variation 3: Reaction of |3-Dicarbonyl Vinylogues with Tris(acetoxy)-

organopiumbanes ... 682
53.8.6.4 Variation 4: Arylation of Malonic Acid Derivatives with Tris(acetoxy)-

organopiumbanes ... 683
5.3.8.65 Variation 5: Arylation of a-Cyano Esters and Malononitriles with

Tris(acetoxy)organoplumbanes ... 684

Table of Contents XXXIX

53.8.7 Method 7: Arylation of Ketones and Derivatives with Tris(acetoxy)-
organoplurnbanes ... 685

53.8.7.1 Variation 1: Arylation of Ketones with Tris(acetoxy)organoplumbanes • • • 685
53.8.7.2 Variation 2: Arylation of Enamines with Tris(acetoxy)organoplumbanes • • 685
53.8.8 Method 8: Arylation of Nitroalkanes and Nitroacetic Acid Derivatives

with Tris(acetoxy)organoplumbanes .. 686
53.8.9 Method 9: Copper-Catalyzed N-Arylation with Tris(acetoxy)organo-

plumbanes .. 687
53.8.9.1 Variation 1: Arylation of Azoles with Tris(acetoxy)organoplumbanes 687
53.8.9.2 Variation 2: Arylation of Amides with Tris(acetoxy)organoplumbanes ■ • • • 688

53.9 Product Subclass 9: Plumbyl Enol Ethers
P.]. Guiry and P. J. McCormack

53.9 Product Subclass 9: Plumbyl Enol Ethers 693

Synthesis of Product Subclass 9 .. 693

53.9.1 Method 1: Reaction of Trimethylsilyl Enol Ethers with
Tris(acetoxy)arylplumbanes .. 693

53.9.2 Method 2: Reaction of Organopiumbanes with Ketene 694

Applications of Product Subclass 9 in Organic Synthesis 695

53.10 Product Subclass 10: Organopiumbane Sulfur Compounds
P. J. Guiry and P. J. McCormack

53.10 Product Subclass 10: Organopiumbane Sulfur Compounds 697

Synthesis of Product Subclass 10 .. 697

5.3.10.1 Method 1: Preparation of (Organosulfanyl)plumbanes by Reaction of
Hexaorganodiplumbanes with Organic Disulfides 697

53.10.2 Method 2: Organo(organosulfanyl)plumbanes from Halo(organo)-
plumbanes .. 698

5.3.10.2.1 Variation 1: Reaction of Halotriorganoplumbanes with Lead (I I) Thiolates ■ 698
53.10.2.2 Variation 2: Reaction of Halotriorganoplumbanes with Thiols 699
53.10.3 Method 3: Preparation of Organo(organosulfanyl)plumbanes from

Alkoxy(organo)plumbanes .. 700

53.11 Product Subclass 11: Organoplumbyl Selenides, Tellurides,
and Related Compounds
P. J. Guiry and P.]. McCormack

53.11 Product Subclass 11: Organoplumbyl Selenides, Tellurides,
and Related Compounds ... 703

Synthesis of Product Subclass 11 ... 704

53.11.1 Methodi: Organoplumbyl Selenides or Tellurides from
[(Triorganoplumbyl)selenenyl]lithium or

XL Table of Contents

[(Triorganoplumbyl)tellanyl]lithium and Halotriorgano-
plumbanes .. 704

5.3.11.1.1 Variation 1: Reaction of Lithium Triorganoplumbyl Selenides or Tellurides
with Halotriorganoplumbanes704

5.3.11.1.2 Variation 2: Organoplumbyl Tellurides from [(Triorganogermyl)tellanyl]-
lithium and Halotriorganoplumbanes704

5.3.11.2 Method 2: Organoplumbyl Selenides from Dihalodiphenylplumbanes
and Sodium Selenide .. 705

5.3.12 Product Subclass 12: Organoplumbanamines and Related Compounds
P. J. Guiry and P. J. McCormack

5.3.12

5.3.12.1

5.3.12.2

5.3.12.3

5.3.12,4

5.3.13

5.3.13

5.3.13.1

Product Subclass 12: Organoplumbanamines and Related Compounds • ■ 707

Synthesis of Product Subclass 12 ... 707

Methodi: Organoplumbanamines from Halo(organo)plumbanes 707
Method 2: Organoplumbanamines from Organoplumbanols 708
Method 3: Organoplumbanamines from Tetraorganoplumbanes and

N-Halogenated Organic Compounds .. 709

Additional Methods ... 709

Product Subclass 13: Organoplumbyl Phosphines and Phosphine Oxides
P.]. Guiry and P.]. McCormack

Product Subclass 13: Organoplumbyl Phosphines and Phosphine Oxides ■ 711

Synthesis of Product Subclass 13 ... 711

Methodi: Organoplumbyl Phosphines from Halo(organo)plumbanes •• 711

5.3.14 Product Subclass 14:
Triorganolead Cyanides and Triorganolead Cyanates
P. A. C. Eagle

5.3.14 Product Subclass 14: Triorganolead Cyanides and Triorganolead Cyanates 713

Synthesis of Product Subclass 14 ... 713

5.3.14.1 Method 1: Triorganolead Cyanides from Hexaaryldiplumbanes by
Disproportionation with Cyanogen Halides 713

5.3.14.2 Method 2: Triorganolead Cyanides from Triorganolead Derivatives and
Potassium Cyanide or Fulminates .. 714

5.3.15 Product Subclass 15: Acylplumbanes
P. A. C. Eagle

5.3.15 Product Subclass 15: Acylplumbanes .. 717

Synthesis of Product Subclass 15 ... 718

Table of Contents XLI

5.3.15.1 Method 1: Acylplumbanes from (Triarylplumbyl)lithiums by Substitution
with Acyl Halides or Chloroformates .. 718

53.15.2 Method 2: Acylplumbane Thioacetals from Triorganoplumbanes by
Reactions with 1,3-Dithian-2-yllithiums or
1,3-Oxathian-2-yllithiums .. 718

53.16 Product Subclass 16: Lead Isocyanates, Isothiocyanates,
Diazoplumbanes, and Iminoplumbanes
P. A. C. Eagle

53.16 Product Subclass 16: Lead Isocyanates, isothiocyanates,
Diazoplumbanes, and Iminoplumbanes .. 721

Synthesis of Product Subclass 16 ... 721

53.16.1 Method 1: Isocyanates and Isothiocyanates from Triorganolead
Derivatives by Substitution .. 721

53.16.2 Method 2: Diazomethyl(trimethyl)plumbanes from
N-(Trimethylplumbyl)-/\/,/\/-bis(trimethylsilyl)amine by Reactions
with Diazomethanes ... 722

53.16.3 Method 3: Plumbylimines from Triarylplumbyllithiums by Reactions with
Chloroimines .. 722

53.16.4 Method 4: Iminoplumbanes from Triorganoplumbanes by Reactions with
Phenyl Isocyanide ... 723

53.16.5 Method 5: Pyrazolylplumbanes from Alkynylplumbanes by 1,3-Dipolar
Cycloaddition Reactions with Diazomethane 723

53.16.6 Method 6: 5-(Trimethylplumbyl)pyrazoles from Ethyl Diazo(trimethyl)-
plumbylacetate by 1,3-Dipolar Cycloaddition Reactions with
Alkynes and Alkenes ... 724

53.17 Product Subclass 17:1- or 2-Alkoxy- and 1- or 2-(Alkylsulfanyl) and
1- or 2-Aminoalkenyl(triorgano)plumbanes
P. A. C. Eagle

53.17 Product Subclass 17:1- or 2-Alkoxy- and 1- or 2-(Alkylsulfanyl) and
1- or 2-Aminoalkenyl(triorgano)plumbanes ... 727

Synthesis of Product Subclass 17 ... 727

53.17.1 Method 1: 1-Alkoxy-and 1-(Alkylsulfanyl)alkenyl(triorgano)plumbanes
from (Triethylplumbyl)metals by Addition to Alkynyl Ethers
and Alkylsulfanylethynes .. 727

53.17.2 Method 2: 1-Alkoxymethyl-1-vinylplumbanes from Trimethyl[1-(tri-
methylplumbyl)vinyl]plumbanes ... 727

5.3.17.3 Method 3: 2-Aminovinylplumbanes from Isocyanates and
Alkynyl(trialkyl)plumbanes .. 728

XLII Table of Contents

5.3.18

5.3.18

5.3.18.1

5.3.18.2

5.3.18.3

5.3.18.4

53.18.4.1

53.18.4.2

5.3.18.5

5.3.18.6

5.3.18.7

5.3.18.8

5.3.18.9

53.18.10

5.3.18.11

5.3.18.12

5.3.18.13

Product Subclass 18:1-Halo-, 1-Alkoxy-, 1-Hydroxy-, and
1 -Aminoalkylplumbanes
P. A. C. Eagle

Product Subclass 18:1-Halo-, 1-Alkoxy-, 1-Hydroxy-, and
1-Aminoalkylplumbanes .. 731

Synthesis of Product Subclass 18 ... 731

Method 1: Perfluoroalkyltriorganoplumbanes from Triaryl- or
Trialkylplumbyl Derivatives by Reactions with
Bis(perfluoroalkyl)cadmium Adducts .. 731

Method 2: Triaryl(trihalomethyl)plumbanes from Triarylplumbyl
Derivatives by Reactions with Trihaloacetyl Compounds 733

Method 3: Alkyl(perfluoroalkyl)plumbanes from Tetraalkylplumbanes by
Radical Substitutions with Perfluoroalkyl Halides 734

Method 4: Perfluoroalkylplumbanes from Tetraaryl- and
Tetraalkylplumbanes by Radical Exchange with
Perfluoroalkylmetal Derivatives ... 734

Variation 1: From Tetraalkylplumbanes by Reactions with
Perfluoroalkylmercury Compounds 734

Variation 2: From Tetraarylplumbanes by Reactions with
Perfluoroalkylstannanes .. 735

Method 5: Trialkyl(trihalomethyl)- orTriaryl(halomethyl)plumbanes
from Triorganolead Alkoxides and Haloforms 735

Method 6: Triaryl(trichloromethyl)plumbanes and Triaryl(dichloromethyl)-
plumbanes from (Triarylplumbyl)metals by Reactions with
Halomethanes ... 736

Method 7: Triaryl(1,1 -dichloroalkyl)plumbanes from
[(Triaryl)(dichloro)plumbyl]methyl]lithiums by Reactions
with Electrophiles ... 736

Method 8: Bromomethyl(triphenyl)plumbane from [(Triphenylplumbyl)-
methyl]lithium and 1,2-Dibromoethane 737

Method 9: (1 -Haloalkyl)triorganoplumbanes from Triorganolead Halides
by Reactions with (l-Haloalkyl)lithiums or the Simmons-Smith
Reagent .. 737

Method 10: (l-Haloalkyl)plumbanes by Miscellaneous Procedures 739
Method 11: (1-Alkoxyalkyl)(trialkyl)plumbanes from

(Trialkylplumbyl)lithiums and 1-Chloroalkyl Ethers 739
Method 12: (l-Alkoxyalkyl)triorganoplumbanes from Triorganolead Halides

and Phenyl (Triphenylplumbyl)methyl Sulfide from
Chlorotriphenylplumbane ... 739

Applications of Product Subclass 18 in Organic Synthesis 740

Method 13: Applications of 1-Alkoxyalkyl(trialkyl)plumbanes in the
Diastereoselective Synthesis of 1,2-Diols and Cyclic Ethers 740

Table of Contents XLIII

5.3.19 Product Subclass 19: Alkynylplumbanes
P. A. C. Eagle

5.3.19 Product Subclass 19: Alkynylplumbanes .. 745

Synthesis of Product Subclass 19 ... 745

53.19.1 Method 1: Alkynylplumbanes from (Trialkylplumbyl)sodiums and
1-Haloalkynes .. 745

53.19.2 Method 2: Alkynylplumbanes and Alkynyldiplumbanes from Trialkyl­
and Triarylhaloplumbanes and Alkynylmetals . 746

5.3.19.3 Method 3: Alkynylplumbanes or Alkynyldiplumbanes from Trialkyl-
or Triarylhaloplumbanes and Alkynylsodiums 746

5.3.19.4 Method 4: Tetraalkynylplumbanes from Lead(IV) Salts and Alkynylmetals 748
5.3.19.5 Method 5: Alkynylplumbanes from Trial ky I lead or Triaryllead Hydroxides,

Silazides, or Alkoxides by Condensation with Alkynes 748
5.3.19.6 Method 6: Alkynylplumbanes or Alkynyldiplumbanes from Triaryllead

Alkynoates by Decarboxylation ... 749

5.3.20 Product Subclass 20: Allenylplumbanes
P. A. C. Eagle

53.20 Product Subclass 20: Allenylplumbanes .. 751

Synthesis of Product Subclass 20 ... 751

53.20.1 Method 1: Allenylplumbanes from (Triarylplumbyl)magnesium Bromide
and 3-Haloalk-1-ynes ... 751

5.3.20.2 Method 2: Allenylplumbanes from Trialkylhaloplumbanes and
Triarylhaloplumbanes and Propargylmagnesium Halides • ■ ■ • 752

53.21 Product Subclass 21: Arylplumbanes
P. A. C. Eagle

53.21 Product Subclass 21: Arylplumbanes .. 755

Synthesis of Product Subclass 21 ... 755

53.21.1 Method 1: Trialkyl(perfluoroaryl)plumbanes from Trialkylplumbyl Halides
by Reactions with Bromo(fluoro)arenes and
Triaminophosphines ... 755

53.21.2 Method 2: Triaryl(perfluoroaryl)plumbanes from Triaryllead
(Perfluoroaryl)carboxylates by Decarboxylation 756

53.21.3 Method 3: Tetraarylplumbanes from Hexaaryldiplumbanes by
Disproportionation ... 756

53.21.4 Method 4: Trialkyl(aryl)plumbanes from (Trialkylplumbyl)sodiums by
Reaction with Aryl Halides .. 757

5.3.21.5 Method 5: Nonsymmetrical Tetraarylplumbanes from Triaryllead Halides
by Reactions with Arylmetals ... 757

5.3.21.6 Method 6: Alkyl(aryl)plumbanes from Alkyllead Halides by Reactions with
Arylmetals .. 758

XLIV Table of Contents

5.3.21.7 Method 7: Arylalkylplumbanes from Lead Salts by Reactions with
Arylmetals and Alkyl Halides ... 759

5.3.21.8 Method 8: Symmetrical Tetraarylplumbanes from Lead Salts by Reactions
with Aryltrifluorosilanes .. 760

5.3.21,9 Method 9: Symmetrical Tetraarylplumbanes from Lead Salts by Reactions
with Arylmetals and Aryl Halides .. 760

5.3.21.10 Method 10: Tetra(nitroaryl)plumbanes from Di(nitroaryl)plumbyl Halides
and Hydrazine .. 761

5.3.22 Product Subclass 22: Vinylplumbanes
P. A. C. Eagle

5.3.22 Product Subclass 22: Vinylplumbanes .. 763

Synthesis of Product Subclass 22 ... 763

5.3.22.1 Method 1: Tetravinylplumbanes from Lead Chlorides or Metal Hexa-
chloroplumbates by Reactions with Vinylmagnesium Halides 763

5.3.22.2 Method 2: Vinylplumbanes from Trialkyl- or Triarylplumbylmetals by
Reactions with Haloalkenes ... 764

5.3.22.3 Method 3: Vinylplumbanes from Alkyl- or Aryllead Halides and
Vinylmetals .. 765

53.22.4 Method 4: Alkyl(trivinyl)plumbanes from Lead(ll) Chloride by Reactions
with Vinylmagnesium Halides and Haloalkanes 765

5.3.22.5 Method 5: Vinylplumbanes from Trialkyllead Salts and Alkynes 766
5.3.22.6 Method 6: [(1-Hydroxyalkyl)vinyl]plumbanes from [1-(Triorgano-

plumbyl)ethenyl]lithiums and Carbonyl Compounds 767

5.3.22.7 Additional Methods ... 767

5.3.23 Product Subclass 23: Benzylplumbanes
P. A. C. Eagle

5.3.23 Product Subclass 23: Benzylplumbanes .. 769

Synthesis of Product Subclass 23 ... 769

5.3.23.1 Method 1: Benzylplumbanes from (Triorganoplumbyl)metals and Benzyl
Halides ... 769

5.3.23.2 Method 2: Benzylplumbanes from Halotriorganoplumbanes and
Benzylmetals .. 770

5.3.23.3 Method 3: Tetrabenzylplumbanes from Lead(ll) Chloride and
Benzylmagnesium Halides ... 771

5.3,23.4 Method 4: Benzylplumbanes from Lead(ll) Chloride, Arylmagnesium
Bromides, and Benzyl Halides ... 771

Table of Contents XLV

53.24 Product Subclass 24: Allylplumbanes
P. A. C. Eagle

53.24 Product Subclass 24: Allylplumbanes .. 773

Synthesis of Product Subclass 24 ... 773

53.24.1 Method 1: Allyl(triorgano)plumbanes from Grignard and Analogous
Reagents ... 773

5.3.24.1.1 Variation 1: From (Triorganoplumbyl)metals and Allyl Halides 773
53.24.1.2 Variation 2: From Triorganolead Halides or Hydroxides by Reactions with

Allylmagnesium Halides .. 774
5.3.24.1.3 Variation 3: From Lead(ll) Chloride, Grignard Reagents, and Allyl Halides ■ 775

53.24.2 Additional Methods ... 776

5.3.25 Product Subclass 25: Alkylplumbanes
P. A. C. Eagle

5.3.25 Product Subclass 25: Alkylplumbanes .. 779

Synthesis of Product Subclass 25 ... 779

53.25.1 Method 1: Nonsymmetrical Tetraalkylplumbanes and Alkyl(aryl)-
plumbanes from (Triorganoplumbyl)metals and Electrophiles 779

5.3.25.2 Method 2: Nonsymmetrical Tetraalkylplumbanes and Alkyl(aryl)-
plumbanes from Organolead Halides and Metal Alkyls 780

53.25.3 Method 3: Alkyl(triaryl)plumbanes from [(Triarylplumbyl)methyl]lithiums
and Electrophiles ... 781

5.3.25.4 Method 4: Alkylplumbanes from Lead Salts and Metal Alkyls 781
5.3.25.4.1 Variation 1: From Alkali Metal Alkylboronates and Aluminates 782
5.3.25.4.2 Variation 2: From Lead Dihalides, Metal Alkyls, and Alkyl Halides 782
53.25.5 Method 5: Tetraalkylplumbanes from Lead, Alkyl Halides, and Reducing

Agents ... 783
5.3.25.6 Method 6: Synthesis of Tetraalkylplumbanes by Electrolysis 784
5.3.25.6.1 Variation 1: From Metal Tetraalkylborates or Tetraalkylaluminates 784
53.25.6.2 Variation 2: Electrolysis of Alkylmagnesium Halides 785
5.3.25.6.3 Variation 3: Electrolysis of Alkyl Halides at a Zinc Cathode and a Lead

Anode ... 786
5.3.25.6.4 Variation 4: Electrolysis of Alkyl Halides at a Lead Cathode 787
5.3.25.7 Method 7: Tetraalkylplumbanes from Hexaalkyldiplumbanes 787
5.3.25.8 Method 8: Nonsymmetrical Tetraalkylplumbanes from Symmetrical

Tetraalkylplumbanes by Radical Redistribution 788
5.3.25.9 Method 9: Tetraalkylplumbanes by Miscellaneous Routes 788

Applications of Product Subclass 25 in Organic Synthesis 789

5.3.25.10 Method 10: Application of Tetraalkylplumbanes in the Alkylation of
Aldehydes .. 789

XLVI Table of Contents

Keyword Index .. 793

Author Index .. 823

Abbreviations .. 859

