

Contents

About the Companion Website *XI*

Introduction *XIII*

Part I Basic Concepts at the Molecular Level *1*

1	Structure and Properties	3
1.1	The Covalent Bond and the Octet Rule	3
1.2	Representation of Chemical Structures	6
1.3	Description of Chemical Structure	8
1.4	Problems of Correlating Chemical Structure with Properties	10
	References	16
2	Concepts of Stereochemistry	17
2.1	Elements and Groups of Symmetry	17
2.2	Classification of the Basic Concepts of Stereochemistry	21
2.2.1	Concepts Related to a Single Object (Molecule) or Parts of Thereof	23
2.2.2	Concepts Referring to the Relationship of Two Objects (Molecules) (Isomerism, Isomeric Relationship)	25
2.2.3	Concepts Referring to the Relationship of Parts of an Object (Molecule) or Modes of Approach to an Object (Topicity)	31
2.3	Stereodescriptors	37
2.3.1	The D/L System, Fischer's Projection	39
2.3.2	The R/S System	41
2.3.3	Hindered Rotation around a Double Bond, E/Z Isomerism	43
2.3.4	Axial Chirality, Helicity, M/P Descriptors	44
2.3.5	Planar Chirality, R_p/S_p -Descriptors	46
2.4	Prostereogenic Elements, Prochirality	48
2.4.1	Prostereoisomerism and Prochirality	48
2.4.2	Distinction of Stereoheterotopic Groups, the <i>pro-R/pro-S</i> Notation	50
2.4.3	Prochiral and <i>meso</i> Compounds, Center of Pseudoasymmetry	52
2.4.4	Distinguishing of Stereoheterotopic Faces, the <i>Re/Si</i> Notation	54
	References	56

Problems to Chapters 1 and 2 57**Part II Properties at the Level of Material Assemblies 65**

- 3 Timescale, Conformational Changes 67**
 - 3.1 Conformational Motion of Ethane and Its Optical Inactivity 67
 - 3.2 Conformations and Optical Inactivity of *n*-Butane and 1,2-Dichloroethane 70
 - 3.3 Biphenyl and Substituted Biphenyls, Atropisomerism 71
 - References 74
- 4 Absolute Configuration 75**
 - 4.1 Methods to Determine Absolute Configuration 78
 - 4.2 Strategies to Determine Absolute Configuration by Chemical Correlation 79
 - 4.2.1 Transformations of the Ligands Attached to an Asymmetric Unit without Influencing the Bonds between the Asymmetric Unit and the Ligands 81
 - 4.2.2 Degradation of Multiple Asymmetric Units of a More Complex Molecule until Only One Remains Intact 81
 - 4.2.3 Stereoconstructive Strategy That Adds Further Asymmetric Elements to One of the Known Absolute Configuration without Influencing the Bonds between Its Asymmetric Unit and Ligands 82
 - 4.2.4 Symmetrization of One or More Asymmetric Units Leading to a Common Compound with Less (but More Than One) Asymmetric Elements 82
 - 4.2.5 Transformations Involving Stereospecific Reactions of Known Stereochemistry Influencing the Bonds between the Asymmetric Unit and the Ligands 83
 - References 84
- 5 Methods for the Determination of Enantiomeric Composition 87**
 - 5.1 Chiroptical Methods 89
 - 5.2 NMR Methods Based on Diastereotopicity 89
 - 5.2.1 Methods Based on Forming Diastereomeric Derivatives 89
 - 5.2.2 NMR Methods Based on the Use of Chiral Solvents (Solvating Agents) 92
 - 5.2.3 NMR Methods Based on Chiral Shift Reagents 93
 - 5.3 Chromatographic and Related Methods Based on Diastereomeric Interactions 94
 - 5.3.1 Separation on a Diastereoselective (Achiral) Stationary Phase 94
 - 5.3.2 Use of an Enantioselective (Chiral) Stationary Phase 96
 - 5.3.2.1 Gas Chromatography 97
 - 5.3.2.2 High-Performance Liquid Chromatography 98
 - 5.4 Kinetic Methods Based on Enantiomer Selectivity 99

5.4.1	Enzymatic Methods	100
5.4.2	Nonenzymatic (Chemical) Methods	101
5.5	Fusion Methods	102
5.6	Methods Based on Isotope Dilution	102
5.7	Potentiometric Methods	102
	References	103
6	Tautomerism	105
6.1	Types of Tautomerism	106
6.1.1	Valence Tautomerism	106
6.1.2	Classic Tautomerism	107
6.2	Prototropy	108
6.2.1	Oxo–Enol Tautomerism	108
6.2.2	Imine–Enamine Tautomerism	110
6.2.3	Amide–Imido Acid and Related Tautomerisms	112
6.2.4	Tautomerism of Aliphatic Nitro Compounds	113
6.2.5	Tautomerism of Carbonic Acid Derivatives Containing Cumulated Double Bonds	113
6.2.6	Ring–Chain Tautomerism	114
6.3	Methods for Studying Tautomerism	115
6.4	Nitrogen Inversion	115
	References	116
	Problems to Part II	117
	Part III	General Characteristics of Stereoselective Reactions
		125
7	Types and Classification of Selectivities	127
7.1	Main Types of Selectivity	127
7.1.1	Substrate Selectivity	127
7.1.2	Product Selectivity	127
7.2	Classification of Selectivities	128
7.2.1	Chemoselectivity	130
7.2.1.1	Interpretation of Chemoselectivity	130
7.2.1.2	Chemoselectivity in Biocatalysis	131
7.2.2	Regioselectivity	131
7.2.2.1	Substrate Regioselectivity	132
7.2.2.2	Product Regioselectivity	132
	References	135
8	Stereoselective and Stereospecific Reactions	137
8.1	Stereospecificity	137
8.2	Stereoselectivity	138
8.3	Selective Syntheses of Enantiomers	139
8.4	Diastereomer Selectivity	141

8.5	Diastereotope Selectivity	142
8.5.1	Diastereotope Selectivity with the Formation of a New Chiral Element	143
8.5.2	Chiral Auxiliary Groups	145
8.5.3	Enantiodivergent Synthetic Strategy Employing Chiral Auxiliary Groups	146
8.5.4	Significance of Separating the Diastereomers Formed	147
8.5.4.1	Purification of Enantiomers by the Separation of Diastereomers Formed with the Aid of an Achiral Bidentate Reagent	149
8.5.5	Diastereotopic Version of Asymmetric Transformation by Induced Crystallization (CIAT) Involving Diastereotopic Interactions	149
8.5.6	Diastereotope Selectivity in Biotransformations	153
8.5.6.1	Selective Biotransformations of Diastereotopic Groups	153
8.5.6.2	Selective Biotransformation of Diastereotopic Faces	153
8.6	Enantiomer Selectivity	154
8.6.1	Degree of Enantiomer Selectivity in Irreversible Processes	155
8.6.2	Kinetic Resolution Using Chemical Systems	158
8.6.2.1	Parallel Kinetic Resolution with Chemical Systems	160
8.6.3	Kinetic Resolution with Biocatalysts	160
8.6.3.1	Parallel Kinetic Resolution with Biocatalysis	166
8.6.4	Dynamic Kinetic Resolution (DKR)	166
8.6.4.1	Dynamic Kinetic Resolution Using Chemical Systems	167
8.6.4.2	Dynamic Kinetic Resolutions with Biocatalysis	168
8.6.4.3	Dynamic Kinetic Resolution (DKR) Involving Base-Catalyzed Racemization	168
8.6.4.4	DKR Involving Acid-Catalyzed Racemization	169
8.6.4.5	DKR Combined with Racemization by Ring Opening	169
8.6.4.6	DKR Involving Metal-Catalyzed Racemization	170
8.6.4.7	Dynamic Kinetic Resolutions Utilizing Other Chemical Racemization Processes	171
8.6.4.8	Dynamic Kinetic Resolution Comprising Biocatalytic Racemization	171
8.6.5	Crystallization-Induced Dynamic Resolution (CIDR)	172
8.6.6	Kinetic Resolution Followed by Configurational Inversion	174
8.7	Enantiotope Selectivity	175
8.7.1	Enantiotope Selectivity in Chemical Systems	177
8.7.2	Enantiotope Selectivity in Biocatalytic Systems	179
8.7.2.1	Transformations of Enantiotopic Groups by Biocatalysis	179
8.7.3	Consequences of Opposing Enantiotope-Selective Transformations	182
8.7.4	Kinetic Amplification	183
8.7.5	Enantiodivergent Reactions Following the Transformation of Enantiotopic Groups	185
8.8	Combination of More Than One Type of Selectivity	186
	References	187

Problems to Part III 189**Part IV Applications of Enantioselective Methods 201**

- 9 Stoichiometric Methods of Enantioselective Synthesis 203**
 - 9.1 Diastereotope Selective Methods 203
 - 9.1.1 Substrate-Controlled Selectivity 203
 - 9.1.2 Diastereotope Selectivity Controlled by an Auxiliary Group–Enantioselective Synthesis 204
 - 9.1.3 Double Asymmetric Induction. Concerted Diastereotope Selectivity of Chiral Molecules 208
 - 9.2 Enantiotope Selective Methods 211
 - 9.2.1 Reagent-Controlled Selectivity 211
- 10 Catalytic Methods of Enantioselective Synthesis 213**
 - 10.1 Chemical Catalysis 213
 - 10.1.1 Chiral (Asymmetric) Catalytic Hydrogenation 213
 - 10.1.2 Enantiotope-Selective Catalytic Epoxidation 219
 - 10.1.3 Stereoselective Catalytic Diol Formation 228
 - 10.1.4 Formation of a C–C Bond by Chiral Catalysis 229
 - 10.1.5 Stereoselective Catalytic Michael Additions 232
 - 10.1.6 Catalytic Stereoselective Nucleophilic Addition Onto a Carbonyl Group 234
 - 10.1.7 Double-Enantiotope-Selective Catalytic Aldol Reactions 238
 - 10.1.8 Enantiotope-Selective Catalytic *Simmons–Smith* Reaction (Cyclopropanation) 239
 - 10.1.9 Stereoselective Catalytic Diels–Alder Reaction 240
 - 10.2 Biocatalysis 244
 - 10.2.1 Substrate Selectivity (Enantiomer Selectivity)–Kinetic Resolution 246
 - 10.2.2 Substrate Selectivity (Enantiomer Selectivity)–Dynamic Kinetic Resolution 249
 - 10.2.3 Enantiotope-Selective Biotransformations 251
 - 10.2.3.1 Oxidoreductases 251
 - 10.2.3.2 Lyases 253

Index 257