

Vol. 24 · No. 19 · 15 October 2013 · ISSN 0957-4166

Tetrahedron: *Asymmetry*

THE INTERNATIONAL JOURNAL FOR THE RAPID PUBLICATION OF ALL ASPECTS
OF ASYMMETRY IN ORGANIC, INORGANIC, ORGANOMETALLIC,
PHYSICAL AND BIOORGANIC CHEMISTRY

Editor-in-Chief:
STEPHEN G. DAVIES
University of Oxford, UK

Available online at www.sciencedirect.com

ScienceDirect

Tetrahedron: *Asymmetry* Vol. 24, No. 19, 2013

Contents

REPORT

Oxazolidinones as chiral auxiliaries in asymmetric aldol reactions applied to total synthesis

pp 1149–1188

Majid M. Heravi*, Vahideh Zadsirjan

COMMUNICATION

Chiral bifunctional organocatalysts bearing a 1,3-propanediamine unit for the aza-MBH reaction

pp 1189–1192

Shuichi Hirata, Kouichi Tanaka, Katsuya Matsui, Fernando Arteaga Arteaga, Yasushi Yoshida, Shinobu Takizawa*, Hiroaki Sasai*

ARTICLES

New chiral iodooxazoline catalysts for the I(III)-mediated α -tosyloxylation of ketones: refining the stereinduction model

pp 1193–1197

Marie-Ève Thérien, Audrey-Anne Guilbault, Claude Y. Legault*

Elena Alvira*

A concise and stereoselective chemoenzymatic synthesis of Sitophilate, the male-produced aggregation pheromone of *Sitophilus granarius* (L.)

Silvana P. Ravía, Mariela Risso, Santiago Kröger, Silvana Vero, Gustavo A. Seoane, Daniela Gaménara*

Practical synthesis of diastereoisomers by a temperature-guided reversal of diastereoselectivity in the desymmetrization of *meso*-bridged anhydrides with a chiral oxazolidin-2-one

Narendra R. Chaubey, Amey P. Wadawale, Sunil K. Ghosh*

Self-assembly of an organocatalyst for the enantioselective synthesis of Michael adducts and α -aminoxy alcohols in a nonpolar medium

Ayhan Sıtkı Demir, Sinan Basceken*

The combi-CLEA approach: enzymatic cascade synthesis of enantiomerically pure (S)-mandelic acid

pp 1225–1232

Andrzej Chmura, Sven Rustler, Monica Paravidino, Fred van Rantwijk, Andreas Stolz, Roger A. Sheldon*

Reactions of carbon nucleophiles with 2,2,3-trisubstituted ethynylaziridines

pp 1233–1239

Brandon T. Kelley, Madeleine M. Joullié*

A comparative study on the acylative kinetic resolution of racemic fluorinated and non-fluorinated 2-methyl-1,2,3,4-tetrahydroquinolines and 3,4-dihydro-3-methyl-2H-[1,4]benzoxazines

pp 1240–1246

Dmitry A. Gruzdev, Evgeny N. Chulakov, Galina L. Levit*, Marina A. Ezhikova, Mikhail I. Kodess, Victor P. Krasnov

Autoxidation of a tetracyclic lactam and its conversion to an enantiopure tertiary alcohol

pp 1247–1251

Elżbieta Wojaczyńska*, Ilona Turowska-Tyrk

OTHER CONTENTS

Stereochemistry abstracts

pp A303–A318

Tetrahedron: Asymmetry Reports

pp I–IV

Cumulative author index

pp V–VII

*Corresponding author

Available online at www.sciencedirect.com

ScienceDirect

Indexed/Abstracted in: Beilstein, BIOSIS Previews, Chemical Abstracts, Current Contents: Physical, Chemical and Earth Sciences, Derwent Biotechnology Abstracts, Derwent Drug File, Ei Compendex, EMBASE/Excerpta Medica, PASCAL, Research Alert, Science Citation Index, SciSearch. Also covered in the abstract and citation database Scopus[®]. Full text available on ScienceDirect[®]

ELSEVIER

ISSN 0957-4166