

Vol. 25 · No. 1 · 15 January 2014 · 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. 25, No. 1, 2014

Contents

REPORT

Julia–Kocienski olefination: a key reaction for the synthesis of macrolides

pp 1–55

Bhaskar Chatterjee, Smritilekha Bera*, Dhananjoy Mondal

This review is an overview of the Julia–Kocienski olefination for the formation of stereoselective C–C double bond in the synthesis of biologically active natural products, analogues, and building blocks containing macrocycles, in particular, macrolides.

ARTICLES

Diastereoselective synthesis of a highly functionalized cyclohexene embedded with a quaternary stereogenic centre by self Diels–Alder dimerization of a [3]dendralene attached to a (–)-menthol auxiliary

pp 57–62

Rekha Singh, Sunil K. Ghosh*

Enantio- and diastereoselective hetero-Diels–Alder reactions between 4-methyl-substituted Rawal's diene and aldehydes catalyzed by chiral dirhodium(II) carboxamidates: catalytic asymmetric synthesis of (–)-cis-aerangis lactone

pp 63–73

Yudai Watanabe, Naoyuki Shimada, Masahiro Anada*, Shunichi Hashimoto*

Tertiary amine-promoted enone aziridination: investigations into factors influencing enantioselective induction

pp 74–86

Alan Armstrong*, Robert D.C. Pullin, Chloe R. Jenner, Klement Foo, Andrew J.P. White, James N. Scutt

A concise synthesis of (-)-lentiginosine via an *anti,syn*-oxazine

pp 87–91

Gun-Woo Kim, Tian Jin, Jin-Seok Kim, Seok-Hwi Park, Kun-Hee Lee, Seong-Soo Kim, In-Soo Myeong, Won-Hun Ham*

A facile synthesis of enantiopure 7-benzyloxycarbonyl-7-azabicyclo[2.2.1]heptane-2-carboxylic acid

pp 92–97

Wen-Hua Chiou*, Yu-Min Chiang, Guei-Tang Chen

Organocatalytic asymmetric aza-Michael addition of pyrazole to chalcone

pp 98–101

Pengfei Li*, Fang Fang, Ji Chen, Jun Wang*

OTHER CONTENTS

Stereochemistry abstracts	pp A1–A19
Tetrahedron: Asymmetry Reports	pp I–IV
Cumulative author index	pp V

*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