

Vol. 54 • Issue 30 • 24 July 2013 • ISSN 0040-4039

Tetrahedron Letters

THE INTERNATIONAL JOURNAL FOR THE RAPID PUBLICATION OF ALL
PRELIMINARY COMMUNICATIONS IN ORGANIC CHEMISTRY

IN THIS ISSUE:

**Diastereoselective formation of 2,3,4,5-tetrasubstituted tetrahydrofurans
by a Lewis acid promoted addition of C3-substituted
1,3-bis(silyl)propenes to aldehydes**

Tessie Borg, Brian Timmer, Peter Somfai

Available online at www.sciencedirect.com

SciVerse ScienceDirect

Tetrahedron Letters Vol. 54, Issue 30, 2013

Contents

COMMUNICATIONS

Enantioselective Grignard addition to nitroolefin

pp 3911–3915

Prashanth Reddy, Rakeshwar Bandichhor*

Diastereoselective formation of 2,3,4,5-tetrasubstituted tetrahydrofurans by a Lewis acid promoted addition of C3-substituted 1,3-bis(silyl)propenes to aldehydes

pp 3916–3918

Tessie Borg, Brian Timmer, Peter Somfai*

Synthesis of vinyl iodides: progress toward the total synthesis of a jatrophone diterpene

pp 3919–3925

Priya Mohan*, Michael J. Fuertes

A comparison of N- versus O-alkylation of substituted 2-pyridones under Mitsunobu conditions

pp 3926–3928

Matthew C. Torhan, Norton P. Peet, John D. Williams*

Ethyl lactate as a promising bio based green solvent for the synthesis of spiro-oxindole derivatives via 1,3-dipolar cycloaddition reaction

pp 3929–3932

Anshu Dandia*, Anuj K. Jain, Ashok K. Laxkar

A novel anthracene-appended triazolium for fluorescent sensing to H_2PO_4^-

pp 3933–3936

Qian-Yong Cao*, Zi-Chen Wang, Ming Li, Jing-Hua Liu

$\text{Zn}(\text{CF}_3\text{SO}_3)_2$ -mediated domino hydroamination-ring cleavage of 2,5-dihydrofuran

pp 3937–3939

Xiao-juan Shen, Hong-zhong Bu, Jie Shi, Zheng-guang Wu, Hong-fei Ma, Yu-feng Li*

Synthesis of β -D-GalNAc(4,6-diS)(1-4)[α -L-Fuc(2,4-diS)(1-3)]- β -D-GlcA, a novel trisaccharide unit of chondroitin sulfate with a fucose branch

pp 3940–3943

Jun-ichi Tamura*, Haruna Tanaka, Ayumi Nakamura, Naoko Takeda

An unusual thiazolo[5,4-d]thiazole sensitizer for dye-sensitized solar cells

pp 3944–3948

Lorenzo Zani*, Gianna Reginato, Alessandro Mordini, Massimo Calamante, Maurizio Peruzzini, Maurizio Taddei, Adalgisa Sinicropi, Maria Laura Parisi, Fabrizia Fabrizi de Biani, Riccardo Basosi, Alessandro Cavallaro, Mara Bruzzi

Design and synthesis of a nucleoside and a phosphonate analogue constructed on a branched-*threo*-tetraofuranose skeleton

pp 3949–3952

Y. B. Kiran, Hideaki Wakamatsu, Yoshihiro Natori, Hiroki Takahata*, Yuichi Yoshimura*

Enaminone ligand-assisted homo- and cross-coupling of terminal alkynes under mild conditions

pp 3953–3955

Yunyun Liu*, Chunping Wang, Xiaobo Wang, Jie-Ping Wan

A new library of 4(3*H*)- and 4,4'(3*H*,3*H'*)-quinazolinones and 2-(5-alkyl-1,2,4-oxadiazol-3-yl)quinazolin-4(3*H*)-one

pp 3956–3959

Abolghasem Moghimi*, Rahim Hosseinzadeh Khanmiri, Ismail Omrani, Ahmad Shaabani

A : anthranilic acid derivative, AcOH, reflux **B**: methyl 2-aminobenzoate, zAcOH, reflux

Lactosamine from lactulose via the Heyns rearrangement: a practical protocol

pp 3960–3961

Yulong Shan, Farah Oulaidi, Martina Lahmann*

CuBr₂ catalyzed bromination/oxidation of isochromans to benzaldehyde derivatives

pp 3962–3964

Mei-Yan Zhou, Shan-Shan Kong, Ling-Qiong Zhang, Ming Zhao, Jin-Ao Duan, Zhen Ou-yang*, Min Wang*

The application of vinamidinium salts to the synthesis of 1,2,4-trisubstituted pyrroles

pp 3965–3966

Stanton Q. Smith*, Sean T. Dudek, Shu-Hui He, Jarod A. Girod, Shane R. Nunes

Two new furostanol glycosides from the fruits of *Tribulus terrestris*

pp 3967–3970

Seong Su Hong, Yun-Hyeok Choi, Wonsik Jeong, Jin Gwan Kwon, Jin Kyu Kim, Changon Seo, Eun-Kyung Ahn, Hyun Hwa Lee, Han-Jik Ko, Dong-Wan Seo, Joa Sub Oh*

Synthesis of 1,8-dioxooctahydroxanthene C-nucleosides

pp 3971–3973

Chinmoy Manna, Sintu Kumar Samanta, Sudip Kumar Ghosh*, Tanmaya Pathak*

Furan ring opening–pyrrole ring closure. A simple route to 1,2,3,4-tetrahydropyrrolo[1,2-a]pyrazin-3-ones

pp 3974–3976

Igor V. Trushkov*, Tatyana A. Nevolina, Vitaly A. Shcherbinin, Lyudmila N. Sorotskaya, Alexander V. Butin*

Molecular iodine catalyzed transfer hydrogenation: reduction of aldimines, ketimines, and α -imino esters

pp 3977–3981

Prabhakar Bachu, Chen Zhu, Takahiko Akiyama*

Copper(II) chloride promoted transformation of amines into guanidines and asymmetrical *N,N'*-disubstituted guanidines

pp 3982–3984

Brendan Kelly, Isabel Rozas*

Synthesis and characterization of organic dyes containing 2,7-disubstituted carbazole π -linker

pp 3985–3989

A. Venkateswararao, K. R. Justin Thomas*, Chuan-Pei Lee, Kuo-Chuan Ho

Convergent synthesis of (+)-xestodecalactone A via a Pd-catalyzed α -arylation reaction

pp 3990–3992

Dripta De Joarder, Michael P. Jennings*

A new and efficient method for the synthesis of α,α -dihaloketones by oxyhalogenation of alkynes using oxone®-KX (X = Cl, Br, or I)

pp 3993–3996

Sridhar Madabhushi*, Raveendra Jillella, Kishore Kumar Reddy Mallu, Kondal Reddy Godala, Venkata Sairam Vangipuram

[2+2] Photodimerization of bispyridylethylenes by a controlled shift of the protonation equilibrium

pp 3997–4000

Shinji Yamada*, Momoko Kusafuka, Mai Sugawara

A NBD-based selective colorimetric and fluorescent chemosensor for Hg²⁺

pp 4001–4005

Jin Hoon Kim, Jin Young Noh, In Hong Hwang, Jae Jun Lee, Cheal Kim*

*Corresponding author

Supplementary data available via SciVerse ScienceDirect

COVER

Diastereoselective formation of 2,3,4,5-tetrasubstituted tetrahydrofurans by a Lewis acid promoted addition of C3-substituted 1,3-bis(silyl)propenes to aldehydes

Tetrahedron Letters **2013**, 54, 3916–3918.

© 2013 Elsevier Ltd. All rights reserved.

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

ELSEVIER

Available online at www.sciencedirect.com**SciVerse ScienceDirect**

ISSN 0040-4039