

Publication List

2006

76. Nadano, R.; Iwai, Y.; Mori, T.; Ichikawa, J. "Divergent Chemical Synthesis of Prolines Bearing Fluorinated One-Carbon Units at the 4-Position via Nucleophilic 5-*Endo-Trig* Cyclizations", *J. Org. Chem.* **2006**, *71*, 8748–8754.
75. Ichikawa, J.; Nadano, R.; Ito, N. "5-*endo* Heck-Type Cyclization of 2-(Trifluoromethyl)allyl Ketone Oximes: Synthesis of 4-Difluoromethylene-Substituted 1-Pyrrolines", *Chem. Commun.* **2006**, 4425–4427.
74. Ichikawa, J.; Nadano, R.; Mori, T.; Wada, Y. "5-*Endo-trig* Cyclization of 1,1-Difluoro-1-alkenes: Synthesis of 3-Butyl-2-fluoro-1-tosylindole (1*H*-Indole, 3-butyl-2-fluoro-1-[(4-methylphenyl)sulfonyl]-)", *Org. Synth.* **2006**, *83*, 111–120.
73. Saitoh, T.; Yoshida, S.; Ichikawa, J. "Naphthalene-1,8-diylbis(diphenylmethyl) as an Organic Two-Electron Oxidant: Benzidine Synthesis via Oxidative Self-Coupling of *N,N*-Dialkylanilines", *J. Org. Chem.* **2006**, *71*, 6414–6419.
72. Ichikawa, J.; Kaneko, M.; Yokota, M.; Itonaga, M.; Yokoyama, T. "Friedel–Crafts-Type Cyclization of 2,2-Difluorovinyl Ketones via α -Fluorocarocations and Its Application in Domino Cyclizations", *Org. Lett.* **2006**, *8*, 3167–3170.
71. Ichikawa, J.; Sakoda, K.; Moriyama, H.; Wada, Y. "Syntheses of Ring-Fluorinated Isoquinolines and Quinolines via Intramolecular Substitution: Cyclization of 1,1-Difluoro-1-alkenes Bearing a Sulfonamide Moiety", *Synthesis* **2006**, *2006*, 1590–1598.
70. Ichikawa, J.; Sakoda, K.; Mihara, J.; Ito, N. "Heck-Type 5-*endo-trig* Cyclizations Promoted by Vinylic Fluorines: Ring-Fluorinated Indene and 3*H*-Pyrrole Syntheses from 1,1-Difluoro-1-alkenes", *J. Fluorine Chem.* **2006**, *127*, 489–504.
69. Nadano, R.; Ichikawa, J. "1-(Trifluoromethyl)vinylation via Oxirane or Oxetane Ring Opening: A Facile Synthesis of 4- or 5-Hydroxy-Functionalized 2-Trifluoromethyl-1-alkenes", *Synthesis* **2006**, *2006*, 128–132.

2005

68. Sakoda, K.; Mihara, J.; Ichikawa, J. "Heck-Type 5-*endo-trig* Cyclization Promoted by Vinylic Fluorines: Synthesis of 5-Fluoro-3*H*-Pyrroles", *Chem. Commun.* **2005**, 4684–4686.
(*"Synthesis of Fluoropyrroles"* *Synfacts* **2005**, *3*, 292.)

67. Saitoh, T.; Ichikawa, J. "Bis(triarylmethyl)ium)-Mediated Diaryl Ether Synthesis: Oxidative Arylation of Phenols with *N,N*-Dialkyl-4-phenylthioanilines", *J. Am. Chem. Soc.* **2005**, *127*, 9696–9697.
66. Mori, T.; Iwai, Y.; Ichikawa, J. "Cyclization of *o*-Functionalized α -Trifluoromethylstyrenes: Synthesis of Isoquinoline Derivatives Bearing Fluorinated One-Carbon Units", *Chem. Lett.* **2005**, *34*, 778–779.
65. Ichikawa, J.; Jyono, H.; Kudo, T.; Fujiwara, M.; Yokota, M. "Friedel–Crafts Cyclization of 1,1-Difluoroalk-1-enes: Synthesis of Benzene-Fused Cyclic Ketones via α -Fluorocarocations", *Synthesis* **2005**, *2005*, 39–46.

2004

64. Saitoh, T.; Yoshida, S.; Ichikawa, J. "1,8-Bis(diphenylmethyl)ium)naphthalenediyl Dication as an Organic Oxidant: Synthesis of Benzidines via Self-Coupling of *N,N*-Dialkylanilines", *Org. Lett.* **2004**, *6*, 4563–4565.
63. Ichikawa, J.; Mori, T.; Iwai, Y. "A New Class of Substrates for the Nucleophilic 5-*endo-trig* Cyclization, 1-Trifluoromethylvinyl Compounds: Syntheses of Indoline and Pyrrolidine Derivatives", *Chem. Lett.* **2004**, *33*, 1354–1355.
62. Mori, T.; Ichikawa, J. "4-Difluoromethylated Quinoline Synthesis via Intramolecular S_N2' Reaction of α -Trifluoromethylstyrenes Bearing Imine Moieties", *Chem. Lett.* **2004**, *33*, 1206–1207.
61. Saitoh, T.; Jimbo, N.; Ichikawa, J. "A Novel Synthesis of *syn* and *anti* β -Hydroxy Dithioacetals, Masked Cross-Aldols between Aldehydes", *Chem. Lett.* **2004**, *33*, 1032–1033.
60. Ichikawa, J.; Mori, T.; Miyazaki, H.; Wada, Y. "C–C Bond Formation between Isocyanide and β,β -Difluoroalkene Moieties via Electron Transfer: Fluorinated Quinoline and Biquinoline Syntheses", *Synlett* **2004**, *2004*, 1219–1222.
59. Ichikawa, J.; Miyazaki, H.; Sakoda, K.; Wada, Y. "Ring-Fluorinated Naphthalene and Indene Synthesis via 6- and 5-*endo-trig* Cyclizations of *gem*-Difluoroalkenes by Carbon Nucleophiles", *J. Fluorine Chem.* **2004**, *125*, 585–593.
58. Mori, T.; Ichikawa, J. "KCN-Catalyzed C–C Bond Formation between Imine and *gem*-Difluoroalkene Moieties: A Facile Synthesis of 2,4-Disubstituted 3-Fluoroquinolines", *Chem. Lett.* **2004**, *33*, 590–591.

2003

57. Wada, Y.; Mori, T.; Ichikawa, J. "A Facile Synthesis of 2,4-Disubstituted 3-Fluoroquinolines via Intramolecular Cyclization of *o*-Cyanomethylamino- β,β -difluorostyrenes", *Chem. Lett.* **2003**, 32, 1000–1001.
56. Ichikawa, J.; Fukui, H.; Ishibashi, Y. "1-Trifluoromethylvinylsilane as a $\text{CF}_2=\text{C}^--\text{CH}_2^+$ Synthron: Synthesis of Functionalized 1,1-Difluoro-1-alkenes via Isolable 2,2-Difluorovinylsilanes", *J. Org. Chem.* **2003**, 68, 7800–7805.
55. Ichikawa, J.; Wada, Y.; Miyazaki, H.; Mori, T.; Kuroki, H. "Ring-Fluorinated Isoquinoline and Quinoline Synthesis: Intramolecular Cyclization of *o*-Cyano- and *o*-Isocyano- β,β -difluorostyrenes", *Org. Lett.* **2003**, 5, 1455–1458.
54. Ichikawa, J.; Ishibashi, Y.; Fukui, H. "A Novel Synthesis of Functionalized 1,1-Difluoro-1-alkenes via Isolable 2,2-Difluorovinylsilanes", *Tetrahedron Lett.* **2003**, 44, 707–710.

2002

53. Ichikawa, J.; Saitoh, T.; Tada, T.; Mukaiyama, T. "A Convenient Method for Carbon Extension of Acetals and Aldehydes by the Use of Ketenedithioacetal and Nucleophiles", *Chem. Lett.* **2002**, 31, 996–997.
52. Ichikawa, J.; Wada, Y.; Fujiwara, M.; Sakoda, K. "The Nucleophilic 5-*endo-trig* Cyclization of 1,1-Difluoro-1-alkenes: Ring-Fluorinated Hetero- and Carbocycle Synthesis and Remarkable Effect of the Vinylic Fluorines on the Disfavored Process", *Synthesis* (Feature Article) **2002**, 2002, 1917–1936.
51. Ichikawa, J.; Sakoda, K.; Wada, Y. "The 5-*endo-trig* Cyclization of *gem*-Difluoroolefins with sp^3 Carbon Nucleophiles: Synthesis of 1-Fluorocyclopentenes", *Chem. Lett.* **2002**, 31, 282–283.

2001

50. Ichikawa, J.; Fujiwara, M.; Miyazaki, S.; Ikemoto, M.; Okauchi, T.; Minami, T. "Regioselective Nucleophilic Additions to Cross-Conjugated Dienone System Bearing β -Fluorine: A Versatile Approach to Highly Substituted 2-Cyclopentenones", *Org. Lett.* **2001**, 3, 2345–2348.
49. Wada, Y.; Ichikawa, J.; Katsume, T.; Nohiro, T.; Okauchi, T.; Minami, T. "Intramolecular Cyclizations of *o*-Substituted β,β -Difluorostyrenes: Synthesis of

3-Fluorinated Isochromenes and Isothiochromenes”, *Bull. Chem. Soc. Jpn.* **2001**, *74*, 971–977.

2000

48. Ichikawa, J. “Ring Constructions by the Use of Fluorine Substituent as Activator and Controller”, *Pure Appl. Chem.* **2000**, *72*, 1685–1689.
47. Ichikawa, J.; Fujiwara, M.; Wada, Y.; Okauchi, T.; Minami, T. “The Nucleophilic *5-endo-trig* Cyclization of *gem*-Difluoroolefins with Homoallylic Functional Groups: Syntheses of Ring-Fluorinated Dihydroheteroaromatics”, *Chem. Commun.* **2000**, 1887–1888.
46. Ichikawa, J. “*gem*-Difluoroolefin Synthesis: General Methods via Thermostable Difluorovinylmetals Starting from 2,2,2-Trifluoroethanol Derivatives”, *J. Fluorine Chem.* **2000**, *105*, 257–263.
45. Fujiki, K.; Ichikawa, J.; Kobayashi, H.; Sonoda, A.; Sonoda, T. “Syntheses of Lipophilic Tetraarylborate Ions Substituted with Many Perfluoroalkyl Groups and Their Stability under Acid Conditions”, *J. Fluorine Chem.* **2000**, *102*, 293–300.
44. Okauchi, T.; Nagamori, H.; Kouno, R.; Ichikawa, J.; Minami, T. “Synthesis of 5-Diphenylphosphinoyl-2,3-dihydropyran-4-ones”, *Heterocycles* **2000**, *52*, 1393–1398.

1999

43. Minami, T.; Kouno, R.; Okauchi, T.; Nakamura, M.; Ichikawa, J. “Synthetic Utilization of α -Phosphonovinyl Anions”, *Phosphorus, Sulfur and Silicon* **1999**, *144–146*, 689–692.
42. Hori, K.; Fukuda, S.; Ichikawa, J. “Ab Initio Molecular Orbital Study on Three Feasible Mechanisms for Substitution on the Vinylic Carbon in $F_2C=C(OMs)BMe_3^-$ ”, *Tetrahedron* **1999**, *55*, 14915–14924.
41. Hori, K.; Fukuda, S.; Kawano, Y.; Ichikawa, J. “Ab Initio Molecular Orbital Study of Substitution on the Vinylic Carbon in $F_2C=C(OMs)BMe_3^-$ under S_N1 -like Mechanism”, *JCPE J.* **1999**, *11*, 23–28.
40. Fujiwara, M.; Ichikawa, J.; Okauchi, T.; Minami, T. “Vinylic C–F Bond Activation with Low-Valent Zirconocene: the Generation and Cross-Coupling Reactions of 1-Fluorovinylzirconocene”, *Tetrahedron Lett.* **1999**, *40*, 7261–7265.
39. Okauchi, T.; Yano, T.; Fukamachi, T.; Ichikawa, J.; Minami, T. “ α -Phosphonovinyl

Nonaflate: Their Synthesis and Cross-Coupling Reactions”, *Tetrahedron Lett.* **1999**, *40*, 5337–5340.

38. Ichikawa, J.; Jyono, H.; Yonemaru, S.; Okauchi, T.; Minami, T. “A Facile Synthesis of 1-*H*-2,2-Difluorovinylphosphorus Compounds from 2,2,2-Trifluoroethyl Trifluoromethanesulfonate and Substitutions of Their Vinylic Fluorines”, *J. Fluorine Chem.* **1999**, *97*, 109–114.

1998

37. Kouno, R.; Okauchi, T.; Nakamura, M.; Ichikawa, J.; Minami, T. “Synthesis and Synthetic Utilization of α -Functionalized Vinylphosphonates Bearing β -Oxy or β -Thio Substituents”, *J. Org. Chem.* **1998**, *63*, 6239–6246.
36. Ichikawa, J.; Fujiwara, M.; Okauchi, T.; Minami, T. “Fluorine-Directed Nazarov Cyclizations 2: Regioselective Synthesis of 5-Trifluoromethyl-2-cyclopentenones”, *Synlett* **1998**, *1998*, 927–929.

1997

35. Okauchi, T.; Kakiuchi, T.; Kitamura, N.; Utsunomiya, T.; Ichikawa, J.; Minami, T. “Lewis Acid-Catalyzed Intramolecular [2+2] Cycloaddition of α -Ester-Substituted Conjugated Dienyl- and Trienylphosphonates. New Synthesis of Functionalized Cyclic Terpenoids”, *J. Org. Chem.* **1997**, *62*, 8419–8424.
34. Okauchi, T.; Fukamachi, T.; Nakamura, F.; Ichikawa, J.; Minami, T. “2-Phosphono-1,1,4,4,-tetrathio-1,3-butadienes. Synthesis and Synthetic Application to Highly Functionalized Dienes and Heterocycles”, *Bull. Soc. Chim. Belg.* **1997**, *106*, 525–532.
33. Ichikawa, J.; Wada, Y.; Okauchi, T.; Minami, T. “5-endo-Trigonal Cyclization of α -Substituted *gem*-Difluorostyrenes: Syntheses of 2-Fluorinated Indoles, Benzo[b]furans, and Benzo[b]thiophenes”, *Chem. Commun.* **1997**, 1537–1538.

1996

32. Minami, T.; Okauchi, T.; Matsuki, H.; Nakamura, M.; Ichikawa, J.; Ishida, M. “Synthesis and Synthetic Application of Phosphonoketene Dithioacetals. New Synthesis of Dithioallenes and (α -Dithiocarboxyvinyl)phosphonates”, *J. Org. Chem.* **1996**, *61*, 8132–8140.

31. Ichikawa, J.; Fujiwara, M.; Nawata, H.; Okauchi, T.; Minami, T. "Novel 2,2-Difluorovinylzirconocene: A Facile Synthesis of Monosubstituted *gem*-Difluoroolefins via Its Cross-Coupling Reaction", *Tetrahedron Lett.* **1996**, *37*, 8799–8802.
30. Ichikawa, J.; Kobayashi, M.; Noda, Y.; Yokota, N.; Amano, K.; Minami, T. "Regiocontrolled Syntheses of 3- or 5-Fluorinated Pyrazoles from 2,2-Difluorovinyl Ketones", *J. Org. Chem.* **1996**, *61*, 2763–2769.
29. Ichikawa, J.; Yokota, N.; Kobayashi, M.; Amano, K.; Minami, T. "The Reaction of 2,2-Difluorovinyl Ketones with Amines: A Facile Method for Preparation of α -Oxoketenimines and Acetoacetylation of Amines", *Synlett* **1996**, *1996*, 243–245.

1995

28. Okada, Y.; Minami, T.; Miyamoto, M.; Otaguro, T.; Sawasaki, S.; Ichikawa, J. "Construction of α -Phosphonolactams via Rhodium (II)-Catalyzed Intramolecular C–H Insertion Reactions", *Heteroatom Chem.* **1995**, *6*, 195–210.
27. Ichikawa, J.; Miyazaki, S.; Fujiwara, M.; Minami, T. "Fluorine-Directed Nazarov Cyclizations: A Controlled Synthesis of Cross-Conjugated 2-Cyclopenten-1-ones", *J. Org. Chem.* **1995**, *60*, 2320–2321.

1994

26. Minami, T.; Utsunomiya, T.; Nakamura, S.; Okubo, M.; Kitamura, N.; Okada, Y.; Ichikawa, J. "Intramolecular Ene Reaction of Vinylphosphonates. Synthetic Application to Bicyclic Compounds and Cadalane and Valerenic Acid Terpenoids", *J. Org. Chem.* **1994**, *59*, 6717–6727.
25. Ichikawa, J.; Kobayashi, M.; Yokota, N.; Noda, Y.; Minami, T. "Reaction of 2,2-Difluorovinyl Ketones with Heteroatom Nucleophiles: A General One-Pot Synthesis of α -Oxoketene Acetals", *Tetrahedron* **1994**, *50*, 11637–11646.

1993

24. Okada, Y.; Minami, T.; Ichikawa, J. "A Novel Type of Chiral Diphosphine Ligand, *trans*-2,3-Bis(diphenylphosphino)-1-methyl-1-cyclopropanecarboxylic Acid and Asymmetric Allylic Alkylation by the Use of Its Palladium Complex", *Phosphorus, Sulfur, and Silicon* **1993**, *77*, 153.

23. Minami, T.; Isonaka, T.; Okada, Y.; Ichikawa, J. "Copper(I) Salt-Mediated Arylation of Phosphinyl-Stabilized Carbanions and Synthetic Application to Heterocyclic Compounds", *J. Org. Chem.* **1993**, *58*, 7009–7015.
22. Minami, T.; Kamitamari, M.; Utsunomiya, T.; Tanaka, T.; Ichikawa, J. "Synthesis of Annulated γ -Lactams via Intramolecular 1,3-Dipolar Cycloadditions of Functionalized *N*-Allyl α -Diazo Amides", *Bull. Chem. Soc. Jpn.* **1993**, *66*, 1496–1500.
21. Ichikawa, J.; Ikeura, C.; Minami, T. "A One-Pot Synthesis of Conjugated Fluoroenynes via 2,2-Difluorovinylcopper Intermediates", *J. Fluorine Chem.* **1993**, *63*, 281–285.
20. Ichikawa, J.; Yokota, N.; Kobayashi, M.; Minami, T. "The Reaction of Fluorovinyl Ketones with Carbon Nucleophiles: A New General Route to α,β -Unsaturated Ketones", *Synlett* **1993**, *1993*, 186–188.

1992

19. Ichikawa, J.; Yonemaru, S.; Minami, T. "A Novel Synthesis of 2,2-Difluorovinyl- and 2-Fluorovinylphosphorus Compounds from 2,2,2-Trifluoroethyl *p*-Toluenesulfonate", *Synlett* **1992**, *1992*, 833–834.
18. Ichikawa, J.; Ikeura, C.; Minami, T. "A New Synthesis of 1,1-Difluoro-1,3-dienes via the Coupling Reaction of 2,2-Difluoro-vinylboranes", *Synlett* **1992**, *1992*, 739–740.
17. Fujiki, K.; Kashiwagi, M.; Miyamoto, H.; Sonoda, A.; Ichikawa, J.; Kobayashi, H.; Sonoda, T. "Syntheses and Lipophilicities of Tetraarylborate Ions Substituted with Many Trifluoromethyl Groups", *J. Fluorine Chem.* **1992**, *57*, 307–321.
16. Ichikawa, J.; Minami, T.; Sonoda, T.; Kobayashi, H. "A Facile Synthesis of Disubstituted 1,1-Difluoro-1-alkenes via Double Transmetalation of 2,2-Difluorovinylboranes", *Tetrahedron Lett.* **1992**, *33*, 3779–3782.
15. Okada, Y.; Minami, T.; Yamamoto, T.; Ichikawa, J. "A Novel Type of Chiral Diphosphine Ligand, trans-2,3-Bis(diphenylphosphino)-1-methyl-1-cyclopropanecarboxylic Acid and Asymmetric Allylic Alkylation by the Use of Its Palladium Complex", *Chem. Lett.* **1992**, *21*, 547–550.
14. Ichikawa, J.; Hamada, S.; Sonoda, T.; Kobayashi, H. "A One-Pot Synthesis of 2,2-Difluorovinyl Carbonyl Compounds from 2,2,2-Trifluoroethyl *p*-Toluenesulfonate via 2,2-Difluorovinylboranes", *Tetrahedron Lett.* **1992**, *33*, 337–340.

1991

13. Ichikawa, J.; Moriya, T.; Sonoda, T.; Kobayashi, H. "A Novel Synthesis of Disubstituted 1,1-Difluoro-1-alkenes by Using 2,2,2-Trifluoroethyl *p*-Toluenesulfonate as a Difluorovinylidene Unit", *Chem. Lett.* **1991**, *20*, 961–964.

1989

12. Ichikawa, J.; Sonoda, T.; Kobayashi, H. "Reactions of 2,2-Difluoroalkenylboranes with Halogens in the Presence of Base. Novel Syntheses of Symmetrically Disubstituted 1,1-Difluoro-1-alkenes and 1,1-Difluoro-2-iodo-1-alkenes", *Tetrahedron Lett.* **1989**, *30*, 6379–6382.
11. Ichikawa, J.; Sonoda, T.; Kobayashi, H. "A Novel Synthesis of Difluoromethyl Ketones from 2,2,2-Trifluoroethyl *p*-Toluenesulfonate via 2,2-Difluoroalkenylboranes", *Tetrahedron Lett.* **1989**, *30*, 5437–5438.
10. Ichikawa, J.; Sonoda, T.; Kobayashi, H. "A Novel Synthesis of 1,1-Difluoroolefins from 1,1,1-Trifluoroethyl *p*-Toluenesulfonate via Boron Ate-Complex", *Tetrahedron Lett.* **1989**, *30*, 1641–1644.

1988

9. Ichikawa, J.; Sonoda, T.; Kobayashi, H. "Radical Transport Reaction. Concurrent Transfer of Electron and Proton", *Bull. Chem. Soc. Jpn.* **1988**, *61*, 2923–2926.

1987

8. Ichikawa, J.; Sugimoto, K.; Sonoda, T.; Kobayashi, H. "A Facile Method for the Fluorine Substitution of Phenylthio Group via Sulfonium Salts Using Cesium Fluoride", *Chem. Lett.* **1987**, *16*, 1985–1988.

1986

7. Mukaiyama, T.; Hayashi, M.; Ichikawa, J. "A Stereocontrolled Synthesis of 2,3,5-Trisubstituted Tetrahydrofurans from Aldolized γ -Diketones via Cyclization–reduction Process", *Chem. Lett.* **1986**, *15*, 1157–1160.

1985

6. Mukaiyama, T.; Ichikawa, J.; Toba, M.; Hayashi, M. "A Regio- and Stereoselective

Synthesis of Aldolized γ -Diketones via Tin(IV) Bisenolates by the Use of Bis(2-pyridinethiolato)tin(II)”, *Chem. Lett.* **1985**, *14*, 1539–1542.

5. Ichikawa J.; Mukaiyama, T. “A Facile Synthesis of α,β -Dihydroxyketones via Tin(IV) Enediolates by Utilizing the Reducing Power of Bis(2-pyridinethiolato)tin(II)”, *Chem. Lett.* **1985**, *14*, 1009–1012.

1984

4. Ichikawa, J.; Asami, M.; Mukaiyama, T. “An Asymmetric Synthesis of Glycerol Derivatives by the Enantioselective Acylation of Prochiral Glycerol”, *Chem. Lett.* **1984**, *13*, 949–952.

1983

3. Mukaiyama, T.; Ichikawa, J.; Toba, M.; Asami, M. “A Novel Method for the One-step Synthesis of *N*-Alkyl Imides by the Use of 1,1'-Dimethyl-stannocene”, *Chem. Lett.* **1983**, *12*, 879–880.
2. Mukaiyama, T.; Ichikawa, J.; Asami, M. “A Facile Synthesis of Carboxylic Esters and Carboxamides by the Use of 1,1'-Dimethylstannocene as a Condensing Reagent”, *Chem. Lett.* **1983**, *12*, 683–686.
1. Mukaiyama, T.; Ichikawa, J.; Asami, M. “Facile Method for the Acylation of Alcohols and Amides by the Use of 1,1-Dimethylstannocene and Acyl Chlorides”, *Chem. Lett.* **1983**, *12*, 293–296.