

Contents

1	Introduction	1
	Stereochemistry	2
	Representation of Monosaccharides	2
	Acyclic Form of Monosaccharides	2
	Cyclic Forms of Monosaccharides	4
	The Nomenclature of Carbohydrates	9
	Trivial Names	9
	Stem and Systematic Names	9
	Conventions	10
	Choice of Parent Monosaccharides	10
	Choice Between Alternative Names for Substituted Derivatives	11
	Configurational Symbols and Prefixes	11
	Ketoses	13
	Deoxy-monosaccharides	14
	Amino-monosaccharides	15
	O-Substitution	15
	Acyclic Forms	17
	Anomers and the Anomeric Configurational Symbols (“ α ” or “ β ”).	18
	Glycosides	19
	Glycosyl Radicals and Glycosylamines	20
	Aldonic Acids	21
	Uronic Acids	22
	Aldaric Acids	22
	Cyclic Acetals	24
	Intramolecular Anhydrides	24
	References	25
2	Conformational Analysis of Monosaccharides	27
	Conformational Analysis of Acyclic Hydrocarbons	28
	Conformational Analysis of Acyclic (Aldehydo) Forms of Monosaccharides	31

Conformational Analysis of Cyclic (Lactol, Hemiacetal)	
Forms of Monosaccharides	33
Furanoses	33
Pyranoses	36
Calculation of Conformational Energies of Pyranoses	41
References	53
3 Anomeric Effect	57
Endo-anomeric Effect	57
The Quantum-Mechanical Explanation	63
Exo-anomeric Effect	67
Generalized Anomeric Effect	69
Reverse Anomeric Effect	72
Anomeric Effect in Systems O–C–N	84
References	88
4 Isomerization of Sugars	95
Mutarotation	95
Anomerization	105
Lobry de Bruyn–Alberda van Ekenstein Transformation	108
References	109
5 Relative Reactivity of Hydroxyl Groups in Monosaccharides	113
Introduction	113
Selective Acylation (Esterification)	114
Selective p-Toluenesulfonylation (Tosylation)	
and Methanesulfonylation (Mesylation)	116
Selective Benzoylation	120
Selective Acetylation	127
Other Acylating Reagents	129
Acyl Migrations	133
Selective Alkylation and/or Arylation of Glycopyranosides	136
Tritylation of Monosaccharides (Triphenylmethyl Ethers)	136
Selective Benzoylation of Monosaccharides	137
Selective Alkylation of Metal Complexes of Monosaccharides	138
References	139
6 Cyclic Acetals and Ketals	143
Acetalation	148
Benzylidenation	148
Ethylidenation	149
Ketalation	150
Isopropylidenation (Acetonation)	150
Transacetalation and Transketalation	152
The Isomerization of Cyclic Acetals and Ketals	154
The Migration of Acetal or Ketal Group	155
Removal of Acetal and Ketal Groups	157

Benzylidene Group	157
Isopropylidene Group	163
References	163
7 Nucleophilic Displacement and the Neighboring Group	
Participation	169
Nucleophilic Displacement	169
Nucleophilic Displacements with Neighboring Group Participation	179
References	188
8 Anhydrosugars	191
1,6-Anhydrosugars (Glycosanes)	191
1,4-Anhydrosugars	198
1,2-Anhydrosugars (Brigl's Anhydrides)	200
Anhydrosugars Not Involving the Anomeric Carbon	203
Epoxides or Oxiranes	203
Rearrangements of Anhydrosugars	211
Epoxide Migration	211
Other Isomerizations of Epoxides	212
References	214
9 Amino Sugars	221
Ammonolysis of Oxiranes	221
Nucleophilic Displacement of Sulfonates (or Halides) with Nitrogen Nucleophiles	226
Glycosylamines and N-Glycosides	231
Acid-Catalyzed Hydrolysis of Purine and Pyrimidine Nucleosides	237
References	240
10 Oxidation of Monosaccharides	245
Selective Oxidations of Monosaccharides	245
Catalytic Oxidation	245
Bromine Oxidation	247
Nonselective Oxidation of Secondary Hydroxyl Groups	248
Ruthenium Tetroxide (RuO ₄) Oxidation	249
Dimethyl Sulfoxide Oxidation	254
DMSO–DCC Method (Pfitzner–Moffatt Oxidation)	255
DMSO–Acetic Anhydride Method	258
DMSO–Phosphorus Pentoxide	263
DMSO–Sulfur trioxide Pyridine ("Parikh–Doering" Oxidation)	264
Chromium Trioxide Oxidation	266
Chromium Trioxide–Pyridine Oxidation	266
Chromium Trioxide–Acetic Acid	270
Pyridinium Chlorochromate	270
Nicotine Dichromate	272
Pyridinium Dichromate–Acetic Anhydride	272

Oxidation of Carbohydrates with the Cleavage of Carbohydrate Chain	273
Periodate Oxidation	273
Lead Tetraacetate Oxidation	277
Pentavalent Organobismuth Reagents	283
References	284
11 Addition of Nucleophiles to Glycopyranosiduloses	291
The Addition of a Hydride Ion (Reduction)	291
The Addition of Carbon Nucleophiles: Synthesis of Branched Chain Sugars	297
The Addition of Organometals	298
Addition of Diazomethane	306
Synthesis of Branched Chain Sugars with Functionalized Branched Chain	308
2-Lithio-1,3-Dithiane as the Nucleophile	309
Vinyl Carbanion as the Nucleophile	312
Methoxyvinyl Lithium and 1,1-Dimethoxy-2-Lithio-2-Propene	312
Reformatsky Reaction	314
Opening of Oxiranes with Nucleophiles	316
References	318
12 Chemistry of the Glycosidic Bond	323
Introduction	323
Glycoside Synthesis	324
Fischer Glycosidation	325
Königs – Knorr Synthesis	330
Synthesis of Acylated Glycosyl Chlorides and Bromides	335
Glycosyl Fluorides in Glycosylation	336
Synthesis of Glycosyl Fluorides	338
Orthoester Method of Glycosidation	340
Trichloroacetimidate Method of Glycosidation	349
Glycoside Synthesis via Remote Activation	353
n-Pentenyl Glycosides as Glycosyl Donors	354
Glycals as Glycosyl Donors	357
Thioglycosides as Glycoside Donors	364
Synthesis of Thioglycosides	368
Glycosyl Sulfoxides as Glycosyl Donors	368
Solid-Phase Synthesis of Oligosaccharides	369
Automated Oligosaccharide Synthesis	374
Cleavage of Glycosidic Bonds	374
Acid-Catalyzed Hydrolysis of Glycosides	374
The Acid-Catalyzed Hydrolysis of Glycopyranosides	377
Acid-Catalyzed Hydrolysis of Glycofuranosides	385
Some Recent Developments Regarding the Mechanism of Glycoside Hydrolysis	389

Acetolysis of Glycosides	396
References	406
13 Synthesis of Polychiral Natural Products from Carbohydrates . .	423
Macrolide Antibiotics: Erythronolides A and B	423
Thromboxane B ₂	438
Swainsonine	441
Biotin	443
Pseudomonic Acid C	445
Aplasmomycin	456
References	462
14 Carbohydrate-Based Antibiotics	469
Aminoglycoside Antibiotics	469
Kanamycin	470
Amikacin	472
Gentamicins	473
Tobramycin (Nebramycin)	474
Neomycin B (Actilin, Enterfram, Framacetin, Soframycin)	476
Paromomycin	476
Butirosins A and B	477
Streptomycin A	477
Orthosomycins	477
Destomycin A	479
Flambamycin	481
Everninomicin	482
References	482
15 Higher-Carbon Monosaccharides	487
Introduction	487
Synthesis of Higher-Carbon Sugars	490
Wittig Olefination	490
Aldol Condensation	498
The Butenolide Approach	503
Total Synthesis of Higher-Carbon Monosaccharides	503
References	512
Author Index	517
Subject Index	539

Carbohydrates

Synthesis, Mechanisms, and Stereoelectronic Effects

Miljkovic, M.

2009, XV, 543 p., Hardcover

ISBN: 978-0-387-92264-5