

Diastereoselective Tin-Free Radical Reactions

Jake Zimmerman, Department of Chemistry and Biochemistry, Ohio Northern University


- tin-free, silane-free, high yielding
- two C-C bonds formed
- products contain up to three contiguous stereocenters with good dr's


Experiments focusing on the enantioselective variant of these methods are currently underway.


- tin-free
- minimal solvent
- no chromatography
- high yielding