

Catalyse par acides de Brønsted dans l'eau

Akiyama, T.; Takaya, J.; Kagoshima H. *Synlett*, **1999**, 1045

Akiyama, T.; Takaya, J.; Kagoshima H. *Adv. Synth. Catal.* **2002**, 344, 338

Catalyse par acides de Brønsted dans l'eau

Akiyama, T.; Takaya, J.; Kagoshima H. *Synlett*, **1999**, 1045

Akiyama, T.; Takaya, J.; Kagoshima H. *Adv. Synth. Catal.* **2002**, 344, 338

Kobayashi, S. *Chem. Lett.*, **1991**, 2187

Catalyse par acide de Lewis dans l'eau

