

履歴書

平成 17 年 7 月 現在

氏名：斎藤 慎一（さいとう しんいち）男
昭和 43 年（1968 年）1 月 2 日生まれ（37 歳）
本籍 神奈川県

学歴

昭和 58 年 4 月（1983）私立麻布高等学校進学
昭和 61 年 3 月（1986）同校卒業
昭和 61 年 4 月（1986）東京大学理科一類入学
平成 2 年 3 月（1990）東京大学薬学部製薬化学科卒業
平成 2 年 4 月（1990）東京大学薬学系研究科薬学専攻修士課程入学
平成 4 年 3 月（1992）同上修了
平成 4 年 4 月（1992）東京大学薬学系研究科薬学専攻博士課程入学
平成 7 年 3 月（1995）同上修了、博士
(薬学、指導教官 首藤 紘一 教授（現在 名誉教授）)
(博士論文題目 「ジプロトン化を経るカルボニル化合物の Friedel-Crafts 反応」)

平成 6 年（1994）6 月 から 平成 6 年 10 月
財団法人永井記念薬学国際交流財団奨学生として米国ユタ大学化学科にて研究
に従事 (Professor Peter J. Stang)

職歴

平成7年4月（1995） 日本学術振興会特別研究員（PD）
(東北大学理学研究科、山本 嘉則 教授)
平成8年1月（1996） 富山医科薬科大学薬学部 助手
(故 小泉 徹 教授)
平成10年4月（1998） 東北大学反応化学研究所 助手
(山本 嘉則 教授)
平成13年4月（2001） 理化学研究所 基礎科学特別研究員
(若槻 康雄 前主任研究員)
平成14年4月（2002） 東京理科大学理学部第一部化学科 講師
(研究室を主宰)
平成17年4月（2005） 東京理科大学理学部第一部化学科 助教授
(研究室を主宰)

この間

平成16年10月（2004） 東京農工大学農学部 非常勤講師
- 平成17年3月

現在に至る

表彰

平成16年3月（2004） 日本化学会 第84春季年会
第18回若い世代の特別講演会 講演者表彰
平成17年3月（2005） 平成17年度 日本薬学会 奨励賞
平成17年7月（2005） OMCOS-13 (13th IUPAC international symposium
on organometallic chemistry directed towards organic synthesis、第13
回 IUPAC 有機合成を指向した有機金属化学国際討論会) ポスター賞

所属学会

日本化学会
日本薬学会
有機合成化学協会
バイオインダストリー協会
アメリカ化学会

研究業績リスト

斎藤 慎一

1. 原著論文（すべてレフェリー制あり）

(1)

S. Saito and Y. Koizumi, "Copper-catalyzed coupling of aryl halides and nitrite salts: a mild Ullmann-type synthesis of aromatic nitro compounds"

Tetrahedron Lett. **2005**, 46, 4715-4717.

(2)

S. Saito, K. Takeuchi, T. Mise, and Y. Wakatsuki, "Ruthenium-catalyzed cycloisomerization of 1,1,2,2-tetramethyl-1,2-divinyldisilane. Selective formation of a five-membered silacycle"

J. Organomet. Chem. **2005**, 690, 3451-3455.

(3)

S. Saito, N. Dobashi, and Y. Wakatsuki, "Ruthenium-Catalyzed Hydrative Dimerization of Allenes"

Chem. Lett. **2005**, 34, 504-505.

(4)

S. Saito, M. Masuda, and S. Komagawa, "Nickel-catalyzed Intermolecular [3+2+2] Cocyclization of Ethyl Cyclopropylideneacetate and Alkynes"

J. Am. Chem. Soc. **2004**, 126, 10540-10541.

(5)

B-H. Oh, I. Nakamura, S. Saito and Y. Yamamoto, "Synthesis of 3-methylenepyrrolidines by palladium-catalyzed [3+2] cycloaddition of alkylidenecyclopropanes with imines."

Heterocycles **2003**, 61, 247-257.

(6)

T. Kawasaki, S. Saito and Y. Yamamoto, "Nickel(0)-Catalyzed Dimerization of Ethyl Cyclopropylideneacetates"

J. Org. Chem. **2002**, 67, 4911-4915.

(7)

I. Nakamura, A. I. Siriwardana, S. Saito and Y. Yamamoto, "Addition of Heteroaromatics to Alkylidenecyclopropanes Catalyzed by Palladium"

J. Org. Chem. **2002**, 67, 3445-3449.

(8)

T. Kawasaki, S. Saito and Y. Yamamoto, "Synthesis of Phthalides and 3,4-Dihydroisocoumarins Using the Palladium-Catalyzed Intramolecular Benzannulation Strategy"

J. Org. Chem. **2002**, *67*, 2653-2658.

(9)

D. H. Camacho, I. Nakamura, B. H. Oh, S. Saito and Y. Yamamoto, "Palladium-catalyzed addition of ketones to alkylidenecyclopropanes"

Tetrahedron Lett. **2002**, *43*, 2903-2907.

(10)

D. H. Camacho, S. Saito and Y. Yamamoto, "Synthesis of (E)-1,2-Divinyl-1,2-diethynylethene (DVDEE) via the Palladium-Catalyzed Reaction of Conjugated Diynes. A New Building Block for Molecular Scaffolding"

J. Am. Chem. Soc. **2002**, *124*, 924-925.

(11)

D. H. Camacho, S. Saito and Y. Yamamoto, "Anti-Wacker'-type Hydroalkoxylation of Diynes Catalyzed by Palladium(0)"

Tetrahedron Lett. **2002**, *43*, 1085-1088.

(12)

B. H. Oh, I. Nakamura, S. Saito and Y. Yamamoto, "Palladium-catalyzed [3+2] Cycloaddition of Alkylidenecyclopropanes with Imines"

Tetrahedron Lett. **2001**, *42*, 6203-6205.

(13)

I. Nakamura, B. H. Oh, S. Saito and Y. Yamamoto, "Novel [3+2] Cycloaddition of Alkylidenecyclopropanes with Aldehydes Catalyzed by Palladium"

Angew. Chem., Int. Ed. **2001**, *40*(7), 1298-1300.

(14)

S. Saito, Y. Chounan, T. Nogami, O. Ohmori and Y. Yamamoto, "Palladium-Catalyzed Benzannulation of Conjugated Enynes in Fluorous Biphasic System"

Chem. Lett. **2001**, 444-445.

(15)

S. Saito, T. Kawasaki, N. Tsuboya and Y. Yamamoto, "Highly Regioselective Cyclotrimerization of 1-Perfluoroalkylenes Catalyzed by Nickel"

J. Org. Chem. **2001**, *66*, 796-802.

- (16) D. H. Camacho, I. Nakamura, S. Saito and Y. Yamamoto, "Palladium Catalyzed Addition of Alcohol Pronucleophiles to Alkylidene cyclopropanes" *J. Org. Chem.* **2001**, *66*, 270-275.
- (17) J. Zhang, S. Saito and T. Koizumi, "First Diastereoselective Synthesis of Enantiomerically Pure Selenoxonium Salts by Reaction of Chiral Haloselenuranes with Grignard Reagents" *Synthetic Commun.* **2001**, *31*(16), 2441 –2446.
- (18) S. Saito, O. Ohmori and Y. Yamamoto, "Palladium(0)-Catalyzed Cross-Benzannulation between Conjugated Enynes. Reactivity-Controlled Synthesis of Multifunctionalized Benzenes" *Org. Lett.* **2000**, *2*, 3853-3855.
- (19) S. Saito, K. Hirayama, C. Kabuto and Y. Yamamoto, "Nickel(0)-Catalyzed [2+2] Annulation of Electron-Deficient Allenes. Highly Regioselective Synthesis of Cyclobutanes" *J. Am. Chem. Soc.* **2000**, *122*, 10776-10780.
- (20) S. Saito, Y. Chounan, T. Nogami, T. Fukushi, N. Tsuboya, Y. Yamada, H. Kitahara and Y. Yamamoto, "Enhanced Reactivity of Electron-Deficient Enynes in the Palladium-Catalyzed Homo-Benzannulation of Conjugated Enynes" *J. Org. Chem.* **2000**, *65*, 5350-5354.
- (21) S. Saito, K. Tando, C. Kabuto and Y. Yamamoto, "Platinum(0)-Enyne Complexes. The Platinum Analog of Possible Intermediate in the Palladium(0)-Catalyzed Benzannulation of Conjugated Enynes" *Organometallics* **2000**, *19*, 3740-3743.
- (22) S. Saito, M. Homma, V. Gevorgyan and Y. Yamamoto, "HI-Mediated Cyclization of *Ortho*-Alkynylstyrenes" *Chem. Lett.* **2000**, 722-723.

(23)

S. Saito, N. Uchiyama, V. Gevorgyan and Y. Yamamoto, “Palladium-Catalyzed Cross-Benzannulation of Aminoenynes with Diynes. Highly Regioselective Synthesis of Polysubstituted Anilines”

J. Org. Chem. **2000**, *65*, 4338-4341.

(24)

J. X. Liu, S. Saito and Y. Yamamoto, “Preparation of Functionalized Metacyclophanes by Intramolecular Benzannulation of Bisenyne”

Tetrahedron Lett. **2000**, *41*, 4201-4204.

(25)

I. Nakamura, S. Saito and Y. Yamamoto, “Hydrofurylation of Alkylidenecyclopropanes Catalyzed by Palladium”

J. Am. Chem. Soc. **2000**, *122*, 2661-2662.

(26)

S. Saito, T. Tanaka, T. Koizumi, N. Tsuboya, H. Itagaki, T. Kawasaki, S. Endo and Y. Yamamoto, “Nickel(0)-Catalyzed Unprecedented Zipper Annulation of Certain Conjugated Enynes”

J. Am. Chem. Soc. **2000**, *122*, 1810-1811.

(27)

D. Camacho, I. Nakamura, S. Saito and Y. Yamamoto, “Palladium-Catalyzed Hydroalkoxylation of Methylenecyclopropanes”

Angew. Chem., Int. Ed. **1999**, *38*, 3365-3367.

(28)

S. Saito, N. Tsuboya, Y. Chounan, T. Nogami and Y. Yamamoto, “Palladium-Catalyzed Benzannulation of Conjugated Enynes. Enhanced Reactivity of Alkoxy carbonyl- and Cyanoenynes”

Tetrahedron Lett. **1999**, *40*, 7529-7532.

(29)

S. Saito, S. Nakagawa, T. Koizumi, K. Hirayama and Y. Yamamoto, “Nickel-Mediated Chemo- and Regioselective Carboxylation of Alkynes in the Presence of Carbon Dioxide”

J. Org. Chem. **1999**, *64*, 3975-3978.

(30)

S. Saito, J. Zhang, K. Tanida, S. Takahashi and T. Koizumi, “A Systematic ^{125}Te NMR Study of Organotellurium Compounds: The Effect of Oxidation States and Substituents”

Tetrahedron **1999**, 28, 2545-2552.

(31)

J. Zhang, S. Saito and T. Koizumi, “Stereochemical Research on the Hydrolysis of Optically Pure Spirosulfuranes: Efficient Synthesis of Chiral Sulfoxides with Completely Opposite Stereochemistry”

J. Org. Chem. **1998**, 63, 9375-9384.

(32)

J. Zhang, S. Takahashi, S. Saito and T. Koizumi, “First Synthesis and Stereochemistry of Enantiometrically Pure Spiroselenurane and Spirotellurane Using the 2-*exo*-Hydroxy-10-bornyl Group as a Chiral Ligand”

Tetrahedron: Asymmetry **1998**, 9, 3303-3317.

(33)

S. Saito, J. Zhang and T. Koizumi, “Synthesis and Structure of Novel Haloselenurane-Lewis acid Complexes”

J. Org. Chem. **1998**, 63, 6029-6030.

(34)

J. Zhang, S. Saito and T. Koizumi, “Diastereoselective Synthesis and Stereochemical Research of Optically Pure Telluronium Salts”

J. Org. Chem. **1998**, 63, 5423-5429.

(35)

J. Zhang, S. Saito and T. Koizumi, “Isolation and Stereochemical Studies of a Cyclic Alkoxy sulfonium Salt: An Important Intermediate in the Nucleophilic Reaction of Chlorooxasulfuranes”

J. Org. Chem. **1998**, 63, 5265-5267.

(36)

J. Zhang, S. Saito and T. Koizumi, “Acidic and Basic Hydrolysis of an Optically Pure Spiro- λ^4 -sulfurane: Completely Opposite Stereochemical Outcome”

J. Am. Chem. Soc. **1998**, 120, 1631-1632.

(37)

S. Takahashi, J. Zhang, S. Saito and T. Koizumi, "Halogen Exchange Reaction of Optically Pure Halotelluranes"

Heterocycles **1997**, *46*, 373-384.

(38)

J. Zhang, S. Saito and T. Koizumi, "First Stereoselective Synthesis of Enantiometrically Pure Telluronium Salts by the Reaction of Chiral Haloxatelluranes with Grignard Reagents"

Tetrahedron: Asymmetry **1997**, *8*, 3357-3361.

(39)

S. Saito, N. Tsuboya and Y. Yamamoto, "First Synthesis of Exomethylene Paracyclophanes and Their Structural Properties"

J. Org. Chem. **1997**, *62*, 5042-5047.

(40)

V. Gevorgyan, C. Kadowaki, M. M. Salter, I. Kadota, S. Saito and Y. Yamamoto, "Palladium Catalyzed Addition of Carbon Pronucleophiles to Conjugated Enynes"

Tetrahedron **1997**, *27*, 9097-9106.

(41)

J. Zhang, S. Saito, T. Takahashi and T. Koizumi, "Synthesis of Cyclic Haloxatelluranes via Dehalogenation of α -Halo Carbonyl Compounds with Tellurides Containing Hydroxy Group on the Side Chain"

Heterocycles **1997**, *45*(3), 575-584.

(42)

A. Yokoyama, T. Ohwada, S. Saito and K. Shudo, "Nitration of Quinoline 1-Oxide: Mechanism of Regioselectivity"

Chem. Pharm. Bull. **1997**, *45*(2), 279-283.

(43)

S. Saito, T. Ohwada and K. Shudo, "Superacid-Catalyzed Reaction of Substituted Benzaldehydes with Benzene"

J. Org. Chem. **1996**, *61*, 8089-8093.

(44)

T. Ohwada, T. Yamazaki, T. Suzuki, S. Saito and K. Shudo, "Structures and Reactivities of Ethylene Dication Electrophiles"

J. Am. Chem. Soc. **1996**, *118*, 6220-6224.

(45)

S. Saito, M. M. Salter, V. Gevorgyan, N. Tsuboya, K. Tando and Y. Yamamoto, “A New Pd-Catalyzed Benzannulation of Conjugated Enynes”

J. Am. Chem. Soc. **1996**, *118*, 3970-3971.

(46)

M. M. Salter, V. Gevorgyan, S. Saito and Y. Yamamoto, “Synthesis of Allenes via Palladium Catalyzed Addition of Certain Activated Methynes to Conjugated Enynes”

J. Chem. Soc., Chem. Commun. **1996**, 17-18.

(47)

S. Saito, T. Ohwada and K. Shudo, “Friedel-Crafts-type Reaction of Benzaldehyde with Benzene. Diprotonated Benzaldehyde as the Reactive Intermediate”

J. Am. Chem. Soc. **1995**, *117*, 11081-11084.

(48)

T. Yamazaki, S. Saito, T. Ohwada and K. Shudo, “Acid-catalyzed Reactions of 1,2-dicarbonylethanes with Benzene. Ethylene Dication Electrophiles”

Tetrahedron Lett. **1995**, *36*, 5749-5752.

(49)

P. J. Stang, D. H. Cao, S. Saito and A. M. Arif, “Self-Assembly of Cationic, Tetranuclear, Pt(II) and Pd(II) Macroyclic Squares. X-ray Crystal Structure of $[Pt^{2+}(dppp)(4,4'-bipyridyl)\cdot 2^-OSO_2CF_3]_4$ ”

J. Am. Chem. Soc. **1995**, *117*, 6273-6283.

(50)

Y. Sato, M. Yato, T. Ohwada, S. Saito and K. Shudo, “Involvement of Dicationic Species as the Reactive Intermediates in Gattermann, Houben-Hoesch, and Friedel-Crafts Reactions of Nonactivated Benzenes”

J. Am. Chem. Soc. **1995**, *117*, 3037-3043.

(51)

S. Saito, Y. Sato, T. Ohwada and K. Shudo, “Friedel-Crafts-Type Cyclodehydration of 1,3-Diphenyl-1-propanones. Kinetic Evidence for the Involvement of Dication”

J. Am. Chem. Soc. **1994**, *116*, 2312-2317.

(52)

Sho. Saito, Shi. Saito, T. Ohwada and K. Shudo, “The Hammett Acidity Function H_0 of Trifluoromethanesulfonic Acid-Trifluoroacetic Acid and Related Acid Systems. A

Versatile Nonaqueous Acid System”

Chem. Pharm. Bull. **1991**, *39*(10), 2718-2720.

2. 総説、著書等

- (1) S. Saito, "Development of Novel Nickel- and Palladium-catalyzed Cycloaddition Reactions which Proceed with High Atom Economy" (in Japanese) *Yakugaku Zasshi* **2005**, accepted for publication.
- (2) S. Saito, "Development of New Cycloaddition Reactions Based on the Unique Reactivity of Unsaturated Hydrocarbons" *Chem. Pharm. Bull.* **2005**, accepted for publication.
- (3) S. Saito, "Cyclooligomerization and Cycloisomerization of Alkenes and Alkynes" Tamaru Y. Ed.; *Modern Organonickel Chemistry*, Wiley-VCH, New York, 2005; pp 171-204.
- (4) S. Saito and Y. Yamamoto, "Palladium-Catalyzed Benzannulation Reactions of Enynes and Diynes" Negishi, E-i. Ed.; *Handbook of Organopalladium Chemistry for Organic Synthesis*, Wiley, New York, 2002; pp 1635-1646.
- (5) 斎藤慎一、山本嘉則
「共役エンインを用いる新規芳香環構築反応」
有機合成化学協会誌、**2001**, 59(4), 346-354.
- (6) 斎藤 慎一
「不飽和炭化水素を用いる炭素環の構築－遷移金属触媒が創り出す新反応様式－」
化学と工業（化学のフロンティア）**2001**, 54(2), 176-178.
- (7) S. Saito and Y. Yamamoto, "Recent Advances in the Transition Metal-Catalyzed Regioselective Approaches to Polysubstituted Benzene Derivatives" *Chem. Rev.* **2000**, 100, 2901-2916.
- (8) 張 健、黒瀬規之、斎藤慎一、高橋たみ子、小泉 徹
「光学活性カルコゲヌランの合成、反応とその立体化学」
有機合成化学協会誌、**1999**, 57(7), 587-597.
- (9)

斎藤 慎一

「新薬探索のための効率的な合成：スクリーニング系」

ファルマシア, **1998**, 34(1), 52-53.

(10)

S. Saito and Y. Yamamoto, "A Ru Catalyzed Addition of Alkenes to Alkynes. A Transition-Metal-Catalyzed Formal Alder ene Reaction"

CHEMTRACTS-Organic Chemistry **1995**, 8, 300-304.