
Supporting Information

Reductant-Free Aerobic Hydroxylation of Isoquinoline-1,3(2*H*,4*H*)-dione Derivatives

Yuanyong Yang, ^{*,#} Yingxian Li, [#] Cheng Cheng, Guo Yang, Shuiying Wan, Jiquan Zhang, Yuanhu Mao, Yonglong Zhao, Lin Zhang, Chun Li and Lei Tang ^{*}

State Key Laboratory of Functions and Applications of Medicinal Plants, School of Pharmacy, Guizhou Provincial Engineering Technology Research Center for Chemical Drug R&D, Guizhou Medical University, Guiyang 550004, China.

^{*}Corresponding authors: E-mail addresses: yangyuanyong@gmc.edu.cn; tlei1974@hotmail.com

[#]These authors made equal contribution to this work.

¹H and ¹³C NMR spectra of compounds

S2-S55

6a

6b

6c

6d

6g

6h

6h

6k

6m

6n

60

6p

6q

6z

8c

