

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/51704955>

Acceleration of Conjugated Dienyne Cycloaromatization

ARTICLE *in* CHEMICAL REVIEWS · DECEMBER 2011

Impact Factor: 46.57 · DOI: 10.1021/cr2001542 · Source: PubMed

CITATIONS

13

READS

34

2 AUTHORS, INCLUDING:

Joseph M O'Connor
University of California, San Diego

101 PUBLICATIONS 2,071 CITATIONS

[SEE PROFILE](#)

Acceleration of Conjugated Dienyne Cycloaromatization

David M. Hitt* and Joseph M. O'Connor*

Department of Chemistry and Biochemistry, University of California, San Diego, La Jolla, California 92093-0358, United States

CONTENTS

1. Introduction	7904
2. Photochemical	7904
3. Alkyne–Allene Isomerization	7907
4. Nucleophilic Attack by the Alkyne	7909
5. Umpolung Activation of the Alkyne	7910
6. Alkyne–Vinylidene Isomerization	7916
7. η^6 -Coordination of the π System	7918
8. Metal Carbene Induced	7919
9. Conclusions and Future Outlook	7920
Author Information	7920
Biographies	7920
Acknowledgment	7921
References	7921

1. INTRODUCTION

The thermal cycloaromatization of conjugated 1,3-dien-5-yne s has long been an area of intense interest among physical organic and computational chemists.¹ Hopf and Musso initially reported that heating (*Z*)-1,3-hexadien-5-yne (**1**) at temperatures in excess of 274 °C resulted in conversion to benzene (**2**, Scheme 1).² At temperatures greater than 550 °C, several mechanisms may be active; however, computational and experimental studies provide strong support for the mechanism shown in Scheme 1 as the most dominate one at lower temperatures.³ From **1**, electrocyclization leads to cyclic allene intermediate **3** that then proceeds through an initial [1,2]-H shift to afford intermediate **4** which can be represented as either carbene **4-A** or diradical **4-B**. A final [1,2]-H shift leads to the aromatized product **2**.

While the electrocyclization pathway shown in Scheme 1 represents the most well studied thermal dienyne cycloaromatization, a lesser-known variant initiates via a [1,7]-H shift from a *cis*-allylic substituted dienyne **5** to give allene intermediate **6** (Scheme 2). 6 π -Electrocyclization of **6** gives **7**, which in turn isomerizes to **8** via a [1,3]-H shift. Although thermal [1,7]-H shifts are well-known for 1,3,5-hexatrienes,⁴ examples with dienynes are rare and generally occur at high temperature (>200 °C).^{5,6}

Synthetically, dienyne cycloaromatization provides a reliable way to construct highly substituted aromatic systems from readily available starting materials as depicted in Scheme 3. A major drawback of the thermal mode of cyclization is the exceedingly high temperatures required to effect cyclization, thus limiting the substrate scope.

The motive of this review is to highlight the discovery, mechanism, and synthetic utility of methodologies that use either catalytic or stoichiometric activators to promote dienyne cycloaromatizations at temperatures below 200 °C. The review is

organized by mechanism of activation and covers cyclizations resulting in carbon-based aromatic systems (e.g., benzenoid, naphthalenoid). Heterocyclic aromatic systems are not reviewed unless a mechanistic discussion is warranted. In order to decrease redundancy throughout the discussion, dienyne substrates have been classified according to the presence and location of aromatic alkene subunits as shown in Figure 1.

2. PHOTOCHEMICAL

The earliest observation of photolytic dienyne cycloaromatization was demonstrated by Kaplan and co-workers who showed that irradiation of dienyne **1** at 254 nm resulted in slow ($\Phi = \sim 0.01$) but quantitative conversion to a 2:1 mixture of benzene and fulvene.⁷ This single example actually predates the thermal cycloaromatization, but no mechanistic rationale was provided for the reaction. In later studies, Laarhoven and co-workers demonstrated the utility of photolyzing substituted enynyl-naphthalenes (e.g., **9**, Scheme 4) and phenanthrenes to form cycloaromatized polyaromatic systems in good to moderate yields.⁸ Although alternative mechanisms were proposed in earlier papers, these researchers now favor a mechanism proceeding through cycloallene intermediate **10**, similar to the thermal reaction.^{8d} Intermediate **10** was proposed to convert to product **11** by a variety of pathways depending on the reaction conditions. In protic solvents, **10** acquires a proton from solvent to form cation **12**, which subsequently aromatizes to **11**. This mechanism is consistent with the observation that in the presence of CH₃OD product **11** had >95% deuterium incorporation at the C-2 position. In general, use of protic solvents led to higher quantum yields when compared to nonpolar aprotic solvents because protonation of **10** represents the lowest energy pathway to product.

Rate acceleration in the presence of air was also observed, particularly in aprotic solvents. On the basis of this observation, oxygen was proposed to trigger the conversion of **10** by hydrogen abstraction resulting in the formation of intermediate **13**. In the absence of oxygen, the predominate mechanism results from **10** abstracting a hydrogen atom from solvent to form **14**. This was supported by faster rates in hexanes versus benzene (weaker C-H bonds for the former), formation of small amounts of biphenyl when the reaction was conducted in benzene (presumably from attack of the resulting phenyl radical on another molecule of benzene) and incorporation of iodine at the C-2 position of the product **11** when the reaction was conducted in the presence of I₂. Reaction of **9**, labeled with deuterium at the C-2 position, gave, albeit diminished, incorporation of D at the C-2 position of **11** suggesting a formal intramolecular [1,5]-H shift may also be operative under air-free conditions.

Received: May 4, 2011

Published: October 06, 2011

Scheme 1. Intermediates Believed to Be Involved in the Thermal Cycloaromatization of Dienynes³

Scheme 2. General Mechanism for a Thermal Diynene [1,7]-H Shift/Cycloaromatization

Scheme 3. Retrosynthesis of Aromatic Products Deriving from Dienynes

The most surprising observation was the high degree of rate acceleration in the presence of amine bases, which was determined to be an order of magnitude higher than molecular oxygen acceleration and 4 orders of magnitude higher than hydrogen abstraction from solvent. Use of C-2 deuterium enriched 9 with amine showed high levels of D incorporation in the C-2 position of 11 under all conditions. Furthermore, in the absence of amine under identical open-air conditions, negligible deuterium incorporation in 11 was observed, ruling out an intramolecular

Figure 1. Classification of diynene substrates.

Scheme 4. Mechanistic Pathways of Conversion for Photo-allyclically Generated Cyclic Allene 10⁸

[1,5]-H transfer. On the basis of these results, a deprotonation/reprotonation mechanism was proposed to proceed through aryl anion 15. Laarhoven and co-workers have also obtained similar findings for the photocycloaromatizations of Type II-internal dienyne.⁹

Key insight into the reactive excited state of the photocycloaromatization came through the work of Lewis and Sajimon who studied the reactivity of various Type II-internal dienyne with varying substitution at the terminal alkene. ¹⁰ These researchers hypothesized that the efficiency of the cyclization would increase if a higher proportion of the terminal alkene existed in the less stable syn conformation, 16-syn, versus the anti conformation, 16-anti (Table 1). To test this prediction, dienyne 16-Me and 16-cy were prepared with the expectation that 16-Me would increase the concentration of rotomer 16-syn and 16-cy would lock the dienyne in the syn conformation. As expected, the quantum yield for the formation of 17 (Φ_{rxn}) increased along the series 16-cy > 16-Me > 16-H, but with an unexpected identical trend in

Table 1. Comparison of Fluorescent Singlet State Lifetime (τ_s), Quantum Yield of Fluorescence (Φ_f) and Reaction (Φ_{rxn}) for Dienynes of Differing Terminal Alkene Substitution¹⁰

Substrate	Product	Φ_f	τ_s (ns)	Φ_{rxn}
16-H	17-H	0.1	< 0.1	< 0.02
16-Me	17-Me	0.17	5.9	0.21
16-cy	17-cy	0.21	6.8	0.47

Figure 2. Pictorial representation of fluorescent linear single state $16-S_Q$ and nonfluorescent *trans*-stilbene “like” singlet state $16-S_{t-S}$.¹⁰

quantum yield of fluorescence (Φ_f) and lifetime of the excited fluorescent singlet state (τ_s). The Φ_f and τ_s trend was rationalized by a slower decay of the fluorescent linear single state $16-S_Q$ to a nonfluorescent *trans*-stilbene “like” singlet state $16-S_{t-S}$ for $16\text{-Me}/16\text{-cy}$ compared to 16-H which exhibited decay similar to the well-studied diphenylacetylene (Figure 2). This explanation was consistent with calculations that showed the activation for

Scheme 5. High Yielding Photocycloaromatization of 2,4-Substituted Phenanthrene 19 from Readily Available 2-Naphthylcarboxaldehyde (21)¹³

Scheme 6. General Mechanism for Dienyne Cycloaromatization through Base-Catalyzed Allene Formation

Table 2. Cycloaromatization Resulting from Base-Catalyzed Diyne Isomerization^a

Entry	Condition	Substrate	Product(s)
1	A	<chem>CC#C(=O)C#C</chem> 26	<chem>CC(=O)c1ccccc1</chem> 25
2	B	<chem>C#C#C</chem> 27	<chem>c1ccccc1</chem> 8
3	B	<chem>C#C#CC</chem> 28	<chem>c1ccccc1</chem> 29 and <chem>c1ccccc1CC</chem> 30

^a Conditions: (A) KOH, H₂O, reflux, 4 h. (B) KO^tBu, diglyme, reflux, >4 h.¹⁶

$16-S_Q$ to $16-S_{t-S}$ conversion was 6.0 kcal·mol⁻¹ higher for the respective states of $16\text{-Me}/16\text{-cy}$ compared to 16-H . Furthermore, a temperature dependence on the τ_s was observed for $16\text{-Me}/16\text{-cy}$ that allowed for measurement of the radiation-less decay Arrhenius parameters. While the E_a for $16\text{-Me}/16\text{-cy}$ was similar to the decay of diphenylacetylene (model for 16-H), the pre-exponential term ($\log A$) was lower. These authors correlate the decrease in A to the ordered transition state leading to cyclic allene 18 and therefore, at least for $16\text{-Me}/16\text{-cy}$, the reactive excited state appears to be the lowest

Scheme 7. Intermediates Identified by Hopf Involved in the Isomerization of Diyne 27 to Toluene¹⁸

Scheme 8. Allene Isomerization for the Formation of a Naphthylidiphenylmethyl Radical¹⁹

energy fluorescent state of $16\text{-}S_Q$. Similar conclusions were made in latter studies from Type III diynes although Φ_{rxn} was lower in these cases.¹¹

The applicability of the photocycloaromatization for synthesis may be limited. While reactions conditions are mild, isolated yields are, in many cases, low and byproduct formation stemming from radical processes can be problematic.^{8c,12} Despite these difficulties some photocycloaromatization successes have been reported. Neckers and co-workers were able to prepare 2,4-disubstituted phenanthrene **19** in excellent yield from

Scheme 9. Labeling Study Demonstrating a Competition between Concerted and Base-Assisted Transfer of Deuterium^{20a}

Scheme 10. Use of Propargyl Sulfides for Ambient Temperature Cycloaromatization²²

dienyne **20** for use in the synthesis of polyaromatic compounds for optical applications (Scheme 5).¹³

3. ALKYNE–ALLENE ISOMERIZATION

Depending on the electronic nature of the diyne, it may be possible to thermally isomerize the alkyne to an allene (e.g., **22**) under basic conditions (Scheme 6). From **22**, 6π -electrocyclization to afford **23** followed by a formal [1,3]-H shift provides a reasonable pathway for production of aromatic product **24**.¹⁴

Possibly the first report of this mode of cyclization involving a diyne intermediate can be dated to 1907 when Perkin and Simonsen showed that *m*-toluic acid (**25**, Table 2) was formed from treatment of 2-(prop-2-yn-1-yl)pent-4-ynoic acid (**26**) with hydrobromic acid or boiling water.¹⁵ These researchers proposed an unlikely mechanism involving hydration of both alkynes and an intramolecular Aldol reaction as key isomerization events. Much later, Eglinton and co-workers independently synthesized **26** from a known route and reinvestigated this transformation.¹⁶ No cyclization was observed under Perkin and Simonsen's conditions, but near quantitative formation of **25** was obtained by refluxing **26** in the presence of aqueous KOH (entry 1). These researchers were able to rule out an Aldol mechanism for the base catalyzed process, by hydrolyzing **26** to the diketone and subjecting the resulting product to refluxing aqueous KOH, which only resulted in the formation of the expected Aldol condensation product (3-methyl-5-oxocyclohex-3-ene-carboxylic acid) with no observation of **25**. It was also found that the reaction was more general. For example, treating simple diynes **27** and **28** with KO^tBu in refluxing diglyme resulted in the formation of toluene (**8**) and a mixture of *o*-xylene (**29**)/ethylbenzene (**30**), respectively (entries 2 and 3). Although a diyne intermediate was not proposed, Eglinton suggested a 6π -electrocyclization from an allene structure as the key carbon bond-forming step (see **22**–**23**, Scheme 6).

Ben-Efraim and Sondheimer were the first to provide support of diyne intermediates in the diyne isomerization/cyclization.¹⁷ By running the reaction of **27** at lower temperatures in refluxing

Scheme 11. 6π -Electrocyclization from a 1,3-Stannane Shift²³

Scheme 12. Base-Induced Cycloaromatization of Freelingyne (45) Proceeding through an Allene Intermediate²⁴

^tBuOH, a 1:1 mixture of **8** and *trans*-1,3-heptadien-5-yne (**31**, Scheme 7) was obtained as the sole products, thus demonstrating that **27** was capable of isomerization to a dienyne structure. It was also shown that pure **31** did not convert to **8** when subjected to the reaction conditions, verifying the former as a stable byproduct. In further mechanistic studies, Hopf was able to identify allene **32**, diyne **33**, and the *cis*-dienyne **34** as potential intermediates by carrying out the reaction of **27** at lower temperatures and shorter reaction times.¹⁸ More importantly, subjecting pure **34** to similar reaction conditions resulted in clean formation of **8** with none of the *trans*-isomer **31**, thereby suggesting that only the *cis*-dienyne **34** is able to convert to product. While no mechanistic rational was provided, the most reasonable pathway would involve isomerization to the allene as shown in Scheme 6. A direct thermal cycloaromatization (Scheme 1) would be unlikely because of the lower temperatures needed and indeed, when 1,5-hexadiyne was subjected to similar conditions to those used for **27**, the only observable products were *cis*- and *trans*-1,3-hexadien-5-yne, which lack the ability to isomerize to an allene.¹⁷

Porter and co-workers provided key mechanistic insight into the allene isomerization induced cycloaromatization by providing evidence for allene **35** during their studies toward the preparation of naphyldiphenylmethyl radical **36** (Scheme 8).¹⁹ The reactive allene **35** was prepared at low temperature by treatment of dienyne **37** with activated basic alumina. When **35**

Scheme 13. Use of Vinyl Triflate Dienynes to Trigger Cycloaromatization via Nucleophilic Attack of the Alkyne^a

^a Conditions: (a) trifluoroethanol, Na₂CO₃ buffer, 100 °C, 5 days; (b) trifluoroethanal/water/dioxane, Na₂CO₃ buffer, LiBr (excess), 100 °C, 5 days. (c) determined by capillary gas-liquid chromatography. (d) mostly polymer (e) undetermined because of overlap with solvent peak.^{25b}

Scheme 14. Improved Cyclization Yields by Use of a Strained Cyclic Dienyne^{27a}

was warmed to ambient temperature, the benzylic halide **38** was cleanly formed, presumably through initial formation of *ortho*-quinodimethane **39**. The reduction of **35** to **36** with Hg was confirmed by EPR, although it was unclear if the pathway to **36** was directly from **39** (path a) or via **38** (path b).

Burton and co-workers have developed conditions to prepare a variety of 1,3-disubstituted naphthalenes using the alkyne isomerization approach.²⁰ Under optimized conditions, allowing dienyne to react with a nitrogen base such as DABCO or DBU in refluxing *N*-methyl-2-pyrrolidone (NMP) gave arenes in yields ranging from 60 to 95%. In line with the base-catalyzed isomerization to **22** (Scheme 6), only use of Type II-terminal dienyne containing a central alkene with an electron-withdrawing substituent (e.g., F, CO₂R, CHO) or Type III dienyne were effective for the cyclization due to the increased acidity of the propargyl proton.²¹ Another interesting observation came when *d*₅-dienyne **40** was treated under optimized conditions to give the cyclized naphthalene **41** with partial incorporation of deuterium into the benzylic position (Scheme 9). This result was rationalized by hypothesizing that a base-assisted conversion may compete with an intramolecular [1,3]-H shift for this step in the mechanism (see 23–24, Scheme 6). A deprotonation/reprotonation would require acquisition of protons from the solvent and this explains the loss of deuterium at the benzylic position.

More recent work by Zhou and co-workers has shown much milder cyclization conditions can be effected by use of Type I and Type II-internal dienyne containing propargyl sulfides with an ester or amide at the terminal alkene position (Scheme 10).²²

Scheme 15. Activation of Dienynyl Ketones under Lewis Acidic Conditions^a

^a Conditions: (a) AgOTf (5 mol %), 1,2-dichloroethane, 80 °C, 12 h (b) In(OTf)₃ (5 mol %), 1,2-dichloroethane, MeOH (4 equiv), 50 °C, 48 h.²⁸

Scheme 16. Proposed Intramolecular Bond Rearrangements for the Formation of **56–59**²⁸

Although the authors did not provide an exact explanation, the decreased pK_a of the propargylic hydrogen atoms resulting from the combined resonance and inductive effects of the carbonyl and sulfide may rationalize the rate acceleration compared to diynes lacking those substituents.

While the base-induced isomerization pathway represents the most common way to bring about a 6π -electrocyclization, it is not the only possible route. Himbert and co-workers have used alkoxystannane diynes, **42**, with a highly nucleophilic amino alkyne substituent to induce a [1,3]-shift of the tin moiety resulting in the formation of the iminiumene **43** (Scheme 11). Compound **43** then follows cyclization and tautomerization to give product **44**.²³

Finally, although not a 6π -electrocyclization, treatment of the diyne natural product, Freelingyne (**45**), with base was observed to proceed through a cycloaromatization to give the trisubstituted phenol **46** (Scheme 12).²⁴ The proposed

Scheme 17. General Mechanism for Umpolung Activation of Alkynes

mechanism involves hydrolysis of the lactone to allene **47**. Conjugate addition of hydroxide to **47** gives enol/enolate **48** that subsequently cyclizes and aromatizes to form **46**.

4. NUCLEOPHILIC ATTACK BY THE ALKyne

In some instances, the π system of the alkyne can act as a nucleophile if the terminal alkene is sufficiently activated. The most fundamental example of this type of reactivity is demonstrated by the work of Hanack and co-workers who have studied the cycloaromatization of vinyl triflate diyne **49** (Scheme 13).²⁵ Upon heating in a basic buffered media, **49** was proposed to ionize to alkyne-stabilized vinyl cation **50**. Attack of the alkyne to give aryl cation **51**, followed by trapping with a nucleophile gave cycloaromatized product **52**. It is unclear whether **50** is an actual intermediate or transition state to **51**, but the alkyne is thought to assist in the departure of the leaving group based on the higher proportion of **52** formed when the *E*-stereoisomer (**49-E**) was employed versus the *Z*-stereoisomer (**49-Z**). The latter favors formation of the elimination product **53**. The anti relationship of the triflate and alkyne in **49-E** was postulated to provide anchimeric assistance of the π electrons. The reaction performs well in weakly nucleophilic polar solvents supporting the formation of ionic intermediates. Although a large proportion of the starting material was observed to polymerize, this problem was minimized by added bromide nucleophile (entry 3). Formation of **52-Br** also suggests that **49** proceeds through intermediate aryl cation **51** during conversion to product, thus ruling out other cyclization mechanisms. In later studies, Hanack in collaboration with Schwarz was able to observe a species consistent with **51** by collisional activation mass spectrometry.²⁶

Yields of the substitution products were greatly improved by use of the cyclic diyne **54** (Scheme 14).²⁷ The strained-ring system raises the ground state energy of **54** as compared to **49** and favors the cyclization pathway over elimination.

Zhang and Liu have utilized Lewis acids to activate dienynyl ketones, **55**, for intramolecular nucleophilic attack to form several cyclized products depending on the alkyne substituent (Scheme 15).²⁸ Reaction of **55-Ph,Ph** or **55-ⁿBu,Ph** in the presence

Scheme 18. In Situ Generation of Dienyne Resulting in Cycloaromatized Product^a

^a X = C(CO₂Me)₂, NBn; R = C(OH)Me₂, 1-hydroxycyclohexyl, CH₂O-THP, C₆H₁₃.²⁹

Scheme 19. Metal-Catalyzed Cycloaromatization of Dienynes Possessing Nucleophilic Terminal Alkene Components^a

^a M = [Rh(CO)₂Cl]₂, PtCl₂, PdCl₂, Pd(PhCN)₂Cl₂, [RuCl₂(CO)₃]₂; R = H, Me, ⁿHex, CH₂Bn, Ph, ^tBu.^{30,31,33}

of a catalytic amount of AgSbF₆ resulted in the formation of cycloaromatized products **56** and **57**, respectively, in good yields. Use of cyclopropyl substituted alkyne **55-^cPr-Ph** afforded a mixture of naphthalen-2(*1H*)-one (**58-Ph**) and naphthalene derivative **59-Ph** with the ratio depending upon the conditions. In general, it was found to be more difficult to obtain higher ratios of the aromatized product, but **59-Ph** was favored by use of excess methanol under optimized conditions with an In(III) catalyst. Formation of **59-Ph** was limited to use of unsubstituted cyclopropyl substituents in substrate **55-^cPr-Ph**. Any substitution on the cyclopropyl ring resulted in exclusive formation of **58** derivatives.

Scheme 20. Ambient Temperature Gold Catalyzed Cycloaromatization of Geminal and Tri-Substituted Terminal Alkene Type II-Internal Dienynes^a

^a R¹ = Ph, CH₂OMe, CH₂OSiR₃, CH₂OH, CH₂NMeTs, ⁿBu, I; R₂ = H, Me; R³ = Me, Ph.³⁴

The proposed mechanisms for these transformations begin with Lewis acid coordination of the carbonyl that induces attack of the internal alkyne carbon to give **60** (Scheme 16). Intermediate **60** can then proceed through several pathways depending upon the alkyne substituent. For simple aryl or alkyl substitution at R¹ and R² = Ph, nucleophilic attack of the phenyl gives intermediate **61** that subsequently isomerizes to aromatized products **56** and **57**, respectively. For cyclopropyl substitution at the alkyne, (e.g. **60-^cPr-Ph**; R¹ = cy-propyl, R² = Ph) the reaction proceeds through a 1,2-alkyl shift (ring expansion) resulting in the formation of cyclobutyl cation **62-Ph**. Two pathways were proposed for the conversion of **62-Ph** to **58-Ph** and **59-Ph**. One pathway involves a pinacol rearrangement where the carbinol substituent undergoes a 1,2-shift to form cyclobutenyl product **58-Ph**. In the other pathway, cation **62-Ph** was trapped by an oxygen nucleophile (Nu = MeOH), before the pinacol rearrangement can occur, to form **63-Ph**. Intermediate **63-Ph** was then proposed to proceed through a cascade of bond rearrangements to give the cyclopropyl-substituted aromatized product **59-Ph**. The latter pathway was supported by the observation that **59-Ph** was favored by using methanol, which would be expected to accelerate the formation of **63-Ph**. There appears to be a very interesting trend for the migratory ability of the migrating substituent (R² in Scheme 16) for conversion of **62** to **58**. For example, reaction of methyl ketone **55-^cPr-Me** (R¹ = ^cPr, R² = Me) under the In(III) optimized conditions resulted in a > 20:1 ratio of **59-Me**/**58-Me**. The methyl group apparently has a lower ability to undergo the 1,2-shift therefore shifting the partitioning of **62-Me** to favor formation of intermediate **63-Me** and product **59-Me**.

5. UMPOLUNG ACTIVATION OF THE ALKyne

The higher energy π -system of the alkyne makes an easy target for metal and nonmetal Lewis and Brønsted acids and represents a well-studied mode of initiation for cycloaromatization of conjugated dienynes. The most general form of activation begins with formation of an alkyne complex **64** from reaction of dienyne **1** and an electrophile (Scheme 17). Formation of **64** results in a deficiency of electrons on the sp-hybridized carbon atoms and induces a 6-*endo-dig* attack of the terminal alkene leading to the cyclized product **65**. Subsequent aromatization by loss of a proton gives **66**. If the electrophile is a metal (e.g., Pd, Pt, Au, In), proton

Scheme 21. Complementary Methods for Synthesis of Stereoisomeric Pairs of Biaryl Complexes³⁵

exchange usually follows to give the formal Hopf product **2**. In line with the nucleophilic role of the terminal alkene, most reactions proceeding through this mechanism utilize electron-donating terminal alkene substituents to facilitate the cyclization.

The presumed first example of umpolung activation was reported by Torii and co-workers who were able to obtain cycloaromatized product **67** in moderate to high yield by in situ generation of dienyne **68** under a Sonogashira coupling platform (Scheme 18).²⁹ In support of a mechanism involving **68**, the reaction was slowed at room temperature with **69** ($X = C(CO_2Me)_2$, $R = C(OH)Me_2$) thereby permitting isolation of dienyne intermediate **68**. Subjecting the intermediate to the same reaction conditions resulted in the formation of **67**. Although the $[Pd]/[Cu]$ catalytic cycle was hypothesized as the mechanism for formation of **68**, the pathway responsible for conversion of **68** to **67** was not discussed.

Yamamoto and co-workers reported a single example utilizing a Type II—internal dienyne (**70**) toward the synthesis of a naphthalene derivative (Scheme 19).³⁰ This was done in extension of their enyne cyclization methodology promoted by ethyl-aluminum dichloride. Dankwardt later published an extensive screen of metal catalysts for the thermal cyclization of various silyl enol ethers **71**.³¹ Among many significant findings, he found that the cyclization could be conducted at room temperature using stoichiometric silver(I) trifluoroacetate ($AgOC(O)CF_3$) in nitromethane. The methodology was also applied to a series of pyrrole containing dienyne (e.g., **72**), giving cyclized product in excellent yield. Belmont and co-workers have used a similar procedure for the synthesis of acridine derivatives.³² Herndon and co-workers have also made progress toward the use of dienyne for synthesis of nitrogen substituted naphthalenes by in situ generation of an enamine **73** from Sonogashira coupling of bromide **74**.³³ The transient **73** was proposed to proceed through a 6-endo cyclization to give the 1-naphthalenamine **75**. While **75** was formed in high yield, the methodology seems to be limited in scope as use of nonalkyl substituted alkynes (e.g., phenylacetylene, trimethylsilylacetylene) or increasing the alkyl substitution at the ketone α -carbon only resulted in isolation of the *ortho*-alkynyl arene product.

A major improvement for the synthesis of substituted naphthalenes was made by Shibata and co-workers who discovered that in situ generated Ph_3PAu^+ resulted in the high yield formation of products **76** at ambient temperature (Scheme 20).³⁴ Generally, the 6-*endo* product **76-endo** was favored >20:1, yet in some cases,

Scheme 22. Acid-Catalyzed Tautomeric Diyne 81-A Cycloaromatization³⁶

Scheme 23. TFA and $I(py)_2BF_4$ Triggered Cycloaromatizations in the Formation of Extended Polyaromatic Platforms^a

^a Conditions: CF_3CO_2H ($X = H$) or $I(py)_2BF_4$ ($X = I$); $R^1 = OMe, Me, H$; $R^2 = H, OMe$.

significant amounts of **76-exo** were formed ($R^1 = CH_2N(Me)Ts, I$). Only geminally substituted nucleophilic alkene substrates were reported ($R^3 = Me, Ph$), presumably because of the stability of the carbocation intermediates. Uemura and co-workers have applied the gold cyclization methodology to dienyne possessing a planar chiral (η^6 -arene) $CrCO_3$ auxiliary (e.g., **77**) for stereoselective formation of axial chiral biaryl complexes (Scheme 21).^{35a,b} The major stereoisomeric product from these reactions has an anti relationship between the metal fragment

Scheme 24. Expanded Alkyne Substituent Scope via Use of ICl as the Cyclization Triggering Reagent³⁹

and the ortho substituent of the biaryl junction. This route is a nice complement to the palladium-catalyzed coupling of these complexes that, in most cases, gives predominately the syn isomer (e.g., 78).^{35c}

Toward a metal-free route to naphthalenes, Ciufolini and Weiss have described the use of camphorsulfonic acid (CSA) as a trigger for cyclization of *ortho*-alkynylphenyl- β -ketoesters 79 (Scheme 22).³⁶ A variety of alkyne substitution was tolerated to give 1,2,3-substituted naphthalenes 80 in high yield. The reaction is thought to proceed through charged intermediates due to the inability of thoroughly purified samples of 79 to give any product under photolytic or thermal conditions. The proposed mechanism initiates by protonation of the tautomeric dienye form of 79 giving cationic intermediate 81. This structure has significant positive charge build-up on the terminal alkyne carbon due to resonance delocalization. Intramolecular nucleophilic attack of the enol and deprotonation gives allenic intermediate 82-B that can be represented as a resonance hybrid with zwitterionic 82-A. Proton exchange would then lead to the naphthalene product 80. In support of this mechanism, calculations performed at the MNDO level of theory show the reaction from a structurally simplified enol form of 79 to the zwitterionic intermediate 82-B is exothermic by $-3.7 \text{ kcal}\cdot\text{mol}^{-1}$.

A significant amount of research has been directed toward triggering a Friedel–Crafts type cyclization of Type III dienyne to give substituted phenanthrenes which are useful building blocks for polycyclic aromatics.³⁷ Swager and co-workers first demonstrated the utility of such a transformation in the preparation of compound 83 with the ultimate goal of making fused polycyclic aromatic polymers (Scheme 23).³⁸ The reactions were extremely high yielding (>90%) but required an alkyne substituted with an electron-donating group (i.e., OC₁₂H₂₆) for cyclization to occur. When a cyclohexyl or phenyl substituted alkyne was used, the reaction failed. Also interesting was the observation that the reaction only proceeded in polar non-nucleophilic solvents (i.e., CH₂Cl₂) and not in nonpolar or ethereal solvents. The solvent dependence suggested formation of carbocation intermediates.

Larock and co-workers demonstrated that through the use of ICl as an electrophilic trigger even a para-substituted nitrophenyl substituted alkyne 84 (R = NO₂) would proceed to product albeit in moderate yield (Scheme 24).^{39a} These researchers also showed an expanded substrate scope by using several alternative alkene and alkyne components (i.e., 85–87). In later studies, it

Scheme 25. Photolytic Activation of Cycloaromatization with Iodine Electrophilic Triggering⁴⁰

Table 3. Metal Catalyzed Formation of Phenanthrenes from Dienyne Cycloaromatization^a

M	R (% yield)	% 90- <i>endo</i>	% 90- <i>exo</i>	% 92
PtCl ₂	H (64)	97	3	0
	Me (89)	100	0	0
	CO ₂ Me (<i>a</i>)	5	95	0
InCl ₃	Br (77)	100	0	0
	Cl (90)	100	0	0
AuCl	Br (77)	0	0	100
	I (76)	0	0	100

^aYield not reported.⁴¹

was also shown that other stoichiometric electrophiles could also affect the cyclization.^{39b}

Ogura and co-workers have discovered an interesting photolytic dienye cycloaromatization involving I₂ as an electrophilic trigger (Scheme 25).⁴⁰ Reaction of the *E*-vinyl methyl sulfide 88-*E* with I₂ under thermal conditions proceeds very slowly, yet, photolyzing the reaction mixture gives quantitative yield of product 89 within 1 h. It is believed the photolytic acceleration is due to an initial isomerization of 88-*E* to 88-*Z* as the latter is believed to cyclize faster. Support for 88-*Z* as an intermediate

Scheme 26. Use of Iron Catalysis for Dienyne Cycloaromatization^a

^a R = 4-CN, 4-CO₂Me, 4-NO₂, 4-CF₃, 3,5-F₂, H, 4-OMe.⁴³

comes from isolation of the species from the reaction mixture followed by independent cyclization with I₂ in the dark. The reason for the enhanced rate of cyclization of 88-Z compared to 88-E was not clear. Energy minimization calculations using PM3 level of theory showed the distance between the terminal alkene and alkyne carbons is larger for 88-Z than 88-E, which does not correlate with the reactivity. One major difference observed from the computational study was a significant difference in the central diene dihedral angle, calculated to be +42.0° for 88-E and -89.8° for 88-Z. From the discussion of this parameter, the authors seemed to suggest that better orbital alignment between the terminal alkene and alkyne π systems may be responsible for the increased reactivity.

The earliest in-depth look at metal catalysis for the formation of phenanthrenes via dienyne cyclization was performed by Fürstner and co-workers over several publications.⁴¹ Fürstner's work has been applied to many different systems.⁴² Summarized in Table 3, were some key findings from their study. For cyclization of terminal and simple alkyl substituted alkynes, PtCl₂ was determined to be the most general high yielding catalyst although AuCl₃ and GaCl₃ also proved effective.^{41a} In general the reaction proceeds to the 6-*endo* product 90-*endo* although use of an electron-withdrawing alkyne substituent 91-CO₂Me gave almost exclusively the *exo* product 90-*exo*. Reactions of alkynyl halides

Scheme 27. One-Pot 6-*endo*-Cycloaromatization/Heck Coupling⁴⁴

failed under PtCl₂ catalysis, but use of InCl₃ gave the halogenated 90-*endo* in high yield with no detectable amount of the other regioisomer.^{41b} As an extension of the InCl₃ catalysis, these researchers used the methodology to prepare a biaryl natural product, O-methyldehydroisopiline. A surprising find came while testing halogenated alkynes 91-Br(I) with gold(I) chloride that resulted in the rearranged product 92.^{41c} These researchers explain this unexpected reactivity by the formation of a gold vinylidene complex that then presumably proceeds to product through an initial 6-π-electrocyclization (vide infra).

More recently, Takaki and co-workers have reported iron(III) triflate catalysis of *ortho*-alkynyl substituted biphenyl arenes 93 (Scheme 26).⁴³ These studies were done in parallel with cyclization of arene-tethered alkynes 94. The kinetic isotope effect (KIE) for the nucleophilic arene of 94 (R¹ = H(D)₅/R₂ = H₅) was calculated to be 0.95 suggesting a Friedel–Crafts mechanism. Contrary to the KIE mechanistic implications, the rate of the reaction was observed to *increase* when the nucleophilic arene was substituted with an electron-withdrawing group (EWG) while the alkyne phenyl substituent possessed an electron-donating group (EDG). To explain this, a prerate-determining step equilibrium between Fe-arene complexes 95-R¹ and 95-R² was invoked where only 95-R² could deliver the metal to the alkyne to form the activated electrophilic complex 96. Despite these interesting mechanistic studies, the dienyne substrates 93 do not seem to follow the arene electronic trend. Use of an EWG on the nucleophilic arene 93 (R = NO₂, CN, CF₃) increased the reaction time to >6 h, where an unsubstituted arene (R = H) went to completion within 1 h.

Although in most cases, the metal-vinyl species 66 (E = Pt, Pd, Au, etc., Scheme 17) is lost by protonation, Loh and Feng were able to intercept this species with an alkene demonstrating the multicomponent potential of the dienyne 6-*endo*-cyclization (Scheme 27).⁴⁴ Using PdCl₂ to catalyze the cyclization of 97 allowed for metallated adduct 98 to enter into the Heck catalytic cycle to give the trisubstituted naphthalene 99. Many oxidants were screened, however none substantially increased the yield compared to that obtained by the simple use of atmospheric oxygen. Although most examples utilized geminal-substituted

Scheme 28. Capture of Activated Alkyne by Tethered Nucleophile Coupled with Heck Coupling to Give Cycloaromatized Product^{45a}

Scheme 29. Intermolecular Capture of Coordinated Alkyne Leading to Aromatized Product⁴⁶

alkenes, one case employed the use of a trisubstituted alkene that gave rise to a tetrasubstituted naphthalene in 61% yield.

The examples covered thus far have all used the terminal alkene as the nucleophile for attack on the activated alkyne. It is also possible to intercept the alkyne with an external or tethered nucleophile creating a species that can cyclize by other mechanisms. Yasuhara and co-workers were the first to implement this strategy for diynes with the cyclization of *ortho*-alkynyl

Scheme 30. Gold-Catalyzed Cycloaromatization of the Z,Z-Dieneyne 108⁴⁷

Scheme 31. [1,7]-H Shift Facilitated by η^2 -Complexation^a

^a $[TpRu] = [TpRu(PPh_3)(NCMe)_2]PF_6$, $[CpRu] = (\eta^5-C_5H_5)Ru(PPh_3)_2Cl$.

carbamates 100 to the substituted indole 101 under $PdCl_2$ catalysis (Scheme 28).^{45a} Initial attack of the carbamate gives vinyl palladium species 102 that proceeds through a successive 1,2-insertion and β -hydride elimination to proceed to 101. The role of TBAF (tetrabutylammonium fluoride) appears to be that of a mild base.^{45b}

A related transformation reported by Li and co-workers toward the synthesis of polycyclic aromatic furan 103, involved initial trans 1,2-insertion across the alkyne of the substrate 104 to give 105 (Scheme 29).⁴⁶ The authors do not comment on how the insertion occurred, but it may be reasonable to propose a nucleophilic attack of the chloride on the palladium alkyne

Scheme 32. Formal [1,7]-H Shift Cycloaromatization Pathway Catalyzed by Base^a

$$^a [\text{CpRu}] = (\eta^5\text{-C}_5\text{H}_5)\text{Ru}(\text{PPh}_3)_2\text{Cl}.$$

Scheme 33. General Mechanism of Dienyne Cycloaromatization via Metal Vinylidene Intermediates

complex. From **105**, two possible pathways to **103** were proposed: (1) 1,2-insertion into the furan ring followed by decarboxylation with elimination of ethyl chloride and palladium to give the product **103** and (2) decarboxylation with elimination of ethyl chloride to form a vinyl copper species **106** that can transmetallate with palladium to proceed to product through metallacycle **107**. CuCl₂ has multiple roles in the reaction by providing a source of chloride, oxidizing the Pd(0) back to the active Pd(II), and potentially inducing decarboxylation. Use of LiCl in place of CuCl₂ resulted in no observation of product thus confirming at least one of the latter two roles of the reagent.

Aguilar and co-workers recently reported an impressive use of gold catalysis to induce an aromatization initiated by intramolecular nucleophilic attack of a pendent carboxylic acid.⁴⁷ The unusual Z,Z-diene substrate **108** can be prepared in a single step from the coupling of a dialkynyl chromium carbene species and 2-methoxyfuran (Scheme 30).⁴⁸ Activation of the alkyne by the in situ generated cationic gold catalyst was proposed to induce an intramolecular nucleophilic attack of the carboxylate to give **109** which then ring closes to form bicyclic compound **110**. Regeneration of the AuL⁺

Scheme 34. First Example of Metal Vinylidene Diyne Cycloaromatization^a

^a Conditions: (η^6 -*p*-cymene)Ru(Cl)₂(PPh₃) (5 mol %), NH₄PF₆ (5–15 mol %), CH₂Cl₂ or ClCH₂CH₂Cl.⁵¹

species gives a 1,2,3-trisubstituted arene **111**. The reaction was dependent on the alkoxyalkyne substrate and the use of aryl-substituted alkynes resulted in a 6π -electrocyclization from an intermediate analogous to **109** that ultimately led to meta-substituted arenes after loss of CO₂.

Liu and co-workers have demonstrated the use of ruthenium complexes to activate the alkyne for a [1,7]-H shift that ultimately leads to cycloaromatized product.^{5b} Dienyne structure activity studies show the reaction was most efficient with substrates containing an electron-donating alkyne substituent and an electron-withdrawing terminal alkene substituent. Substrates without this substitution showed little enhancement with metal complexes over the noncatalyzed thermal reaction. A particularly successful dienyne, **112**, possess both of these characteristics and gives the aromatized product **113** in high yield (Scheme 31). The observation that dienyne containing an α,β -unsaturated ketone work well for the reaction, led these researchers to consider developing a one-pot Aldol condensation/cycloaromatization methodology as demonstrated by the reaction of cyclohexanone **114** with aldehyde **115**. The mechanism of this reaction is believed to proceed through an asynchronous transition state **116** for the [1,7]-H shift followed by a 6π -electrocyclization and

Scheme 35. Applications of Metal Vinylidene Diyne Cycloaromatizations^{52–54}

Scheme 36. Vinylidene Cycloaromatizations Resulting in 1,2-Shift of Non-hydrogen Substituents^a

^a (a) $(CO)_5W \cdot THF$ (1 equiv), THF, 1 day, rt. (b) $(CO)_5W \cdot THF$ (1 equiv), THF, 15 h, rt.

[1,3]-H shift to give 113. Consistent with the nonsymmetrical nature of 116 are the observed structure activity relationships that are hypothesized to stabilize the developing charge in the transition state. The role of η^2 -complexation is 2-fold: (1) distorting the geometry of the alkyne away from linearity thus facilitating the shift by proximity and (2) polarizing the π system to stabilize the positive charge build-up in 116.

As alluded to in a footnote in Liu's initial publication, the [1,7]-H shift is facilitated by catalytic use of base (i.e., 2,6-lutidine, DBU). In later studies conducted by Liu and Yang regarding the tandem Aldol/aromatization reaction, the η^2 -complexation mechanism seems to have been abandoned or modified for a protonation/reprotonation sequence resulting in rate enhancement for the formation of allene 117 (Scheme 32).⁴⁹

Scheme 37. Isotopic Labeling Experiments Probing Mechanism of $[TpRu(PPh_3)(NCMe)_2]PF_6$ (133) Catalyzed Cycloaromatization/Formal 1,2-Substituent Shifts^a

^a Conditions: 133 (8–10 mol %), toluene, 110 °C, 6–8 h. * = ¹³C enriched carbon, PMP = para-methoxyphenyl.^{56a}

Consistent with this mechanism, the highest yields of product 118 were obtained by use of electron-deficient phenyl substituents on the alkyne as this would be expected to lower the pK_a of the allylic protons. The primary role of the metal catalyst in this system appears to be facilitating the Aldol reaction as a control experiment from diene 119 ($X = H$) gave near identical yields when the reaction was conducted with and without the metal (70% and 55%, respectively), whereas removal of the metal from the tandem Aldol reaction with aldehyde 120 resulted in a significantly lower yield (18% vs 65% with metal).

6. ALKYNE–VINYLDENE ISOMERIZATION

Reaction of a diene possessing a terminal alkyne (i.e., 121, Scheme 33) with certain transition metal complexes can result in the formation of a metal vinylidene complex 122.⁵⁰ This reactive intermediate provides a common cycloaromatization route for dienes by proceeding through a 6π -electrocyclization and formal [1,2]-H transfer/demetallation to provide aromatic product 123. Complex 122 is in equilibrium with the η^2 -alkyne complex 124 and it is often difficult to determine which species is a true intermediate on the direct reaction pathway. As shown in Scheme 33, use of a deuterated terminal alkyne is a commonly employed method of determining if a metal vinylidene forms, as migration of the D-atom from the terminal to internal alkyne carbon should be observed. Depending on the metal and ligand environment, the vinylidene hydrogen can be relatively acidic and deprotonated with weak bases (e.g., basic alumina, for $ML_n = [Ru(PPh_3)_2(\eta^5-C_5H_5)]^+$) to form a metal acetylidyde 125. Thus use of a protic solvent often results in partial loss of the isotopic label in 123.

Merlic and Pauly were the first to demonstrate the feasibility of the metal vinylidene cycloaromatization pathway for dienes (Scheme 34).⁵¹ A variety of terminal alkene modified dienes were shown to cyclize in relatively high yield under Ru(II) catalysis. It was observed that electron-rich terminal alkene substrates and electron-deficient metal complexes provided the most efficient cyclizations. Because of this substrate and catalyst dependence, these researchers considered both a concerted 6π -electrocyclization

Scheme 38. Proposed Mechanistic Pathways for Formation of the 1,2-Halide and Aryl Shift Products^{56a}

Scheme 39. Dependence of Electronic Nature of Alkene on Reaction Pathway^{56b,c}

and a stepwise mechanism proceeding through transition state 126 that would be stabilized by nucleophilic alkenes and electron-poor metals.

Merlic and Pauly's pioneering work has sparked many developments and applications with the same or related ruthenium systems. Kobayashi and Akiyama demonstrated use of a polystyrene ruthenium catalyst 127 for diene cycloaromatizations along with many other metal catalyzed reactions (Scheme 35).⁵² Thiemann and co-workers have used Merlic's system for synthesis of polyaromatic steroid derivatives.⁵³ The research group of Scott as well as Liu have also utilized the potential of ruthenium vinylidenes

Scheme 40. Changing Reactivity of Alkylidenylo Substituted Dienyes as the Carbon Tether Size Increases^{56c}

in the synthesis of coronene (128) and heteroatom derivatives of coronene.⁵⁴

Iwasawa and co-workers have developed use of $(CO)_5W \cdot THF$ as a cyclization promoter in either stoichiometric or catalytic amounts.⁵⁵ In addition to the standard acetylenic deuterium labeling experiment (Scheme 33), it was shown that by allowing the geminal dideutero dienyne 129-H,D to react with $(CO)_5W \cdot THF$ resulted in incorporation of the D label into the 2 and 3 positions of the product naphthalene 130, thus indicating a 1,2-shift for the alkene hydrogens (Scheme 36).^{55b} One of the most impressive features of the tungsten system was the ability to form the intermediate metal vinylidene with an iodoalkyne substrate 129-I,H thus allowing formation of an aromatic iodide 131.^{55c,d} Dankwardt has also shown and proposed that silyl substituted alkynes (e.g., 132) undergo 1,2-shifts through a vinylidene mechanism.⁵¹

Liu and co-workers have uncovered many impressive skeletal rearrangements from studies on the formation of cationic vinylidenes resulting from use of $[TpRu(PPh_3)(NCMe)_2]PF_6$ (133, $Tp = tris$ -pyrazolylborate) and vinyl substituted dienes (Scheme 37).⁵⁶ In their initial findings, the reactions of vinyl substituted dienes 134 with 133 were found to undergo formal 1,2-shifts, but in opposite directions depending on the terminal alkene substituent.^{56a} Reaction of the vinyl iodide 134-D,I with catalytic amounts of the metal complex resulted in a 1,2-shift of the iodine to the 7-position of the naphthalene 135 in 80% yield. The reaction also worked with the vinyl bromide, but the yields were substantially lower for most substrates. Use of an electron-rich aryl group as a substituent on the terminal alkene carbon 134-H,PMP (PMP = *p*-methoxyphenyl) gives a 1,2-shift of the aryl group to the 5-position of the naphthalene to yield 136 as the major product. To provide some mechanistic insight, isotopic labeling experiments with ^{13}C -enriched aryl substituted 134-H,PMP were performed and resulted in the incorporation of the label into the 1-position of 136, ruling out a direct 1,2-aryl shift.

The proposed mechanisms for these transformations are shown in Scheme 38. The halogen-rearranged product 135 is hypothesized to occur through a simple 1,2-halide shift from cyclized intermediate 137 to give 138 followed by regeneration of the catalyst. The aryl shift is postulated to occur by initial 5-endo-dig cyclization to give carbocation intermediate 139, the formation of which is facilitated by the strong electron-donating *para*-methoxy aryl group. A 1,2-shift of the ring carbon–carbon bond then gives 140 thus validating the carbon isotopic labeling results. Loss of ruthenium from this species would then give the product 136.

The reactivity of dienes with geminal disubstituted terminal alkenes with 133 were found to be very sensitive to the electronic and structural environment of the substrate. For example, reaction of a Type II-internal dienyne results in a nonaromatization

Scheme 41. Proposed Mechanism for 1,3-Methylene Migration^a

^a Conditions: 133 (10 mol %), toluene, 100 °C, 1.5 h.^{56c}

pathway to indene 141 (Scheme 39).^{56b} Simply changing to a Type I dienye reverses the reactivity back to a cycloaromatization pathway to give 142.^{56c} The formation of 141 was believed to involve a nonclassical carbocation species and the reader is referred to the cited reference for a full discussion of the mechanism. A mechanistic proposal for the formation of 142 was not given.

Cyclic alkylideny substrates open up yet another reaction pathway for dienyne under catalysis by 133 (Scheme 40).^{56c} Use of cyclopropylideny ($n=1$) and cyclobutylideny ($n=2$) dienyne 143 resulted in a 1,2-alkyl shift to afford 144 presumably formed by a similar mechanism to 135. Increasing the cyclic alkylidene chain to a 5-membered ring results in formation of 145.

One mechanistic possibility that would lead to 145 would initiate from a [1,7]-H shift of a methylene hydrogen (see

Scheme 42. NMR Observation of Transient Species in $[(\eta^5\text{-C}_5\text{Me}_5)\text{Ru}(\text{NCMe})_3]\text{PF}_6^-$ (152) Triggered Cycloaromatization of 1-Chlorodiynes

Scheme 31). This mechanism was ruled out by use of substrates such as 146 that give an alternative product 147 to one originating from a [1,7]-H shift (148, Scheme 41). The relative connectivity of the ortho substituents in 147 was verified by nOe of the acyclic benzylic position. Use of the iodo and deuterated alkynyl substrates ($X = \text{I}$ and D , respectively), as well as deuteration of both cyclopentylidene methylene positions in 146 confirmed the bond scission of the methylene. To account for this unusual reactivity, Liu has put forth the mechanism shown in Scheme 41. From the vinylidene 6π -electrocyclization product 149, 1,2-alkyl shift gives cationic complex 150. This species is proposed to undergo a metal-assisted 1,2-phenyl shift to give metallacycle 151. [1,5]-Alkyl shift of the metallacycle's methylene followed by 1,2-migration of the original alkyne substituent X and loss of the metal gives 147.

7. η^6 -COORDINATION OF THE π SYSTEM

O'Connor and co-workers discovered that use of cationic cyclopentadienyl ruthenium complexes cyclize Type I dienyne at room temperature in high yield to form η^6 -arene complexes.⁵⁷ Reaction of

Scheme 43. X-ray Characterization of η^6 -Dienyne^{57b}Scheme 44. Reaction of a Metal Carbene with the Dienynyl Alkyne Resulting in an Overall Cycloaromatization^{58a}

$[(\eta^5\text{-C}_5\text{Me}_5)\text{Ru}(\text{NCMe})_3]\text{PF}_6$ (152) with both dienyne 153-E and 153-Z led to immediate formation of a different transient metal-dienyne complex 154 as observed by NMR spectroscopy for each isomer (Scheme 42).^{57b} This in situ formed complex slowly converted to product 155 over the course of 12 h. These species displayed key ¹H NMR resonances at δ 2.17 (s, 1H) for 154-E and δ 4.89 (s, 1H) for 154-Z that provide good correlation by chemical shift to the H^{anti} and H^{syn} of related ruthenium η^4 -diene complexes, respectively. Furthermore, integration of the free acetonitrile resonance for the reaction with 153-E indicated ~9 H relative to the 154-E, providing evidence that the alkyne may be involved in the coordination sphere en route to an η^6 -dienyne. As demonstrated by the yields for the reaction of 153-E and 153-Z, the trans-stereoisomer gives cleaner formation of the product 155. Under the reaction conditions 153-Z was observed by NMR spectroscopy to isomerize to 153-E, suggesting that 154-Z may not directly convert to cyclized 155.

Unequivocal proof for the η^6 -coordination mode came from single-crystal X-ray characterization of a crystalline sample

Scheme 45. Use of Pendent Fischer Carbenes for Metathesis Cycloaromatization⁶¹

obtained at low-temperature of the analogous transient species 156 from the reaction of dienye 157 with 152 (Scheme 43). Consistent with the structures of 154-E and 154-Z, 156 showed both an upfield and downfield vinyl CH resonance corresponding to H^{anti} and H^{syn}, respectively. The solid-state structure of 156 contained some very impressive bond metrics such as a distorted alkyne triple bond ($\angle \text{C}^{\text{sp}2}-\text{C}\equiv\text{C} = 151.8(4)^\circ$ and $\angle \text{C}\equiv\text{C}-\text{C}^{\text{sp}3} = 156.8(4)^\circ$), a decreased nonbonded distance between the terminal alkyne and alkene carbons of 2.80 Å, and a Ru—H^{anti} of 2.20 Å (in range of a metal-agostic interaction).

Although these researchers were not able to definitively show 156 lies on the direct reaction coordinate to 158, therefore differentiating this mode of activation from other possibilities (i.e., η^2 -alkyne coordination), the proximity of the terminal carbons of the π -system and the short Ru—H^{anti} makes 156 an interesting candidate for a reaction intermediate.

8. METAL CARBENE INDUCED

Herndon and co-workers have extensively studied the use of chromium Fischer carbene complexes (e.g., 159) to induce cycloaromatization of dienyne using the Dötz reaction platform (Scheme 44).^{58,59} In their initial report, Z-1-aryl-2-alkynyl-alkenes (e.g., 160) were found to react with metal carbene 159 to give cycloaromatized products of type 161 in high yield.^{58a} Although the example shown in Scheme 44 demonstrates use of a Type II-terminal dienyne, Type I dienyne were also shown to be effective substrates as well.^{58b} One substrate limitation was use of Type II-internal dienyne.^{58c} This can be explained by analysis of the potential equilibrium between the possible η^3 -vinylcarbene intermediates, 162 and 163, formed during the reaction. It is known that electron-donating substituents in the coordination sphere of the η^3 -vinylcarbene inhibit the CO insertion step. Therefore 163 with a less electron-rich alkene should be expected to insert faster to give ketene 164 that proceeds to the observed product 161. If the central alkene of the dienyne is inhibited from forming a complex with the Cr metal center, as the case with a Type II-internal dienyne, then only 162 would be able to react further either by cycloaromatization if a γ -vinyl or aryl group is present in the chromium carbene 159 or through other pathways such as CH

Table 4. Organization of References Covered in This Review for Dienyne Cycloaromatization Activation Methodologies Classified by Dienyne Type (see Figure 1-1) and Promoter/Catalytic Reagent

dienyne	type I	type II-internal	type II-terminal	type III
photolytic	7	9; 10	8a-d; 13a-b	11
internally activated (e.g., vinyl triflate)	25a-b; 27a-b	25c	23	
acid/electrophile (i.e., TfOH, I ₂)	40	36		38a-c; 39a-b
base	15; 16; 17; 18; 22; 24; 49	19; 20a-c; 22		20b-c
metal (temp <50 °C)	51; 47; 55c-d; 57a-b;	28; 30; 31; 34; 35a-b; 55a-d; 61	51	34; 41a,c; 55b
metal (temp ≥ 50 °C)	5b; 29; 51; 56c; 58b	28; 31; 32a-b; 33; 44; 45a; 56a-b; 58d; 60	41c; 51; 52; 53; 54a-b; 58a	31; 41a-c; 42a-d; 43; 46; 54b;

insertion. Although **Type II-internal** dienyne were not viable substrates, other heterocyclic aromatic systems were able to perform the cycloaromatization if there is not a competing cyclization component on the Fischer carbene.^{58d,60}

Barluenga and co-workers have also found success for dienyne cycloaromatization by incorporating a tungsten or chromium pentacarbonyl carbene pendent to the alkyne (Scheme 45).⁶¹ Fischer carbenes are activating groups for polar cycloaddition reactions because of the metal's electron-withdrawing nature. Treatment of **165** with nitrone **166** initially results in formation of cycloadduct **167**. The carbene is now brought into range of the proximal alkene inducing further reactivity. When either the *E* or *Z* disubstituted alkene **165-Me** was used, the only observed product was cycloaromatized **168** resulting from a metathesis reaction. Reaction of monosubstituted alkene **165-H** resulted in cyclopropane formation to give **169**. These authors postulate that use of the more substituted alkene raises the activation barrier to **169**, presumably because of steric factors, therefore making the pathway to the thermodynamic product **168** favored.

9. CONCLUSIONS AND FUTURE OUTLOOK

In summary, the 1,3-dien-5-yne structural unit represents a valuable synthon in the construction of highly substituted benzenoid systems. This review has covered the main mechanisms of activation to achieve both formal cycloaromatization via the two main thermal pathways as well as other pathways providing access to new systems. Table 4 summarizes these methodologies by dienyne structure (see Figure 1) and the activating reagent. From analysis of the references in this table, it is apparent that there is an abundance of systems designed to promote **Type II-internal** over **terminal** dienyne cyclizations. This may be due to a generally easier synthesis of the former substrate thus facilitating a scope study. It may also be reasonable to state that much of the chemistry that was only studied for **Type II-internal** dienyne could also be applicable to **Type II-terminal** dienyne as shown by several of the systems that are able to utilize both types of substrates (e.g., metal-vinylidene induced). While much progress has been made using catalytic and stoichiometric promoters, many of the existing reactions require elevated temperatures and there are relatively few synthetically practical examples of **Type I** dienyne cyclizations. Future development will no doubt lead to new methodologies that overcome these challenges.

AUTHOR INFORMATION

Corresponding Author

*E-mail: dhitt@ucsd.edu, jmoconnor@ucsd.edu.

BIOGRAPHIES

David M. Hitt was born in Pinehurst, North Carolina in 1982. He received a B.S. in Chemistry from North Carolina State University in 2005 with Summa Cum Laude and Valedictorian honors. David's graduate studies were conducted at the University of California, San Diego, under the supervision of Professor Joseph M. O'Connor where he studied metal-mediated and thermal cycloaromatization reactions of conjugated enediynes and dienyne. He received his Ph.D. in Chemistry in 2011 and is currently pursuing postdoctoral studies at the University of Montana, Missoula under the supervision of Professor Charles M. Thompson.

Joe O'Connor is a Professor of Chemistry and Biochemistry at the University of California, San Diego. He grew up in Ohio and received his undergraduate degree in chemistry from John Carroll University. After working for a year at Harshaw Chemical Company, Joe attended St. Louis University, where he carried

out research on organopalladium chemistry and earned a M.S. degree under the direction of Professor Harold A. Dieck. He then moved to the University of Wisconsin, Madison, where his Ph.D. research focused on cyclopentadienyl ligand ring-slippage chemistry under the direction of Professor Charles P. Casey. Following eight months of postdoctoral studies on tricobalt alkyne clusters with Professor K. P. C. Vollhardt at the University of California, Berkeley, Joe joined the faculty at the University of California, San Diego, in 1985. With the exception of a two-year interlude at the University of Nevada, Reno, Joe has remained at UCSD where his research interests have been in the areas of synthetic and mechanistic organometallic chemistry.

ACKNOWLEDGMENT

Financial support of the National Science Foundation (CHE-0518707 and CHE-0911765) is gratefully acknowledged. The authors thank Prof. Kim Baldridge of the University of Zurich for providing the calculated molecular structure and figure for the η^6 -diyne complex shown in the cover art.

REFERENCES

- (1) For review, see: Zimmermann, G. *Eur. J. Org. Chem.* **2001**, 457.
- (2) Hopf, H.; Musso, H. *Angew. Chem., Int. Ed.* **1969**, 8, 680.
- (3) (a) Christl, M.; Braun, M.; Müller, G. *Angew. Chem., Int. Ed.* **1992**, 31, 473. (b) Roth, W. R.; Hopf, H.; Horn, C. *Chem. Ber.* **1994**, 127, 1765. (c) Hopf, H.; Berger, H.; Zimmermann, G.; Nüchter, U.; Jones, P. G.; Dix, I. *Angew. Chem., Int. Ed.* **1997**, 36, 1187. (d) Nüchter, U.; Zimmermann, G.; Francke, V.; Hopf, H. *Liebigs Ann. Chem.* **1997**, 1505. (e) Prall, M.; Krüger, A.; Schreiner, P. R.; Hopf, H. *Chem.—Eur. J.* **2001**, 7, 4386. (f) Engels, B.; Schöneboom, J. C.; Münster, A. F.; Groetsch, S.; Christl, M. *J. Am. Chem. Soc.* **2002**, 124, 287. (g) Berger, H.; Hopf, H.; Dix, I.; Jones, P. G. *Eur. J. Org. Chem.* **2004**, 3401. (h) Balciooglu, N.; A. Özgür Özsar, A. *J. Mol. Struct. THEOCHEM* **2004**, 677, 125. (i) Litovitz, A. E.; Carpenter, B. K.; Hopf, H. *Org. Lett.* **2005**, 7, 507. (j) Mackie, I. D.; Johnson, R. P. *J. Org. Chem.* **2009**, 74, 499.
- (4) Spangler, C. W. *Chem. Rev.* **1976**, 76, 187.
- (5) (a) Aitken, R. A.; Boeters, C.; Morrison, J. *J. J. Chem. Soc., Perkin Trans. 1* **1997**, 2625. (b) Lian, J.-J.; Lin, C.-C.; Chang, H.-K.; Chen, P.-C.; Liu, R.-S. *J. Am. Chem. Soc.* **2006**, 128, 9661.
- (6) For an acid catalyzed variant, see: Jacobi, P. A.; Kravitz, J. I. *Tetrahedron Lett.* **1988**, 29, 6873.
- (7) Kaplan, L.; Walch, S. P.; Wilzbach, K. E. *J. Am. Chem. Soc.* **1968**, 90, 5646.
- (8) (a) Tinnemans, A. H. A.; Laarhoven, W. H. *Tetrahedron Lett.* **1973**, 14, 817. (b) Tinnemans, A. H. A.; Laarhoven, W. H. *J. Chem. Soc., Perkin Trans. 2* **1976**, 1111. (c) Tinnemans, A. H. A.; Laarhoven, W. H. *J. Chem. Soc., Perkin Trans. 2* **1976**, 1115. (d) van Arendonk, R. J. F. M.; Fournier de Violet, P.; Laarhoven, W. H. *Recl. Trav. Chim. Pays-Bas* **1981**, 100, 256.
- (9) op den Brouw, P. M.; Laarhoven, W. H. *J. Chem. Soc., Perkin Trans. 2* **1982**, 795.
- (10) Sajimon, M. C.; Lewis, F. D. *Photochem. Photobiol. Sci.* **2005**, 4, 629.
- (11) Lewis, F. D.; Karagiannis, P. C.; Sajimon, M. C.; Lovejoy, K. S.; Zuo, X.; Rubin, M.; Gevorgyan, V. *Photochem. Photobiol. Sci.* **2006**, 5, 369.
- (12) van Arendonk, R. J. F. M.; Laarhoven, W. H. *Recl. Trav. Chim. Pays-Bas* **1981**, 100, 263.
- (13) (a) Kaafarani, B. R.; Neckers, D. C. *Tetrahedron Lett.* **2001**, 42, 4099. (b) Kaafarani, B. R.; Wex, B.; Bauerb, J. A. K.; Neckers, D. C. *Tetrahedron* **2002**, 43, 8227.
- (14) (a) Bross, H.; Schneider, R.; Hopf, H. *Tetrahedron Lett.* **1979**, 20, 2129. (b) Reischl, W.; Okamura, W. H. *J. Am. Chem. Soc.* **1982**, 104, 6115. (c) Brinker, U. H.; Wilk, G.; Gomann, K. *Angew. Chem., Int. Ed.* **1983**, 22, 868.
- (15) Perkin, W. H.; Simonsen, J. L. *J. Chem. Soc., Trans.* **1907**, 91, 840.
- (16) (a) Eglinton, G.; Raphael, R. A.; Willis, R. G. *Proc. Chem. Soc.* **1960**, 247. (b) Eglinton, G.; Raphael, R. A.; Willis, R. G.; Zabkiewicz, J. A. *J. Chem. Soc.* **1964**, 2597.
- (17) (a) Ben-Efraim, D. A.; Sondheimer, F. *Tetrahedron* **1969**, 25, 2837. (b) Sondheimer, F.; Ben-Efraim, D. A.; Gaoni, Y. *J. Am. Chem. Soc.* **1961**, 83, 1682.
- (18) Hopf, H. *Tetrahedron Lett.* **1970**, 11, 1107.
- (19) Porter, N. A.; Hogenkamp, D. J.; Khouri, F. F. *J. Am. Chem. Soc.* **1990**, 112, 2402.
- (20) (a) Xu, J.; Wang, Y.; Burton, D. J. *J. Org. Lett.* **2006**, 8, 2555. (b) Wang, Y.; Xu, J.; Burton, D. J. *J. Org. Chem.* **2006**, 71, 7780. (c) Wang, Y.; Burton, D. J. *Org. Lett.* **2006**, 8, 5295. (d) Wang, Y.; Burton, D. J. *J. Fluorine. Chem.* **2007**, 128, 1052.
- (21) Although not technically a diyne cycloaromatization, deuterium labeling studies performed during the base catalyzed conversion of *ortho*-alkynylphenyl ketones to naphthols have also provided evidence for allene intermediates. Makra, F.; Rohloff, J. C.; Muehidorf, A. V.; Link, J. O. *Tetrahedron Lett.* **1995**, 36, 6815.
- (22) Zhou, H.; Xing, Y.; Yao, J.; Chen, J. *Org. Lett.* **2010**, 12, 3674.
- (23) Himbert, G.; Henn, L.; Hoge, R. *J. Organomet. Chem.* **1980**, 184, 317.
- (24) Abell, A. D.; Massy-Westropp, R. A.; Reynolds, G. D. *Aust. J. Chem.* **1985**, 38, 1129.
- (25) (a) Hanack, M.; Michel, U. *Angew. Chem., Int. Ed.* **1979**, 18, 870. (b) Hanack, M.; Holweger, W. *J. Chem. Soc., Chem. Commun.* **1981**, 713. (c) Bleckmann, W.; Hanack, M. *Chem. Ber.* **1984**, 117, 3021.
- (26) Depke, G.; Hanack, M.; Hummer, W.; Schwarz, H. *Angew. Chem., Int. Ed.* **1983**, 22, 11983.
- (27) (a) Hanack, M.; Rieth, R. *J. Chem. Soc., Chem. Commun.* **1985**, 1487. (b) Hanack, M.; Rieth, R. *Chem. Ber.* **1987**, 120, 1659.
- (28) Liu, L.; Zhang, J. *Angew. Chem., Int. Ed.* **2009**, 48, 6093.
- (29) Torii, S.; Okumoto, H.; Nishimura, A. *Tetrahedron Lett.* **1991**, 32, 4167.
- (30) Imamura, K.; Yoshikawa, E.; Gevorgyan, V.; Yamamoto, Y. *Tetrahedron Lett.* **1999**, 40, 4081.
- (31) Dankwardt, J. W. *Tetrahedron Lett.* **2001**, 42, 5809.
- (32) (a) Belmont, P.; Andrez, J.; Allan, C. S. M. *Tetrahedron Lett.* **2004**, 45, 2783. (b) Godet, T.; Belmont, P. *Synlett* **2008**, 2513.
- (33) Herndon, J. W.; Zhang, Y.; Wang, K. *J. Organomet. Chem.* **2001**, 634, 1.
- (34) Shibata, T.; Ueno, Y.; Kanda, K. *Synlett* **2006**, 0411.
- (35) (a) Michon, C.; Liu, S.; Hiragushi, S.; Uenishi, J.; Uemura, M. *Synlett* **2008**, 1321. (b) Michon, C.; Liu, S.; Hiragushi, S.; Uenishi, J.; Uemura, M. *Tetrahedron* **2008**, 64, 11756. (c) Uemura, M.; Kamikawa, K. *J. Chem. Soc., Chem. Commun.* **1994**, 2697.
- (36) Ciufolini, M. A.; Weiss, T. J. *Tetrahedron Lett.* **1994**, 35, 1127.
- (37) For representative examples of applied uses of polycyclic aromatics: (a) Cram, D. J. *Nature* **1992**, 356, 29. (b) Praefcke, K.; Kohne, B.; Singer, D. *Angew. Chem., Int. Ed.* **1990**, 29, 177. (c) Veber, D. F.; Strachan, R. G.; Bergstrand, S. J.; Holly, F. W.; Homnick, C. F.; Hirschmann, R.; Torchiana, M. L.; Saperstein, R. *J. Am. Chem. Soc.* **1976**, 98, 2367.
- (38) (a) Goldfinger, M. B.; Swager, T. M. *J. Am. Chem. Soc.* **1994**, 116, 7895. (b) Goldfinger, M. B.; Crawford, K. B.; Swager, T. M. *J. Am. Chem. Soc.* **1997**, 119, 4578. (c) Goldfinger, M. B.; Crawford, K. B.; Swager, T. M. *J. Org. Chem.* **1998**, 63, 1676.
- (39) (a) Yao, T.; Campo, M. A.; Larock, R. C. *Org. Lett.* **2004**, 6, 2677. (b) Yao, T.; Campo, M. A.; Larock, R. C. *J. Org. Chem.* **2005**, 70, 3511.
- (40) Matsumoto, S.; Takase, K.; Ogura, K. *J. Org. Chem.* **2008**, 73, 1726.
- (41) (a) Fürstner, A.; Mamane, V. *J. Org. Chem.* **2002**, 67, 6264. (b) Fürstner, A.; Mamane, V. *Chem. Commun.* **2003**, 2112. (c) Mamane, V.; Hannen, P.; Fürstner, A. *Chem.—Eur. J.* **2004**, 10, 4556.
- (42) (a) Storch, J.; Čermák, J.; Karban, J. *Tetrahedron Lett.* **2007**, 48, 6814. (b) Storch, J.; Sýkora, J.; Čermák, J.; Karban, J.; Císařová, I.; Ruzicka, A. *J. Org. Chem.* **2009**, 74, 3090. (c) Storch, J.; Čermák, J.; Karban, J.; Císařová, I.; Sýkora, J. *J. Org. Chem.* **2010**, 75, 3137. (d) Chen, T.-A.; Lee, T.-J.; Lin, M.-Y.; Sohel, S. M. A.; Diau, E. W.-G.; Lush, S.-F.; Liu, R.-S. *Chem.—Eur. J.* **2010**, 16, 1826.

- (43) Komeyama, K.; Igawa, R.; Takaki, K. *Chem. Commun.* **2010**, 46, 1748.
- (44) Feng, C.; Loh, T.-P. *J. Am. Chem. Soc.* **2010**, 132, 17710.
- (45) (a) Yasuhara, A.; Takeda, Y.; Suzuki, N.; Sakamoto, T. *Chem. Pharm. Bull.* **2002**, 50, 235. (b) Yasuhara, A.; Kanamori, Y.; Kaneko, M.; Numata, A.; Kondo, Y.; Sakamoto, T. *J. Chem. Soc., Perkin Trans. 1* **1999**, 529.
- (46) Huang, X.-C.; Wang, F.; Liang, Y.; Li, J.-H. *Org. Lett.* **2009**, 11, 1139.
- (47) García-García, P.; Fernández-Rodríguez, M. A.; Aguilar, E. *Angew. Chem., Int. Ed.* **2009**, 48, 5534.
- (48) Barluenga, J.; García-García, P.; Sáa, D.; Fernández-Rodríguez, M. A.; Bernardo de la Rúa, R.; Ballesteros, A.; Aguilar, E.; Tomás, M. *Angew. Chem., Int. Ed.* **2007**, 46, 2610.
- (49) Yang, C.; Liu, R. *Tetrahedron Lett.* **2007**, 48, 5887.
- (50) For reviews, see: (a) Bruce, M. I. *Adv. Organomet. Chem.* **1983**, 22, 59. (b) Davies, S. G.; McNally, J. P.; Smallridge, A. J. *Adv. Organomet. Chem.* **1990**, 30, 1. (c) Bruce, M. I. *Chem. Rev.* **1991**, 91, 197.
- (51) Merlic, C. A.; Pauly, M. E. *J. Am. Chem. Soc.* **1996**, 118, 11319.
- (52) Akiyama, R.; Kobayashi, S. *Angew. Chem., Int. Ed.* **2002**, 41, 2602.
- (53) Watanabe, M.; Mataka, S.; Thiemann, T. *Steroids* **2005**, 70, 856.
- (54) (a) Donovan, P. M.; Scott, L. T. *J. Am. Chem. Soc.* **2004**, 126, 3108. (b) Shen, H.-C.; Tang, J.-M.; Chang, H.-K.; Yang, C.-W.; Liu, R.-S. *J. Org. Chem.* **2005**, 70, 10113.
- (55) (a) Maeyama, K.; Iwasawa, N. *J. Am. Chem. Soc.* **1998**, 120, 1928. (b) Maeyama, K.; Iwasawa, N. *J. Org. Chem.* **1999**, 64, 1344. (c) Miura, T.; Iwasawa, N. *J. Am. Chem. Soc.* **2002**, 124, 518. (d) Miura, T.; Murata, H.; Kiyota, K.; Kusama, H.; Iwasawa, N. *J. Mol. Catal. A* **2004**, 213, 59.
- (56) (a) Shen, H.-C.; Pal, S.; Lian, J.-J.; Liu, R.-S. *J. Am. Chem. Soc.* **2003**, 125, 15762. (b) Madhushaw, R. J.; Lo, C.-Y.; Hwang, C.-W.; Su, M.-D.; Shen, H.-C.; Pal, S.; Shaikh, I. R.; Liu, R.-S. *J. Am. Chem. Soc.* **2004**, 126, 15560. (c) Lian, J.-J.; Odedra, A.; Wu, C.-J.; Liu, R.-S. *J. Am. Chem. Soc.* **2005**, 127, 4186.
- (57) (a) O'Connor, J. M.; Friese, S. J.; Tichenor, M. *J. Am. Chem. Soc.* **2002**, 124, 3506. (b) O'Connor, J. M.; Friese, S. J.; Rodgers, B. L.; Rheingold, A. L.; Zakharov, L. *J. Am. Chem. Soc.* **2005**, 127, 9346.
- (58) (a) Herndon, J. W.; Hayford, A. *Organometallics* **1995**, 14, 1556. (b) Herndon, J. W.; Zhang, Y.; Wang, H.; Wang, K. *Tetrahedron Lett.* **2000**, 41, 8687. (c) Jackson, T. J.; Herndon, J. W. *Tetrahedron* **2001**, 57, 3859. (d) Zhang, Y.; Candelaria, D.; Herndon, J. W. *Tetrahedron Lett.* **2005**, 46, 2211.
- (59) For review of Dötz reaction, see: Wulff, W. D. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Paquette, L. A., Eds.; Pergamon: Oxford, U.K., 1991; Vol. 5, pp 1065–1113.
- (60) Roy, P.; Ghorai, B. K. *Tetrahedron Lett.* **2011**, 52, 251.
- (61) Barluenga, J.; Andina, F.; Aznar, F.; Valdés, C. *Org. Lett.* **2007**, 9, 4143.