## Reviews:

Snieckus, V. Chem. Rev. 1990, 879.

Clayden, J. In *Chemistry of Organolithium Compounds*; Rappoport, Z., Marek, I., Eds.; Wiley: Chichester, 2004; Vol. 1, pp 495–646.

Gliman, H.; Bebb, R. L. *J. Am. Chem. Soc.* **1939**, *61*, 109. Wittig, G.; Fuhrman, G. *Chem. Ber.* **1940**, *73*, 1197.

• Directed metalation of anisole with *n*-BuLi was discovered independently in 1939–1940 by Gilman and Wittig. This led to the discovery of more than 40 directing groups.

## **Relative Rates of Directed Metalation:**

$$SO_2NR_2$$
,  $CONR$ ,  $CH_2NR_2 > OCH_3 > CH_2CH_2NR_2$ ,  $CF_3$ , F,  $NR_2$ 

Slocum, D. W.; Jennings, C. A. J. Org. Chem. 1976, 41, 3653.

$$CONR \ge CONR_2 > Ar$$
 $CH_3$ 
 $CH_3$ 

Beak, P.; Brown, R. A. J. Org. Chem. 1982, 47, 34.

Beak, P.; Tse, A.; Hawkins, J.; Chen, C.; Mills, S. Tetrahedron 1983, 39, 1983.

Protective groups that also serve as strong directing groups are especially useful:

 Meta oriented directing groups almost always direct metalation to the position ortho to both groups.

Pansegrau, P. D.; Rieker, W. F.; Meyers, A. I. J. Am. Chem. Soc. 1988, 110, 7178.

 Lithiation occurs ortho to the stronger directing group in cases where two lithiation sites are possible.

Mills, R. J.; Snieckus, V. J. Org. Chem. 1989, 54, 4386.

 Ethoxyvinyllithium (EVL) with HMPA shows a reversal in selectivity; the proton ortho to the methoxyl group is removed.

Shimano, M.; Meyers, A. I. J. Am. Chem. Soc. 1994, 116, 10815.

 Aldehydes can be transiently protected and, at the same time, transformed into a directing group by amide anion addition.

$$\begin{array}{c} \text{CHO} \\ \begin{array}{c} \text{CH}_3 \\ \\ \text{CHO} \end{array} \\ \begin{array}{c} \text{CH}_3 \\ \\ \text{N-Li} \\ \\ \text{CI} \end{array} \\ \begin{array}{c} \text{LiO} \\ \\ \text{CI} \end{array} \\ \begin{array}{c} \text{CH}_3 \\ \\ \text{CH}_3 \end{array} \\ \begin{array}{c} \text{1. } n\text{-BuLi} \\ \text{2. Mel} \\ \\ \text{THF, -20 °C} \end{array} \\ \begin{array}{c} \text{CHO} \\ \\ \text{CI} \end{array} \\ \begin{array}{c} \text{CHO} \\ \\ \\ \\ \text{CI} \end{array} \\ \begin{array}{c} \text{CHO} \\ \\ \\ \\ \text{CI} \end{array} \\ \begin{array}{c} \text{CHO} \\ \\ \\ \\ \\ \text{CIO} \end{array} \\ \begin{array}{c} \text{CHO} \\ \\ \\ \\ \\ \\ \end{array}$$

Comins, D. L.; Brown, J. D. J. Org. Chem. 1984, 49, 1078.

· Ortho tolyl anion formation is facile by directed metalation.

Reitz, D. B.; Massey, S. M. J. Org. Chem. 1990, 55, 1375.

## **Heterocycle and Vinyl Ether Metalation:**

· Metalation of vinyl ethers and heterocycles occurs readily at the indicated positions.

· Vinyl ether anions provide an acyl anion equivalent.

Baldwin, J. E.; Hofle, G. A.; Lever, O. W., Jr. J. Am. Chem. Soc. 1974, 96, 7125.

• Directed lithiation of a tryptamine derivative has been employed in the total synthesis of (+)-minfiensine.

$$\begin{array}{c} \text{NHBoc} & \xrightarrow{n\text{-BuLi (4 equiv)}} \\ \hline 1,2\text{-DME} \\ \hline -78 \xrightarrow{} 23 \,^{\circ}\text{C};} \\ \hline DMF \\ \hline \\ 78\% \\ \end{array} \begin{array}{c} \text{NHBoc} \\ \text{NHBoc} \\$$

Jones, S. B.; Simmons, B. S.; MacMillan, D. W. C. J. Am. Chem. Soc. 2009, 131, 13606.

Dionicio Siegel, Jonathan William Medley

74%

• Metalation of pyridine is complicated by 1,2-addition of the organometallic into the pyridine ring.

• With appropriate directing groups, lithiation of the pyridine ring can be efficient.

Miah, M. A.; Snieckus, V. J. Org. Chem. 1985, 50, 5436

• The highly hindered amide base TMPMgCI•LiCl has been shown to effect efficient directed metallation of electron-poor heteroarenes and arenes containing sensitive functional groups.

$$\begin{array}{c|c} R & TMPMgCl \bullet LiCl \\ \hline Br & -25 °C, 30 min \\ \hline R = CO_2Et \end{array}$$

Krasovskiy, A.; Krasovskaya, V.; Knochel, P. Angew. Chem., Int. Ed. 2006, 45, 2958.

Lin, W.; Baron, O.; Knochel, P. Org. Lett. 2006, 8, 5673.

 This metallation technology has been employed iteratively in the synthesis of a fully substituted pyrimidine derivative.

Mosrin, M.; Knochel, P. Org. Lett. 2008, 10, 2497.

Dionicio Siegel, Jonathan William Medley

## **Examples of Directed Ortho Metalation in Synthesis:**

$$H_3CO$$
 $OTBS$ 
 $OTBDPS$ 
 $OTBDPS$ 

Calcimycin

• Note that treatment with *t*-BuLi alone failed to provide the desired anion. Trapping the anion under LICKOR conditions with tin provided a substrate that could be readily converted to the corresponding organolithium reagent.

Boeckman, R. K., Jr.; Charette, A. B.; Asberom, T.; Johnston, B. H. *J. Am. Chem. Soc.* **1987**, *109*, 7553.

• Lithiation adjacent to the methoxyl group followed by trapping with the formamide shown provides an  $\alpha$ -amino alkoxide to direct a second metalation reaction.

Comins, D. L.; Baevsky, M. F.; Hong, H. J. Am. Chem. Soc. 1992, 114, 10971.

 Carbamate directing groups can rearrange upon warming after lithiation. The resulting amide can be used for a second metalation reaction

Pancratistatin

Danishefsky, S.; Lee, J. Y. J. Am. Chem. Soc. 1989, 111, 4829.

Dionicio Siegel, Jonathan William Medley