Recent Reviews:

Song, Z.-L.; Fan, C.-A.; Tu, Y.-Q. *Chem. Rev.* **2011**, *111*, 7523–7556. Silva, Jr. L. F. *Tetrahedron* **2002**, *58*, 9137–9161.

· Ring contraction reactions can be grouped into three general categories based on mechanism:

Anionic Ring Contractions Favorskii Rearrangement

• The Favorskii reaction leads to the rearrangement of an α -halo cycloalkanone upon treatment with base. This reaction proceeds through a cyclopropanone intermediate that is opened by nucleophilic attack.

Organic syntheses; Wiley & Sons: New York, 1963; Coll. Vol. No. 4, pp. 594.

 In some cases, enolization is not possible, precluding cyclopropanone formation. An alternate mechanism involves formation of a tetrahedral intermediate that promotes alkyl migration.

Cope, A. C.; Graham, E. S. *J. Am. Chem. Soc.* **1951**, *73*, 4702–4706. Loftfield, R. B. *J. Am. Chem. Soc.* **1951**, *73*, 4707–4714.

Chiral-pool starting materials have been much used as substrates for the Favorskii reaction, affording functionalized, optically active cyclopentanes.

$$\begin{array}{c} \text{CH}_{3} \\ \text{CH}_{3} \\ \text{O} \\ \text{NaOH} \\ \text{CH}_{3} \\ \text{90\%} \end{array} \begin{array}{c} \text{CH}_{3} \\ \text{CH}_{3} \\ \text{ENSOH} \\ \text{CH}_{3} \\ \text{ENSOH} \\ \text{CH}_{3} \\ \text{CH}_{3} \\ \text{ENSOH} \\ \text{CH}_{3} \\ \text{CH}_{4} \\ \text{CH}_{5} \\ \text{CH}_{$$

Lee, E.; Yoon, C. H. J. Chem. Soc., Chem. Commun. 1994, 479-481.

For example, the ring contraction of a (+)-pulegone derivative has been used in the synthesis of several terpenoid natural products.

Common intermediate: Furniss, B. S.; Hannaford, A. J.; Smith, P. W. G.; Tatchell, A. R. *Vogel's Textbook of Practical Organic Chemistry.* 5th ed. Longman: London, 1989.

(+)-Epoxydictymene: Jamison, T. F.; Shambayati, S.; Crowe, W. E.; Schreiber, S. L. *J. Am. Chem. Soc.* **1997**, *119*, 4353–4363.

(-)-Iridomyrmecin: Wolinsky, J.; Gibson, T.; Chan, D.; Wolf, H. *Tetrahedron* **1965**, *21*, 1247–1261. (+)-Acoradiene: Kurosawa, S.; Bando, M.; Mori, K. *Eur. J. Org. Chem.* **2001**, 4395–4399.

Quasi-Favorskii Rearrangement

- Also referred to as the negative-ion pinacol rearrangement, the quasi-Favorskii rearrangement involves an alkyl shift with concomitant nucleophilic displacement of an aligned leaving group.
- · These fragmentations are generally accelerated by oxyanion formation.

HO CH₃
OTS
$$KOt$$
-Bu
 THF
 CH_3
OTS
 OCH_3
 OCH_3

Hamon, D. P. G.; Tuck, K. L. Chem. Commun. 1997, 941-942.

Harmata, M.; Bohnert, G.; Kürti, L.; Barnes, C. L. Tetrahedron Lett. 2002, 43, 2347–2349.

A quasi-Favorskii ring contraction was employed by Harding in the synthesis of (±)-sirenin. The
stereochemical outcome of this rearrangement suggests formation of a tetrahedral intermediate
that undergoes alkyl shift with halide displacement, rather than cyclopropanone formation as in
the classic Favorskii rearrangement.

Harding, K. E.; Strickland, J. B.; Pommerville, J. J. Org. Chem. 1988, 53, 4877-4883.

A common application of the quasi-Favorskii rearrangement is in the rearrangement of fused polycycles.

Marshall, J. A.; Brady, S. F. J. Org. Chem. 1970, 35, 4068-4077.

Heathcock, C. H.; DelMar, E. G.; Graham, S. L. J. Am. Chem. Soc. 1982, 104, 1907-1917.

Quasi-Favorskii Rearrangement

 Harmata has showcased the power of the quasi-Favorskii rearrangement in the synthesis of several terpenoid natural products.

Harmata, M.; Rashatasakhon, P. Org. Lett. 2001, 3, 2533-2535.

Harmata, M.; Bohnert, G. J. Org. Lett. 2003, 5, 59-61.

Carbenoid Ring Contractions

Wolff Rearrangement

Reviews:

Kirmse, W. Eur. J. Org. Chem. 2002, 2193-2256.

Meier, H.; Zeller, K.-P. Angew. Chem. Int. Ed. 1975, 14, 32-43.

- The Wolff rearrangement involves the transformation of an α-diazo ketone via carbene or carbenoid to a ketene, which undergoes further transformation to form a stable adduct.
- The Wolff rearrangement may be induced by heat, Ag(I) salts, or light.

Nu = -OCH₃, -OBn, -OH, -NR₂, SR, etc.

In the prototypical case depicted below, the Wolff rearrangement proceeds in higher yield relative to the analogous Favorskii system.

Tomioka, H.; Okuno, H.; Izawa, Y. J. Org. Chem. 1980, 45, 5278-5283.

 The stereochemistry of the α position can be kinetically controlled, determined by the relative rates of protonation of the enol or enolate intermediate.

Kirmse, W.; Wroblowsky, H.-J. Chem. Ber. 1983, 116, 1118-1131.

Wolff Rearrangement

 Ketene intermediates produced in the Wolff rearrangement can also be trapped in [2+2] cycloaddition reactions.

Stevens, R. V.; Bisacchi, G. S.; Goldsmith, L.; Strouse, C. E. *J. Org. Chem.* **1980**, *45*, 2708–2709.

Livinghouse, T.; Stevens, R. V. *J. Am. Chem. Soc.* **1978**. *100*. 6479–6482.

 R
 R'
 Yield

 H
 H
 84%

 CH₃
 CH₃
 64%

 CH₃
 H
 76%

 Ph
 H
 54%

Danheiser and Helgason used such a strategy in the synthesis of salvilenone. The [2+2] cycloadduct in this case underwent retro-[2+2] ring opening followed by electrocyclization.

Danheiser, R. L.; Helgason, A. L. J. Am. Chem. Soc. 1994, 116, 9471-9479.

Synthesis of diazo ketones

Review

Doyle, M. P.; McKervey, M. A.; Ye, T. *Modern Catalytic Methods for Organic Synthesis with Diazo Compounds.* Wiley-Interscience, New York, **1998**, pp. 1–60.

See course handout "C-O Bond-Forming Reactions" for further discussion of the synthesis of diazo compounds.

Direct Diazotization

· Compounds such as 1,3-dicarbonyls can be diazotized directly using arenesulfonyl azide reagents.

$$R \xrightarrow{O} R' \xrightarrow{N_3SO_2Ar} R \xrightarrow{O} R'$$

 In the absence of a β activating group, α-diazo ketones can be formed by formylation-diazotizationdeformylation, in a procedure known as Regitz diazo transfer.

Regitz, M.; Maas, G. *Diazo Compounds*, Academic Press, New York, **1986**, pp. 199–543. Regitz, M. in: *The Chemistry of Diazonium and Diazo Groups, Part 2* (Ed.: Patai, S.), Wiley-Interscience, Chichester, **1978**, pp. 751–820.

Similarly, in the Danheiser procedure, reversible α -trifluoroacetylation activates the substrate toward diazotization.

Danheiser, R. L.; Miller, R. F.; Brisbois, R. B.; *Org. Synth.* **1996**, *73*, 134–143. Danheiser, R. L.; Miller, R. F.; Brisbois, R. G.; Park, S. Z. *J. Org. Chem.* **1990**, *55*, 1959–1964.

45%

Synthesis of diazo ketones

 In the Mandler procedure, enolized ketones are diazotized without the assistance of an activating group. These reactions are generally run under phase-transfer conditions, and are therefore not ideal for substrates sensitive to aqueous base (e.g., esters).

$$R \xrightarrow{\text{O}} \frac{\text{N}_3 \text{SO}_2 \text{Mes}}{\text{(}n\text{-Bu)}_4 \text{NBr, KOH, } 18\text{-cr-6}} \\ 1:1 \text{ H}_2 \text{O} - \text{C}_6 \text{H}_6}$$

Lombardo, L.; Mandler, L. N. Synthesis 1980, 368-369.

 Mild conditions to activate cyclic ketones using dimethylformamide dimethyl acetal have been developed. The resulting enamine intermediates undergo diazotization with electron-poor diazo transfer reagents such as triflyl azide (N₃SO₂CF₃). This approach was used in the synthesis of oxetanocin, a bacterial isolate with anti-HIV activity.

Norbeck, D. W.; Kramer, J. B. J. Am. Chem. Soc. 1988, 110, 7217-7218.

Wolff Rearrangement - Applications in target-oriented synthesis

 Sequential Regitz diazotization—Wolff rearrangement was applied by Eaton and Nyi in their synthesis of [3.2.2]propellane. Thermolytic decarboxylation of a *tert*-butyl perester provides the final product after ring contraction.

Eaton, P. E.; Nyi, K. J. Am. Chem. Soc. 1971, 93, 2786-2788.

Similarly, Corey and Mascitti use two Regitz diazotization–Wolff rearrangement reactions in sequence in their enantioselective synthesis of pentacycloannamoxic acid methyl ester.

Mascitti, V.; Corey, E. J. J. Am. Chem. Soc. 2006, 128, 3118-3119.

Wolff Rearrangement - Applications in target-oriented synthesis

The Wolff rearrangement has been employed in the construction of the fused 5,5,5-tricyclic cores
of sesquiterpenes.

$$\begin{array}{c} \text{CH}_3\text{,CH}_3 & \text{O} \\ \text{CH}_3\text{,CH}_3 & \text{O} \\ \text{CH}_3\text{,CH}_3 & \text{CO}_2\text{CH}_3 \\ \text{HO} & \text{H} \\ \end{array}$$

Ihara, M.; Suzuki, T.; Katogi, M.; Taniguchi, N.; Fukumoto, K. *J. Chem. Soc. Perkin Trans.* 1 1992. 865–873.

Ihara, M.; Katogi, M.; Fukumoto, K. J. Chem. Soc. Perkin Trans. 1 1988, 2963–2970.

 Where other methods failed, the Mandler procedure enabled Overman and co-workers to diazotize a ketone en route to (±)-meloscine.

BocHN
$$(n\text{-Bu})_4\text{NBr}$$
, 18-cr-6, KOH $(n\text{-Bu})_4\text{NBr}$, 19-cr-6, KOH

Overman, L. E.; Robertson, G. M.; Robichaud, A. J. *J. Am. Chem. Soc.* **1991**, *113*, 2598–2610. Overman, L. E.; Robertson, G. M.; Robichaud, A. J. *J. Org. Chem.* **1989**, *54*, 1236–1238.

Cation-type rearrangements

Pinacol Rearrangement

Reviews

Song, Z.-L.; Fan, C.-A.; Tu, Y.-Q. *Chem. Rev.* **2011**, *111*, 7523–7556. Overman, L. E.; Pennington, L. D. *J. Org. Chem.* **2003**, *68*, 7143–7157. Overman, L. E. *Acc. Chem. Res.* **1992**, 25, 352–359.

Vicinal diols, when treated with acid, generate a transient cation that may undergo alkyl shift coupled with carbonyl formation.

Pavlik, C.; Morton, M. D.; Smith, M. B. Synlett 2011, 2191-2194.

Cationic rearrangements can proceed through concerted mechanisms as well, particularly when the migrating bond is aligned with the leaving group.

Hariprakasha, H. K.; SubbaRao, G. S. R. Tetradron Lett. 1997, 38, 5343-5346.

Halogens and sulfonate esters can also be used, as demonstrated below.

Büchi, G.; Hofheinz, W.; Paukstelis, J. V. J. Am. Chem. Soc. 1969, 91, 6473-6478.

Pinacol Rearrangement

Schreiber's synthesis of the bicyclic core of calicheamicin relied on a pinacol rearrangement.
 Tautomerization of the resulting α-hydroxy ketone gave the enone product shown.

Schoenen, F. J.; Porco, J. A.; Schreiber, S. L. Tetrahedron Lett. 1989, 30, 3765-3768.

Calicheamicin y1

• Similarly, Paquette employed a pinacol rearrangement to produce the (+)-taxusin skeleton.

$$\begin{array}{c} \begin{array}{c} \begin{array}{c} CH_3 \\ CH_3 \\ CH_3 \end{array} \end{array} \begin{array}{c} \begin{array}{c} Et_2AICI \\ CH_3 \\ -78 \rightarrow -15 \ ^{\circ}C \end{array} \end{array} \begin{array}{c} \begin{array}{c} CH_3 \\ CH_3 \\ CH_3 \end{array} \begin{array}{c} \\ CH_3 \\ CH_3 \end{array} \begin{array}{c} CH_3 \\ CH_3 \\ CH_3 \\ CH_3 \end{array} \begin{array}{c} CH_3 \\ CH_$$

Paquette, L. A.; Zhao, M. J. Am. Chem. Soc. 1998, 120, 5203-5212.

 The reaction of epoxides with Lewis acids can provide ring-contracted products by a pinacol-type mechanism.

Suga, H.; Miyake, H. Synthesis 1988, 394-395.

Kunisch, F.; Hobert, K.; Weizel, P. Tetrahedron Lett. 1985, 26, 6039-6042.

Yamamoto and co-workers have described an epoxide-opening ring contraction utilizing a methylaluminum diphenoxide Lewis acid that outperforms boron trifluoride in difficult ring contractions.

$$\begin{array}{c} \text{CH}_3 \text{ CHO} \\ \text{OTBS} \\ \text{i-Pr} \\ \text{OTBS} \\ \text{i-Pr} \\ \text{OTBS} \\ \text{CH}_2\text{Cl}_2, -78 \,^{\circ}\text{C} \\ \text{82\%} \\ \text{OHC} \quad \text{CH}_3 \\ \text{OHC} \quad \text{CH}_3 \\ \text{i-Pr} \\ \text{NOTBS} \\ \text{i-Pr} \\ \text{88\%} \\ \end{array}$$

Maruoka, K.; Ooi, T.; Yamamoto, H. J. Am. Chem. Soc. 1989, 111, 6431-6432.

Pinacol Rearrangement

· Kuwajima and Baran both used pinacol-type rearrangements in their syntheses of ingenol.

$$\begin{array}{c} \text{Baran} \\ \text{CH}_3 \\ \text{HO} \\ \text{O} \\ \text{CH}_3 \\ \text{C$$

Tanino, K.; Onuki, K.; Asano, K.; Miyashita, M.; Nakamura, T.; Takahashi, Y.; Kuwajima, I. *J. Am. Chem. Soc.* **2003**, *125*, 1498–1500.

Jørgensen, L.; McKerall, S. J.; Kuttruff, C. A.; Ungeheuer, F.; Felding, J.; Baran, P. S. *Science* **2013**, *341*, 878–882.

• A tandem pinacol-Schmidt rearrangement was used to synthesize the core of (±)-stemonamine.

TMSO
$$CH_3$$
 CH_2Cl_2 CH_3 CH_3

Zhao, Y. M.; Gu, P. M.; Tu, Y. Q.; Fan, C. A.; Zhang, Q. W. Org. Lett. 2008, 10, 1763-1766.

After cationic rearrangement, the resulting cation may be intercepted by elimination of an adjacent proton:

Heathcock, C. H.; Ratcliffe, R. *J. Am. Chem. Soc.* **1971**, *93*, 1746–1757. α-bulnesene

By elimination of a β -silyl group:

TMS
$$CH_3$$
 $FeBr_3$ $-60 \, ^{\circ}C$ CH_3 C

Hwu, J. R.; Wetzel, J. M. J. Org. Chem. 1992, 57, 922-928.

· Or by attack with an endogenous nucleophile.

Bell, R. P. L.; Winberg, J. B. P. A.; de Groot, A. J. Org. Chem. 2001, 66, 2350-2357. Matt Mitcheltree

 An example of a pinacol rearrangement initiated by an endogenous electrophile was demonstrated by Oltra:

Rosales, A.; Estévez, R. E.; Cuerva, J. M.; Oltra, J. E. Angew. Chem., Int. Ed. 2005, 44, 319-322.

The Imamura synthesis of (–)-hyrtiosal employed an epoxide-opening rearrangement that is
proposed to mimic the biosynthetic route to the natural product.

$$\begin{array}{c} CH_3 \\ CH$$

Lunardi, I.; Santiago, G. M. P.; Imamura, P. M. Tetrahedron Lett. 2002, 43, 3609-3611.

Lead-promoted ring contractions

- Lead(IV) salts have been shown to promote ring contractions of ketones and enol ethers.
 However, these reactions sometimes provide significant amounts of α-acetoxy ketone side-products.
- This reaction is believed to involve Pb-C bond formation followed by pinacol-type rearrangement.

Norman, R. O. C.; Thomas, T. B. J. Chem. Soc. B. 1967, 604-611.

Lead(IV)-promoted ring contractions have been employed to modify α-santonin. Improved yields
were achieved by first converting the substrate to the corresponding ethyl-enol ether.

$$\begin{array}{c} CH_3 \\ DCH_3 \\ CH_3 \\ C$$

80%

Miura, H.; Fujimoto, Y.; Tatsuno, T. Synthesis 1979, 898-899.

100%

Ring contractions of silyl-enol ethers

- Cyclic silyl-enol ethers undergo ring contraction upon treatment with electron-deficient sulfonyl azides to give trialkylsilyl imidates, which are readily hydrolyzed to N-acyl sulfonamides.
- While both triflyl azide (N₃Tf) and nonaflyl azide (N₃Nf; N₃SO₂n-C₄F₉) may be used in the ring
 contraction of silyl-enol ethers, the latter has the advantage of being a bench-stable, non-volatile
 liquid that does not detonate spontaneously upon concentration.

$$\begin{array}{c} \text{OSiR}_3 \\ \text{R} & \begin{array}{c} \text{N}_3 \text{SO}_2 \text{C}_4 \text{F}_9 \\ \text{CH}_3 \text{CN} \\ -\text{N}_2 \end{array} \end{array} \begin{array}{c} \text{R}_3 \text{SiO} \\ \text{R} & \begin{array}{c} \text{N}_1 \\ \text{N}_2 \end{array} \end{array} \begin{array}{c} \text{R}_3 \text{SiO} \\ \text{R} & \begin{array}{c} \text{N}_1 \\ \text{N}_2 \end{array} \end{array} \begin{array}{c} \text{R}_3 \text{SiO} \\ \text{R} & \begin{array}{c} \text{N}_1 \\ \text{N}_2 \end{array} \end{array}$$

Alkyl, vinyl, and aryl migrations are all possible. While 6→5 and 7→6 ring contractions are
possible, this method does not permit cyclobutane synthesis.

Substrate	Product	Yield
OTMS	ONHNf	97%
OTMS	NHNf	67%
OTMS	NHNf	78%
OTMS	NHNf	87%
CH ₃ CH ₃ CH ₃	CH ₃ CH ₃	65%

Mitcheltree, M. J.; Konst, Z. A.; Herzon, S. B. Tetrahedron 2013, 69, 5634-5639.

 Because alkyl migration is stereospecific, the stereochemistry of the product is determined by the facial selectivity of sulfonyl-azide addition. Lesser facial differentiation leads to lower diastereomeric ratios, as the following series demonstrates.

OTMS
$$N_3Nf$$
 N_3Nf N_3Nf

The resulting N-acyl sulfonamide can be converted to alcohol, ester, or carboxamide products.

$$\begin{array}{c|c} & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\$$

Mitcheltree, M. J.; Konst, Z. A.; Herzon, S. B. Tetrahedron 2013, 69, 5634-5639.

96%, 97% e.e.

Synthesis of regiodefined silyl-enol ethers

 Silyl-enol ethers are appealing substrates for ring contractions because they can be synthesized regioselectively.

Conditions	Yield	A : B
LDA, TMSCI	74	99 : 1
Et ₃ N, TMSCI, Nal	92	10 : 90

Negishi, E.-I.; Chatterjee, S. *Tetrahedron Lett.* **1983**, *24*, 1341–1344. House, H. O.; Czuba, L. J.; Gall, M.; Olmstead, H. D. *J. Org. Chem.* **1969**, *34*, 2324–2336.

• Silyl-enol ethers can also be formed by 1,4-addition to α , β -unsaturated carbonyls.

Nozawa, D.; Takikawa, H.; Mori, K. J. Chem. Soc. Perkin Trans. 1, 2000, 2043–2046.

 Birch reduction of substituted silyloxy aryl ethers gives regiodefined substrates for ring contraction.

Macdonald, T. L. J. Org. Chem. 1978, 18, 3621-3624.

· Silyl-enol ethers can be formed by enantioselective, catalytic Diels-Alder reactions.

TIPSO
$$CH_3$$
 CH_3
 CH_3

Ryu, D. H.; Zhou, G.; Corey, E. J. J. Am. Chem. Soc. 2004, 126, 4800-4802.