• An early milestone in the use of a chiral auxiliary for asymmetric alkylation:

HO
$$C_6H_5$$
 C_6H_5 C_6H_5

Meyers, A. I.; Knaus, G.; Kamata, K.; Ford, M. E. J. Am. Chem. Soc. 1976, 98, 567-576.

• Prolinol amide enolates provided an important advance:

Evans, D. A.; Takacs, J. M.; *Tetrahedron Lett.* **1980**, *21*, 4233. Sonnet, P.; Heath, R. R. *J. Org. Chem.* **1980**, *45*, 3137.

- Strongly nucleophilic prolinol amide enolates react with β-branched alkyl halides.
- Application to iterative assembly of 1,3,n-substituted carbon chains by Evans et al. in synthesis of ionomycin:

Ionomycin Calcium Complex

Evans, D. A.; Dow, R. L.; Shih, T. L.; Takacs, J. M.; Zahler, R. *J. Am. Chem. Soc.* **1990**, *112*, 5290-5313.

Evans Oxazolidinone Auxiliaries in Asymmetric Synthesis: Alkylations

As originally introduced, two enantio-complimentary reagents:

(S)-(-)-4-Isopropyl-2-oxazolidinone

(4R, 5S)-(+)-4-Methyl-5-phenyl-2-oxazolidinone

Evans, D. A.; Ennis, M. D.; Mathre, D. J. J. Am Chem. Soc. 1982, 104, 1737-1739.

Several oxazolidinones are now commercially available, in both enantiomeric forms:

(S)-(+)-4-Benzyl-2-oxazolidinone

(4S,5R)-(-)-4-Methyl-5-phenyl-2-oxazolidinone

(R)-(+)-4-Phenyl-2-oxazolidinone

Acylation provides **imides**, closer to esters than amides in terms of acidity, enolate nucleophilicity and cleavage chemistry:

Evans, D. A.; Bartroli, J.: Shih, T. L. J. Am. Chem. Soc. 1981, 103, 2127-2129.

Z-Enolates are formed with very high selectivity. Chelated geometry presumed in ground and transition states:

Evans, D. A.; Ennis, M. D.; Mathre, D. J. . J. Am. Chem. Soc. 1982, 104, 1737-1739.

 Less reactive (non-allylic/benzylic) electrophiles require use of sodium enolates or triflate as leaving group:

Evans, D. A.; Ennis, M. D.; Mathre, D. J. J. Am. Chem. Soc. 1982, 104, 1737-1739.

Decicco, C. P.; Grover, P. *J. Am. Chem. Soc.* **1996**, *61*, 3534-3541. see also: Williams, D. R.; McGill, J. M. *J. Org. Chem.* **1990**, *55*, 3447-3459.

• Titanium enolates provide a route for diastereoselective S_N1-like coupling reactions:

ON CH₃
$$\frac{\text{TiCl}_4, (i - \text{Pr})_2 \text{NEt};}{(\text{CH}_3 \text{O})_3 \text{CH}}$$
95% ON CH₃ $\frac{\text{C}}{\text{C}} \text{H}(\text{OCH}_3)_2$
Bn 99:1

Evans, D. A.; Urpi, F.; Somers, T. C.; Clark, J. S.; Bilodeau, M. T. *J. Am. Chem. Soc.* **1990**, *112*, 8215-8216.

• Highly diastereoselective acylation of imide enolates is possible:

Exercise: Why are the products configurationally stable?

Evans, D. A.; Ennis, M. D.; Mathre, D. J. J. Am. Chem. Soc. 1982, 104, 1737-1739.

Diastereoselective hydroxylation has been demonstrated:

Evans, D. A.; Morissey, M. M.; Dorow, R. L. J. Am. Chem. Soc. 1985, 107, 4346-4348.

• Asymmetric azidation provides a route to α -amino acid derivatives:

$$\frac{O}{O} = \frac{O}{O} = \frac{O}$$

Evans, D. A.; Britton, T. C.; Ellman, J. A.; Dorow, R. L. *J. Am. Chem. Soc.* **1990**, *112*, 4011-4030.

(R,R)-(-)-Pseudoephedrine

(S,S)-(+)-Pseudoephedrine

 Pseudoephedrine is a commodity chemical, manufactured on multi-ton scale/annum. Its use is highly regulated in many countries.

(R,R)-(+)-Pseudoephenamine

(S,S)-(-)-Pseudoephenamine

 Use of pseudoephenamine is not restricted; it appears to be a superior auxiliary in many instances.

Morales, M.R.; Mellem, K.T.; Myers, A.G. Angew. Chem. Int. Ed., 2012, 51, 4568-4571.

Preparation of Pseudoephedrine and Pseudoephenamine Amides:

$$\begin{array}{c|c}
 & R_1 \\
\hline
 & NHCH_3
\end{array}$$

$$\begin{array}{c|c}
 & R_2 \\
\hline
 & OH \\
 & CH_3
\end{array}$$

$$\begin{array}{c|c}
 & R_1 \\
\hline
 & OH \\
 & CH_3
\end{array}$$

	П	V Vi-1-1 (0/)	V(:=1=1 /0/)	mp (°C)	
R ₁	R ₂	X	Yield (%)		
Ph	CH ₃	EtCO ₂	88	188–191	
Ph	Et	n-PrCO ₂	83	133–135	
Ph	Bn	CI	80	147–149	
Ph	<i>n</i> -Bu	R'CH ₂ CO ₂	70	88–90	
CH ₃	CH ₃	CH ₃ O*	89	114–115	
CH ₃	Ph	CI	88	145–146	
CH ₃	CI	CI	90	79–81	
CH ₃	<i>i</i> -Pr	CI	92	73–74	
CH ₃	3-pyridyl	(H ₃ C) ₃ CCO ₂	97	117.5–118.5	

^{*}Even unactivated esters react (under basic conditions), presumbly by transesterification followed by intramolecular *O*→*N* Acyl Transfer

Myers, A. G.; Yang, B. H.; Chen, H.; McKinstry, L.: Kopecky, D. J.; Gleason, J. L. *J. Am. Chem. Soc.* **1997**, *119*, 6496-6511.

Morales, M.R.; Mellem, K.T.; Myers, A.G. Angew. Chem. Int. Ed., 2012, 51, 4568-4571.

Alkylation of Pseudoephenamine and Pseudoephedrine Amides:

- Enolates are formed using 1.95–2.2 equiv LDA.
- · Alkylations are highly diastereoselective.
- LiCl (~6 equiv) promotes a rapid, clean reaction.

Mnemonic:

• Epoxides approach from the opposite enolate π -face.

 Askin et al. reported this type of selectivity reversal for epoxide electrophiles with prolinol amide enolates and proposed that the Li cation coordinates and directs the epoxide opening:

Myers, A. G.; McKinstry, L. J. Org. Chem. 1996, 61, 2428.

Askin, D.; Volante, R. P.; Ryan, K. M.; Reamer, R. A.; Shinkai, I. *Tetrahedron Lett.* **1988**, *29*, 4245.

Diastereoselective Alkylation Reactions:

R ₁	R ₂	R ₃ X	temp (°C)	crude (isol) de (%)	isol yield (%)
Ph	CH ₃	BnBr	0	90 (≥99)	85
Ph	CH ₃	EtI	0	88 (96)	96
Ph	<i>n</i> -Bu	CH₃I	0	90 (96)	84
Ph	Bn	<i>n</i> -Bul	-78	≥99 (≥99)	99
CH ₃	CH ₃	BrCH ₂ CO ₂ t-Bu	- 78	94 (96)	78
CH ₃	Ph	EtI	0	96 (≥99)	92
CH ₃	<i>i</i> -Pr	BnBr	0	98 (≥99)	83
CH ₃	<i>t</i> -Bu	BnBr	0	98 (≥99)	84
CH ₃	CI	BnBr	-4 5	90 (≥99)	88

Hydrolysis of Alkylation Products:

- Occurs under acidic or basic conditions. Both methods likely involve initial N→O acyl transfer.
- Strongly acidic conditions are required, but are well tolerated by many simple substrates.

Bn
$$H_2SO_4$$
, dioxane H_0 H_0

 Alkaline conditions work well with many substrates, but not those susceptible to facile epimerization (α-aryl).

Myers, A. G.; Yang, B. H.; Chen, H.; McKinstry, L.; Kopecky, D. J.; Gleason, J. L. *J. Am. Chem. Soc.* **1997**, *119*, 6496-6511.

Morales, M.R.; Mellem, K.T.; Myers, A.G. Angew. Chem. Int. Ed., 2012, 51, 4568-4571.

Reduction of Alkylation Products:

Lithium amidotrihydroborate (LiH₂NBH₃ (LAB)), prepared by deprotonation (LDA) of commercial, crystalline ammonia-borane complex, provides primary alcohols:

Myers, A. G.; Yang, B. H.; Kopecky, D. J. *Tetrahedron Lett.* **1996**, *37*, 3623. Myers, A. G.; Yang, B. H.; Chen, H.; Kopecky, D. J. *Synlett* **1997**, *5*, 457.

• Semi-reduction with Brown's lithium triethoxyaluminium hydride provides aldehydes directly but it can be complicated by low yields, epimerization of the α -stereocenter, and formation of a stable aminal intermediate:

Myers, A. G.; Yang, B. H.; Chen, H.; McKinstry, L.; Kopecky, D. J.; Gleason, J. L. *J. Am. Chem. Soc.* **1997**, *119*, 6496-6511.

Brown, H. C.; Tsukamoto, A. J. Am. Chem. Soc. 1964, 86, 1089.

Addition of Alkyllithium Reagents to form Ketones:

Myers, A. G.; Yang, B. H.; Chen, H.; Kopecky, D. J. Synlett 1997, 5, 457-459.

Construction of Quaternary Centers

 Pseudoephenamine and pseudoephedrine can be used to direct the formation of quaternary centers by two methods: enolization—alkylation or conjugate addition—alkylation.

Enolization-Alkylation:

Kummer, D. A.; Chain, W. J.; Morales, M. R.; Quiroga, O.; Myers, A. G. *J. Am. Chem. Soc.* **2008**, *130*, 13231–13233.

Mnemonic:

$$\overbrace{\stackrel{\text{R}_1}{\text{OH}} \stackrel{\text{O}}{\text{CH}_3} \stackrel{\text{CH}_3}{\text{CH}_3} } R_2 \ \, \underbrace{ \begin{array}{c} \text{1. LDA, LiCl, 0 °C} \\ \text{2. R}_3\text{X, DMPU} \end{array} }_{\text{OH}} \ \, \overbrace{ \begin{array}{c} \text{R}_1 \\ \text{CH}_3 \\ \text{CH}_3 \\ \end{array} }^{\text{R}_2} \underbrace{ \begin{array}{c} \text{R}_2 \\ \text{CH}_3 \\ \text{CH}_3 \\ \end{array} }_{\text{CH}_3} R_2$$

R ₁	R ₂	R ₃ X	temp (°C)	crude dr	isol yield (%)
Ph	CH ₃	BnBr	-40→0	≥19:1	85
Ph	CH ₃	allylBr	-40→0	≥19:1	99
Ph	<i>n</i> -Pr	BnBr	- 40→0	≥19:1	87
Ph	Ph	allylBr	- 40→0	≥19:1	82
CH ₃	Ph	EtI	-40	6.2:1	87
CH ₃	vinyl	BnBr	-40	19:1	90

Conjugate Addition-Alkylation:

• Even bulky organolithium reagents such as *tert*-buyllithium are suitable reagents for this transformation.

Morales, M. R.; Mellem, K. T.; Myers, A. G. *Angew. Chem. Int. Ed.*, **2012**, *51*, 4568–4571. E. Reyes, J. L. Vicario, L. Carrillo, D. Badia, A. Iza, U. Uria, *Org. Lett.* **2006**, *8*, 2535–2538.

R ₁	R_2	R_3	R_4X	crude dr	isol yield (%)
Ph	CH ₃	<i>n</i> -Bu	BnBr	≥19:1	75
Ph	CH ₃	Ph	AllylBr	≥19:1	80
Ph	Et	<i>t</i> -Bu	CH ₃ I	≥19:1	79
Ph	n-pentyl	<i>t</i> -Bu	CH ₃ I	≥19:1	76
CH ₃	CH ₃	<i>n</i> -Bu	allylBr	11.1:1	72
CH ₃	CH ₃	<i>t</i> -Bu	allylBr	12.5:1	98
CH ₃	Et	<i>t</i> -Bu	CH ₃ I	9.1:1	99
CH ₃	Et	Ph	CH ₃ I	19:1	89
1					

Transformations of α -quaternary pseudoephenamine and pseudoephedrine amides

Hydrolysis of α -quaternary alkylation products:

Kummer, D. A.; Chain, W. J.; Morales, M. R.; Quiroga, O.; Myers, A. G. *J. Am. Chem. Soc.* **2008**, *130*, 13231–13233.

Addition of alkyllithium reagents to form ketones:

$$\begin{array}{c|c} CH_3 & O \\ \hline \vdots \\ N \\ OH & CH_3 \\ \hline \end{array} \\ \begin{array}{c} CH_3 \\ CH_3 \\ \hline \end{array} \\ \begin{array}{c} CH_3 \\ \hline \\ -78 \rightarrow 0 \\ \\ \end{array} \\ \begin{array}{c} CH_3 \\ CH_3 \\ \hline \end{array} \\ \begin{array}{c} CH_3 \\ \hline \\ Bn \\ \end{array} \\ \begin{array}{c} CH_3 \\ \hline \\ CH_3 \\ \hline \end{array} \\ \begin{array}{c} CH_3 \\ \hline \\ \end{array} \\ \begin{array}{c} CH_3 \\ \hline \end{array} \\ \begin{array}{c} CH_3$$

Reduction to form aldehydes:

$$\begin{array}{c} \text{CH}_3 \\ \text{OH} \\ \text{CH}_3 \\ \text{CH}_3 \\ \text{CH}_3 \\ \text{CH}_2 \\ \text{CI}_2, 0 \text{ °C} \\ \text{CH}_2 \\ \text{CI}_2, 0 \text{ °C} \\ \text{TfO} \\ \text{H}_3 \\ \text{C} \\ \text{H}_3 \\ \text{C} \\ \text{Ph} \\ \text{Bn} \\ \text{Oxazolinium triflate} \\ \\ \begin{array}{c} \text{Red-Al} \\ \text{THF, 0 °C;} \\ \text{then HCl-TFA} \\ \text{90 \% (two steps)} \\ \end{array}$$

LAB reduction to form primary alcohols:

· Helmchen camphor-derived auxiliaries:

$$H_3C$$
 CH_3SO_2Ph CH_3 C

Schmierier, R.; Grotemeier, G.; Helmchen, G.; Selim, A. Angew. Chem., Int. Ed. Engl. 1981, 20, 207-208.

· Oppolzer camphorsultam auxiliaries in asymmetric alkylation:

$$(1S)-(-)-2,10-Camphorsultam$$

$$NaH;$$

$$CH_3CH_2COCI$$

$$NaN(TMS)_2;$$

$$HMPA, C_6H_5CH_2Br$$

$$89\%$$

$$H_3C$$

$$CH_3$$

$$CH_3$$

$$CH_2C_6H_5$$

$$CH_3$$

$$CH_2C_6H_5$$

97% de

Oppolzer, W.; Moretti, R.; Thomi, S. Tetrahedron Lett. 1989, 30, 5603-5606.

• Enders chiral hydrazone methodology:

(S)-(+)-1-Amino-2-(methoxymethyl) pyrrolidine [SAMP-Hydrazone]

Enders, D. In *Asymmetric Synthesis*; Morrison, J. D.; Academic Press: New York, 1984; Vol. 3, Chapter 4.

Enders, D.; Hundertmark, T.; Lazny, R. Syn. Comm. 1999, 29, 27-33.

• An alternative oxazolidinone-based auxiliary allows α-alkylation of ketones with excellent stereoselectivities. The ease of synthesis and removal of the auxiliary makes it a practical alternative to the traditional RAMP/SAMP methodology:

Lim, D.; Coltart, D. M. Angew. Chem., Int. Ed. Engl. 2008, 47, 5207-5210.

Fan Liu

· An early, remarkable result from the Merck Process group:

 Although limited to a single example, this provided a dramatic illustration of the potential of chiral phase-transfer catalysis for C-C bond formation.

Dolling, U.; David, P.; Grabowski, E. J. J. J. Am. Chem. Soc. 1984, 106, 446-447.

• The method was adapted by O'Donnell, who had earlier developed a PT method for the synthesis of racemic α -amino acids:

Ph
$$O_{t}$$
-Bu O_{t}

O' Donnell, M. J.; Bennett, W. D.; Wu, S. J. Am. Chem. Soc. 1989, 111, 2353-2355.

• Corey and co-workers have developed catalysts that are highly enantioselective:

Corey, E. J.; Xu, F.; Noe, M. C. J. Am. Chem. Soc. 1997, 119, 12414-12415.

Phosphazene bases can also be used with the catalyst above, see: O'Donnel, M. F.; Delgado, F.; Hostsettler, C.; Schwesinger, R. *Tetrahedron Lett.* **1998**, *39*, 8775-8778.

 Koga and co-workers have developed chiral additives for the asymmetric alkylation of lithium enolates. The work has been extended to include examples that employ additives in catalytic amounts:

Imai, M.; Hagihara, A.; Kawasaki, H.; Manabe, K.; Koga, K. *J. Am. Chem. Soc.* **1994**, *116*, 8829-8830.