

Communication

pubs.acs.org/JACS

Enantiomerically Enriched Tris(boronates): Readily Accessible Conjunctive Reagents for Asymmetric Synthesis

John R. Coombs, Liang Zhang, and James P. Morken*

Department of Chemistry, Merkert Chemistry Center, Boston College, Chestnut Hill, Massachusetts 02467, United States

Supporting Information

ABSTRACT: The catalytic enantioselective diboration of vinyl boronate esters furnishes chiral tris(boronates) in a selective fashion. Subsequent deborylative alkylation occurs in a diastereoselective fashion, both for intermolecular and intramolecular processes.

Multiborylated compounds are emerging as useful conjunctive reagents for asymmetric synthesis.¹ They can either be crafted or manipulated in an enantioselective catalytic fashion and they provide opportunities for multiple sequential bond-forming transformations. Not surprisingly, the reactivity features that appear to govern multiborylated reagents are critically dependent upon the relative relationship between neighboring boronate units. Whereas internal chelation is proposed to enhance the Lewis acidity of vicinal bis(boronates) (A, Scheme1a) and enable highly efficient cross-coupling

Scheme 1

b. Chiral tris(boronates): readily available chiral conjunctive reagents.

$$\begin{array}{c} \text{asymmetric} \\ \text{R} & B(\text{pin}) \end{array} \xrightarrow{\text{diboration}} \begin{array}{c} (\text{pin})B & \text{O} \\ \text{R} & B & \text{O} \end{array} \xrightarrow{\text{Lewis base}} \begin{array}{c} (\text{pin})B & \text{O} \\ \text{R} & B & \text{O} \end{array}$$

$$\text{vinyl boronate} \\ \text{readily available} \\ 1,1,2\text{-tris(boronate)} \\ \end{array} \xrightarrow{\alpha\text{-boryl carbanion}} \begin{array}{c} (\text{pin})B & \text{O} \\ \text{O} & \text{D} \end{array}$$

reactions,² the ability of three-coordinate boron to stabilize adjacent carbanions appears to facilitate deborylation of geminal bis(boronates) providing reactive α -boryl carbanions (**B** to **C**, Scheme 1a).³ In this regard, we considered that 1,1,2-tris(boronates) might benefit from both features wherein internal chelation from a vicinal boronate would facilitate base-promoted deborylation of an adjacent geminal bis(boronate) thereby generating an internally chelated α -boryl carbanion (**D**, Scheme 1b). It was considered that the structural organization imparted by chelation of the anionic ensemble might facilitate a range of subsequent substrate-controlled stereoselective transformations. Herein, we demonstrate that

enantiomerically enriched 1,1,2-tris(boronates) can be prepared by catalytic enantioselective diboration of readily available vinyl boronic esters. Further, the product tris(boronate) can engage in a range of stereoselective deborylative alkylation reactions, all of which preserve the stereochemical integrity of the chiral tris(boronate) intermediate.

A prerequisite for studies on the reactivity of 1,1,2-tris(boronates) is the development of a catalytic enantiose-lective route to these motifs. We considered that diboration⁴ of vinyl boronates, substrates that are readily prepared from alkynes,⁵ alkenes,⁶ or aldehydes,⁷ might provide a simple entrypoint. Since Pt/phosphonite complexes are effective in the enantioselective diboration of terminal alkenes,⁸ dienes,⁹ and imines,¹⁰ they were considered as prospective catalysts for vinyl boronate diboration. As depicted in Table 1, compound 1 was employed as a probe substrate to examine the impact of the catalyst and reaction conditions. To gauge the extent of reaction from nonligated Pt, vinylboronate 1 was first treated with $B_2(pin)_2$ in the presence of 2 mol % Pt(dba)₃ at 60 °C for

Table 1. Development of Catalytic Enantios elective Vinylboronate ${\rm Diboration}^a$

$$Pt(dba)_{3}/ligand\\B_{2}(OR)_{4}\\B(pin)\\\hline \begin{array}{c} B(pin)\\\hline \\ i-Bu \end{array} \longrightarrow \begin{array}{c} Pt(dba)_{3}/ligand\\B_{2}(OR)_{4}\\\hline \\ 60\ ^{\circ}C,\ THF,\ 24\ h\\\hline \\ then\ pinacol\\rt,\ 14\ h \end{array} \longrightarrow \begin{array}{c} B(pin)\\B(pin)\\B(pin)\\\hline \\ 1 \end{array} \longrightarrow \begin{array}{c} Ar\\Ar\\Ar\\Ar\\Ar \end{array} \longrightarrow \begin{array}{c} Ar\\Ar\\Ar\\Ar \longrightarrow \begin{array}{c} Ar\\Ar\\Ar \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \end{array} \end{array} \longrightarrow \begin{array}{c} Ar\\Ar\\Ar \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \end{array} \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \end{array} \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \longrightarrow \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \longrightarrow \end{array} \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \longrightarrow \longrightarrow \end{array} \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \longrightarrow \longrightarrow \longrightarrow \begin{array}{c} Ar\\Ar \longrightarrow \longrightarrow \longrightarrow$$

			cat. (%)	conv.	yield	
entry	ligand	diboron	Pt/L	(%)	$(%)^{c}$	er
1^b	-	$B_2(pin)_2$	2/0	100	71	_
2^{b}	L1	$B_2(pin)_2$	5/10	72	49	68:32
3	L1	$B_2(cat)_2$	5/10	81	50	88:12
4	L2	$B_2(cat)_2$	5/10	78	43	89:11
5	L3	$B_2(cat)_2$	5/10	80	51	95:5
6^d	L4	$B_2(cat)_2$	5/10	90	48	94:6
7^e	L3	$B_2(cat)_2$	3/6	>98	70	92:8
-		21 /2	•			

^aConditions: Pt(dba)₃, ligand, and B₂(OR)₄ preheated to 80 °C for 30 min, prior to addition of substrate. ^bThe transesterification step was ommited from this experiment. ^cIsolated yield of purified material and is an average of two experiments. ^dReaction for 48 h. ^eReaction at 70 °C for 24 h.

Received: September 30, 2014 Published: November 3, 2014 13 h. This reaction delivered racemic 1,1,2-tris(boronate) 2 in good yield. While the reaction in the presence of chiral phosphonite ligand L1 proceeded more sluggishly, it occurred with measurable enantioselectivity providing the product in 68:32 enantiomer ratio (entry 2). This observation clearly reveals the enhanced reactivity of vinylboronates versus simple alkenes in catalytic diboration reactions (trans-2-octene does not undergo diboration under these reaction conditions). To enhance reaction rates of vinyl boronates even further, B₂(cat)₂ was used in place of B₂(pin)₂, and upon completion, the reaction mixture was subjected to transesterification with pinacol to furnish 2; with the more reactive reagent, 11 the diboration occurred with slightly increased conversion (81%) and with a significant increase in enantioselectivity (88:12 er, entry 3). A focused ligand survey showed that smaller ligand L2 (entry 4) offered no improvement in selectivity, while more bulky ligand L3 (entry 5) provided an enhanced enantiomeric ratio of the product (95:5 er); a further increase in ligand size led to longer reaction times and did not greatly effect yield or selectivity (entry 6).

With phosphonite L3 identified as an optimal ligand, the impact of catalyst loading, ligand:metal ratio, reagent stoichiometry, and temperature was investigated. From this study, optimized conditions were determined to be those which employed 3 mol % Pt(dba)₃, 6 mol % L3, and 2.0 equiv of $B_2(cat)_2$ at 70 °C for 24 h. Following treatment with pinacol, the 1,1,2-tris(boronate) 2 could be isolated in 70% yield and 92:8 er (entry 7).

The scope of the catalytic enantioselective diboration of vinyl boronates was examined and results are shown in Table 2. In addition to 2, phenyl-containing tris(boronates) 3 and 4 could

Table 2. Scope of the Catalytic Enantioselective Vinylboronate Diboration^a

"Except where noted, reactions employed 2 equiv of $B_2(cat)_2$. Each entry represents and average outcome of two experiments; % y refers to isolated yield. "Reaction conducted with 1.0 mmol substrate." Reaction conducted with 1.2 equiv of $B_2(cat)_2$. "Reaction at 100 °C for 24 h.

be obtained in good yields and enantiomeric ratios. Substrates bearing a linear aliphatic hydrocarbon substituent also react with good yield and good control of enantiopurity (compounds 5-11). Importantly, it was found that the reaction tolerates the presence of chloride, bromide, and silyl ether functional groups (compounds 6-10). In addition, substrates bearing trisubstituted olefins in the chain could be transformed to the desired 1,1,2-tris(boronate) without any competing olefin diboration being observed (product 11). Current limitations to the present catalyst system are that α -substituted substrates suffered from lower reactivity and diminished selectivity (products 12-14). Lastly, it merits comment that all of the compounds in Table 2 were sufficiently stable that they could be isolated by silica gel chromatography with minimal degradation.

Deborylative alkylation reactions with chiral 1,1,2-tris-(boronates) were examined and these are depicted in Table 3. After a survey of reaction conditions, it was found that

Table 3. Deborylative Alkylation of Chiral 1,1,2- $\operatorname{Tris}(\operatorname{boronates})^a$

^aExcept where noted, reactions performed with 0.25 mmol substrate in toluene at rt. Each entry represents and average outcome of two experiments; % y refers to isolated yield. ^bStyrene is a minor side product. ^cReaction exclusively at the bromide; displacement of the chloride was not detected.

reactions with NaOtBu in toluene were most effective and provided 1,2-diols upon oxidative workup. As depicted, the *syn* diastereomer was the predominant product in all cases and high yields could be obtained across an array of substrates. Not only was deborylative alkylation effective with primary aliphatic bromides, but secondary electrophiles could be engaged as well. With bromo(chloro)alkanes, reaction occurred exclusively with the bromide leaving the alkyl chloride group untouched

(compound 22). While more reactive electrophiles such as allyl chloride and benzyl chloride were met with slightly lower levels of diastereoselectivity (9:1 to 15:1 dr), their reactions proceeded in outstanding yields (products 20, 21, and 23). Importantly, the reactions with alkenyl electrophiles furnish vicinal bis(boronates) that would be inaccessible by other borylation methodologies. For example, diboration of a diene precursor to 23 would occur preferentially at the terminal olefin site. 8b

The ability of the vinyl boronate diboration to accommodate alkyl halide substitutents enables the construction of 1,1,2-tris(boronates) that may undergo intramolecular alkylation to form cyclic 1,2-bis(boronates). As depicted in Scheme 2a, this

Scheme 2. Stereoselective Intramolecular Deborylative Alkylation Reactions

a. Stereoselective Intramolecular Deborylative Alkylation

b. Construction of Cyclic Diols from a 1,1,2-Tris(boronate).

$$\begin{array}{c} \text{B(pin)} \\ \text{E(pin)} \\ \text{B(pin)} \\$$

reaction is efficient for the construction of five, six, and sevenmembered rings and in all cases the intramolecular alkylative coupling provided the *anti-1,2-diol* in excellent levels of diastereoselectivity after oxidation. Five-, six-, and sevenmembered rings could be furnished efficiently with tethered alkyl chlorides or bromides (products **29**, **30**, and **31**). As shown in Scheme 2b, the deborylative alkylation occurs without racemization (see compound **32**). Moreover, the intermediate 1,2-bis(boronate) may engage in a homologation reaction with chloromethyllithium to furnish *anti-1,2-*bis(hydroxymethyl)cyclohexane **33**. This sequence represents a synthetic route to cyclic *anti-*bis(boronates) that are not accessible from alkene diboration.

The deborylative alkylation of tris(boronates) occurs under milder conditions than is required for reaction of geminal bis(boronates)¹² and this feature is consistent with activation of the substrate by internal chelation. However, the stereochemical outcome of the ensuing alkylation reaction merits comment. While it is plausible that the intermolecular reactions proceed by least-hindered approach of the electrophile to internally chelated structure **D** (Scheme 3) and furnish the observed vicinal boronate **F** selectively, the product configuration obtained from intramolecular reactions in Scheme 2 appears to be inconsistent with such a process: the tether between substrate and electrophile would be anticipated to

Scheme 3. Stereochemical Analysis of Deborylative Alkylation Reactions

$$\begin{array}{c} \text{Me} \\ \text{(pin)B} \\ \text{D} \\ \text{D} \\ \text{D} \\ \text{Me} \\ \text{D} \\ \text{Me} \\$$

deliver stereoisomer **G** from intramolecular alkylation of **D**. Alternatively, reaction through nonchelated intermediate **E** is consistent with the stereochemical outcome of both interand intramolecular reactions. In **E**, interaction of the electron-rich C–B σ bond with the adjacent C=B π -type bond would serve to enhance the nucleophilicity of the π bond (carbanion) and facilitate reaction. ¹³ The configuration of the products observed from both intramolecular and intermolecular reactions are consistent with least hindered approach of electrophiles to **E**.

To examine the utility of 1,1,2-tris(boronates) for practical asymmetric synthesis, the construction of simple diol 36 was examined. Compound 36 has been converted to *exo-*brevicomin¹⁴ by an elegant single-pot Wacker oxidation/cyclization reaction (Scheme 4).¹⁵ Because oxidation of *trans-*

Scheme 4. Approach to the Construction of exo-Brevicomin

alkenes in the presence of terminal olefins is not highly site selective, previous routes to 36 are multistep and require protecting group manipulations. As an alternate route we find that boron-Wittig reaction between bis(boryl)methane¹⁶ and propionaldehyde occurs with outstanding stereoselection and yield providing vinyl boronate 34 on multiple gram scale. Subsequent diboration furnishes 35, and deborylative alkylation furnishes 36 in good yield and with high levels of enantio- and diastereoselectivity. Production of 36 represents a formal synthesis of *exo*-brevicomin and this sequence is among the shortest enantioselective routes to this target.

To conclude, synthesis of novel enantioenriched 1,1,2-tris(boronate) esters via a Pt-catalyzed asymmetric diboration has been described. This motif can be readily transformed to provide a variety of synthetically useful but challenging compounds via C-C bond-forming reactions, including internal vicinal bis(boronate) esters and cyclic *anti-*1,2-

bis(boronate) esters. Furthermore, the described route provides a useful method for constructing 1,2-bis(boronates) with a broad substrate scope.

ASSOCIATED CONTENT

S Supporting Information

Procedures, characterization and spectral data. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

morken@bc.edu

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

J.R.C. is grateful for a LaMattina Graduate Fellowship. The NIH (GM-59471) is acknowledged for financial support. AllyChem is acknowledged for a donation of $B_2(pin)_2$.

REFERENCES

- (1) For examples of multiborylated compounds in asymmetric synthesis of natural products or drug targets, see: (a) Ferris, G. E.; Hong, K.; Roundtree, I. A.; Morken, J. P. J. Am. Chem. Soc. 2013, 135, 2501. (b) Matsumoto, K.; Koyachi, K.; Shindo, M. Tetrahedron 2013, 69, 1043. (c) Geerdink, D.; ter Horst, B.; Lepore, M.; Mori, L.; Puzo, G.; Hirsch, A. K. H.; Gilleron, M.; de Libero, G.; Minnaard, A. Chem. Sci. 2013, 4, 709. (d) Burns, M.; Essafi, S.; Bame, J. R.; Bull, S. P.; Webster, M. P.; Balieu, S.; Dale, J. W.; Butts, C. P.; Harvey, J. N.; Aggarwal, V. K. Nature 2014, 513, 183. (e) Sun, C.; Potter, B.; Morken, J. P. J. Am. Chem. Soc. 2014, 136, 6534. (f) Yu, Z.; Ely, R. J.; Morken, J. P. Angew. Chem., Int. Ed. 2014, 53, 9632.
- (2) Mlynarski, S. N.; Schuster, C. H.; Morken, J. P. Nature **2014**, 505, 386–390.
- (3) (a) Hong, K.; Liu, X.; Morken, J. P. J. Am. Chem. Soc. **2014**, 136, 10581. (b) Wommack, A. J.; Kingsbury, J. S. Tetrahedron Lett. **2014**, 55, 3163.
- (4) For reviews on transition-metal catalyzed diborations: (a) Marder, T. B.; Norman, N. C. Top. Catal. 1998, 5, 63. (b) Burks, H. E.; Morken, J. P. Chem. Commun. 2007, 4717. (c) Ramirez, J.; Lillo, V.; Segarra, A. M.; Fernández, E. C. R. Chim. 2007, 10, 138. (d) Takaya, J.; Iwasawa, N. ACS Catal. 2012, 2, 1993.
- (5) For selected references to the synthesis of vinyl boronates from terminal alkynes, see: (a) Brown, H. C.; Gupta, S. K. J. Am. Chem. Soc. 1975, 97, 5249. (b) Lane, C. F.; Kabalka, G. W. Tetrahedron 1976, 32, 981. (c) Tucker, C. E.; Davidson, J.; Knochel, P. J. Org. Chem. 1992, 57, 3482. (d) Pereira, S.; Srebnik, M. Organometallics 1995, 14, 3127. For synthesis of cis-vinyl boronates from terminal alkynes: (e) Ohmura, T.; Yamamoto, Y.; Miyaura, N. J. Am. Chem. Soc. 2000, 122, 4990. (f) Molander, G. A.; Ellis, N. M. J. Org. Chem. 2008, 73, 6841. (g) Mirzayans, P. M.; Pouwer, R. H.; Williams, C. M.; Bernhardt, P. V. Tetrahedron 2009, 65, 8297. (h) Gunanathan, C.; Hölscher, M.; Pan, F.; Leitner, W. J. Am. Chem. Soc. 2012, 134, 14349. (i) Jang, H.; Zhugralin, A. R.; Lee, Y.; Hoveyda, A. H. J. Am. Chem. Soc. 2011, 133, 7859. (j) Yoshida, H.; Kageyuki, I.; Takaki, K. Org. Lett. 2014, 16, 3512.
- (6) (a) Blackwell, H. E.; O'Leary, D. J.; Chatterjee, A. K.; Washenfelder, R. A.; Bussmann, D. A.; Grubbs, R. H. J. Am. Chem. Soc. 2000, 122, 58. (b) Morrill, C.; Grubbs, R. H. J. Org. Chem. 2003, 68, 6031. (c) Morrill, C.; Funk, T. W.; Grubbs, R. H. Tetrahedron Lett. 2004, 45, 7733. (d) Funk, T. W.; Efskind, J.; Grubbs, R. H. Org. Lett. 2005, 7, 187. (d) McNulty, L.; Kohlbacher, K.; Borin, K.; Dodd, B.; Bishop, J.; Fuller, L.; Wright, Z. J. Org. Chem. 2010, 75, 6001. (e) Hemelaere, R.; Carreaux, F.; Carboni, B. J. Org. Chem. 2013, 78, 6786. (f) Kiesewetter, E. T.; O'Brien, R. V.; Yu, E. C.; Meek, S. J.; Schrock, R. R.; Hoveyda, A. H. J. Am. Chem. Soc. 2013, 135, 6026.

- (7) (a) Matteson, D. S.; Moody, R. J.; Jesthi, P. K. J. Am. Chem. Soc. 1975, 97, 5608. (b) Matteson, D. S.; Jesthi, P. K. J. Organomet. Chem. 1976, 110, 25. (c) Matteson, D. S.; Moody, R. J. J. Am. Chem. Soc. 1977, 99, 3196. (d) Matteson, D. S.; Moody, R. J. Organometallics 1982, 1, 20. (e) Pelter, A.; Buss, D.; Colclough, E.; Singaram, B. Tetrahedron 1993, 49, 7077.
- (8) (a) Kliman, L. T.; Mlynarski, S. N.; Morken, J. P. J. Am. Chem. Soc. 2009, 131, 13210. (b) Coombs, J. R.; Haeffner, F.; Kliman, L. T.; Morken, J. P. J. Am. Chem. Soc. 2013, 135, 11222. See also (c) Morgan, J. B.; Miller, S. P.; Morken, J. P. J. Am. Chem. Soc. 2003, 125, 8702. (d) Trudeau, S.; Morgan, J. B.; Shrestha, M.; Morken, J. P. J. Org. Chem. 2005, 70, 9538. (e) Toribatake, K.; Nishiyama, H. Angew. Chem., Int. Ed. 2013, 52, 11011.
- (9) (a) Kliman, L. T.; Mlynarski, S. N.; Ferris, G. E.; Morken, J. P. Angew. Chem., Int. Ed. 2012, 51, 521. (b) Hong, K.; Morken, J. P. J. Org. Chem. 2011, 76, 9102. (c) Burks, H. E.; Kliman, L. T.; Morken, J. P. J. Am. Chem. Soc. 2009, 131, 9134. See also (d) Schuster, C. H.; Li, B.; Morken, J. P. Angew. Chem., Int. Ed. 2011, 50, 7906.
- (10) Hong, K.; Morken, J. P. J. Am. Chem. Soc. 2013, 135, 9252.
- (11) (a) Lesley, G.; Nguyen, P.; Taylor, N. J.; Marder, T. B.; Scott, A. J.; Clegg, W.; Norman, N. C. Organometallics 1996, 15, 5137.
- (12) For example, deborylative alkylation of simple geminal bis(boronates) is ineffective with NaOtBu in toluene. See ref 3a.
- (13) Analogous orbital interactions have been claimed to explain the stereoselectivity of reactions of allylsilanes, allylstannanes, and allyl boronates. See: (a) Fleming, I.; Lawrence, N. J. *Tetrahedron Lett.* **1988**, 29, 2073. (b) Fleming, I.; Lawrence, N. J. *Tetrahedron Lett.* **1988**, 29, 2077. (c) Fleming, I.; Lawrence, N. J. *J. Chem. Soc., Perkin Trans.* 1 **1992**, 3309. (d) Pelz, N. F.; Morken, J. P. *Org. Lett.* **2006**, 8, 4557. (e) Kyne, R. E.; Ryan, M. C.; Kliman, L. T.; Morken, J. P. *Org. Lett.* **2010**, 12, 3796.
- (14) Silverstein, R. M.; Brownlee, R. G.; Bellas, T. E.; Wood, D. L.; Browne, L. E. *Science* **1968**, *159*, 889.
- (15) For synthesis of exo-brevicomin using intramolecular double Wacker oxidation, see: (a) Byrom, N. T.; Grigg, R.; Kongkathip, B.; Reimer, G.; Wade, A. R. J. Chem. Soc., Perkin Trans. 1 1984, 1643. (b) Page, P. C. B.; Rayner, C. M.; Sutherland, I. O. Tetrahedron Lett. 1986, 27, 3535. (c) Page, P. C. B.; Rayner, C. M.; Sutherland, I. O. J. Chem. Soc., Chem. Commun. 1988, 356. (d) Page, P. C. B.; Rayner, C. M.; Sutherland, I. O. J. Chem. Soc., Perkin Trans. 1 1990, 1375. (e) Mayer, S. F.; Mang, H.; Steinreiber, A.; Saf, R.; Faber, K. Can. J. Chem. 2002, 80, 362.
- (16) The boron-Wittig reaction has not previously been disclosed with $CH_2(Bpin)_2$, perhaps because of reagent availability. For boron-Wittig reactions with other reagents, see reference 7. $CH_2(Bpin)_2$ is now commercially available from Sigma-Aldrich (cat. 794287). For a simple scalable preparative procedure, see the Supporting Information for ref 3a.