2003 Vol. 5, No. 15 2663-2666

Highly Stereoselective Saucy-Marbet Rearrangement Using Chiral Ynamides. Synthesis of Highly Substituted Chiral **Homoallenyl Alcohols**

Michael O. Frederick, Richard P. Hsung, *, Robert H. Lambeth, Jason A. Mulder, and Michael R. Tracey

Department of Chemistry, University of Minnesota, Minneapolis, Minnesota 55455 hsung@chem.umn.edu

Received May 13, 2003

ABSTRACT

A highly stereoselective Saucy-Marbet rearrangement using chiral ynamides and propargyl alcohols is described here. This rearrangement can be catalyzed by para-nitrobenzenesulfonic acid leading to high diastereoselectivities for a range of different chiral propargyl alcohols and ynamides in a stereochemically intriguing matched, mismatched, or indifferent manner. This provides an excellent entry to highly substituted chiral homoallenyl alcohols.

Ynamides are becoming attractive building blocks in organic synthesis.¹⁻¹⁵ We have been investigating reactivities of

- † Recipient of 2002 Pfizer Undergraduate Fellowship.
- ‡ Recipient of 2001 Camille Dreyfus Teacher-Scholar Award.
- (1) For reviews on chemistry of ynamides see: (a) Zificsak, C. A.; Mulder, J. A.; Hsung, R. P.; Rameshkumar, C.; Wei, L.-L. Tetrahedron 2001, 57, 7575. (b) Mulder, J. A.; Kurtz, K. C. M.; Hsung, R. P. Synlett 2003, in press.
- (2) For earlier preparations of ynamides, see: (a) Janousek, Z.; Collard, J.; Viehe, H. G. Angew. Chem., Int. Ed. Engl. 1972, 11, 917. For recent syntheses of ynamides, see: (b) Brückner, D. Synlett **2000**, 1402. (c) Fromont, C.; Masson, S. Tetrahedron **1999**, 55, 5405. (d) Feldman, K. S.; Bruendl, M. M.; Schildknegt, K.; Bohnstedt, A. C. J. Org. Chem. 1996,
 - (3) Tanaka, R.; Hirano, S.; Urabe, H.; Sato, F. Org. Lett. 2003, 5, 67.
- (4) Saito, N.; Sato, Y.; Mori, M. *Org. Lett.* **2002**, *4*, 803. (5) Hoffmann, R. W.; Brückner, D. *New. J. Chem.* **2001**, *25*, 369. (6) (a) Rainier, J. D.; Imbriglio, J. E. J. Org. Chem. 2000, 65, 7272. (b)
- Rainier, J. D.; Imbriglio, J. E. Org. Lett. 1999, 1, 2037. (7) (a) Witulski, B.; Stengel, T. Angew. Chem., Int. Ed. 1998, 37, 489.
 (b) Witulski, B.; Göβmann, M. Synlett 2000, 1793. (c) Witulski, B.; Göβmann, M. Chem. Commun. 1999, 1879.
- (8) (a) Witulski, B.; Stengel, T. Angew. Chem., Int. Ed. 1998, 38, 2426. (b) Witulski, B.; Stengel, T.; Fernàndez-Hernàndez, J. M. Chem. Commun. 2000, 1965. (c) Witulski, B.; Alayrac, C. Angew. Chem., Int. Ed. 2002, 41,

ynamides¹²⁻¹⁵ and have demonstrated that chiral ynamides are useful in a stereoselective Ficini-Eschenmoser-Claisen rearrangement. 13,16 Given the power of the [3,3]-sigmatropic rearrangement in organic synthesis, 17 we explored the utility

- (9) (a) Witulski, B.; Buschmann, N.; Bergsträβer, U. Tetrahedron 2000, 56, 8473. (b) Witulski, B.; Lumtscher, J.; Bergsträßer, U. Synlett 2003,
- (10) (a) Minière, S.; Cintrat, J.-C. Synthesis 2001, 705. (b) Minière, S.; Cintrat, J.-C. J. Org. Chem. 2001, 66, 7385. (c) Timbert, J.-C.; Cintrat, J.-C. Chem. Eur. J. 2002, 8, 1637.
 - (11) Schottelius, M. J.; Chen, P. Helv. Chim. Acta 1998, 81, 2341.
- (12) (a) Mulder, J. A.; Kurtz, K. C. M.; Hsung, R. P.; Coverdale, H. A.; Frederick, M. O.; Shen, L.; Zificsak, C. A. Org. Lett. 2003, 5, 1547. (b) Wei, L.-L.; Mulder, J. A.; Xiong, H.; Zificsak, C. A.; Douglas, C. J.; Hsung, R. P. Tetrahedron 2001, 57, 459. (c) Hsung, R. P.; Zificsak, C. A.; Wei, L.-L.; Douglas, C. J.; Xiong, H.; Mulder, J. A. Org. Lett. 1999, 1, 1237.
- (13) Mulder, J. A.; Hsung, R. P.; Frederick, M. O.; Tracey, M. R.; Zificsak, C. A. Org. Lett. 2002, 4, 1383.
- (14) Huang, J.; Xiong, H.; Hsung, R. P.; Rameshkumar, C.; Mulder, J. A.; Grebe, T. P. Org. Lett. 2002, 4, 2417.
- (15) Frederick, M. O.; Mulder, J. A.; Tracey, M. R.; Hsung, R. P.; Huang, J.; Kurtz, K. C. M.; Shen, L.; Douglas, C. J. J. Am. Chem. Soc. 2003, 125,
- (16) (a) Wick, A. E.; Felix, D.; Steen, K.; Eschenmoser, A. Helv. Chim. Acta 1964, 47, 2425. (b) Ficini, J.; Lumbroso-Bader, N.; Pouliquen, J. Tetrahedron Lett. 1968, 9, 4139.

of ynamides $\mathbf{1}$ in a stereoselective Saucy—Marbet rearrangement, $^{18-20}$ an appealing entry to chiral allenes (Figure 1).

OH

$$R^2$$
 S
 OR OH
 R^2 S
 OR OH
 R^2 R
 R^2 S
 R^2 R
 R^2 R

Figure 1.

Although Saucy and Marbet^{18a} first reported the utility of propargyl alcohols in Claisen-type rearrangements in 1958, there was just one account¹⁹ describing stereochemical issues surrounding this rearrangement using optically enriched propargyl alcohols. We were particularly interested in how reactions of 1 with (*S*)- or (*R*)-propargylic alcohol 2 would proceed in leading to either a matched (3) or mismatched (4) intermediate that would determine the stereochemical outcome of homoallenyl amides 5 and 6. We report here a highly stereoselective Saucy—Marbet rearrangement using chiral ynamides.

We quickly established the feasibility of Saucy-Marbet rearrangement using chiral ynamides (Scheme 1).²¹ Reactions

^a Conditions: 0.01−0.20 equiv of PNBSA (*para*-nitrobenzene-sulfonic acid). **7** or **11** in toluene (0.025 M), 1.0−2.0 equiv of alcohol, 100 °C, sealed tube, 12−18 h.

of ynamide **7** with (S)- and (R)-**8** using PNBSA at 100 °C gave allenes **9**²² and **10** in 55 and 51% yields, respectively, as single diastereomers, suggesting excellent chirality transfer from chiral alcohols to the allenic axial center. ^{18d,19}

Reactions of 11 led to 12 as a single diastereomer using (S)-8, while 13 was isolated with 1:1 isomeric ratio when

using (*R*)-8. Stereochemical assignment (see below) of 13 suggests that it is 1:1 at C2, thereby implying that potential mismatched intermediates were involved.

The high level of diastereoselectivity for the rearrangement is quite general (Table 1). Entries 1–8 illustrate that careful

Table 1.

entry	ynamides and alkynols ^a		rearrangement products			yield ^b	ratio ^c	
O N R	ı −=− R¹	ΟΗ R ²		O N	O H S	·R ²		
1 '	(R)- 14	(S)- 8	21:	R = Ph; R	$^1 = n$ -butyl; \mathbb{R}^2 :	= Me	67%	≥ 96 : 4
2	(R)-14	(S)-18			$1 = n$ -butyl; \mathbb{R}^2		64	95:5
3	(R)-14	(S)-19			$1 = n$ -butyl; \mathbb{R}^2		79	≥ 96 : 4
4	(R)-15	(S)- 8			$1 = c$ -hex; $R^2 =$		61	≥ 96 : 4
5	(R)-16	(S)- 8	25:	R = Ph; R	$^{1} = R^{2} = Me$		54	≥ 96 : 4
6	(R)-16	(R)- 20	26:	R = Ph; R	¹ = Me; R ² = Ph	ı	53	≥ 96 : 4
7	(R)- 17	(S)- 8	27 :	R = Bn; R	$I = n$ -hexyl; R^2	= Me	77	87 : 13
8 O	(R)- 11	(R)- 20	28:	R = CHPh	$_2$; $R^1 = n$ -butyl;	$R^2 = Ph$	65	91:9
	— p1	ÕН		Į,	ĽR ∐ R			
_\`	—	R ²		O. N.	Y	Н		
s	3	///		¬\ _R	R' I			
	S)-14	(R)-8 er	nt-21:	R = Ph: R	$^1 = n$ -butyl; \mathbb{R}^2	= Me	66	≥ 96 :4
	S)-14 O				1 = n -butyl; \mathbb{R}^2			≥ 96 : 4
,	ı j	. ,		,	0			
_	/\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	———- <i>n</i> -b	utyl		Y I .			
11	29 📉	(S)- 8	30		N Q n-butyl	Me	42 ^d	77 : 23
12		(R)- 8	31	٧	78 - C	Ĥ ⋋	57 ^d	63 : 37
(,	. ,		0	O n-butyl ∥s s	γH Me		
0	N-=-	<i>n</i> -butyl		Ó N	~~~."	·Ph		
10 L	-(` - _	•		(_	<i>n</i> -butvl	FII	00	- 00 - 4
13	Ph Ph	(R) -20	32	P	Ÿ ''		80	≥ 96 : 4
14		(S)- 20	33	4	S R		78	90 : 10
	1	(-/		O.	O n-butyl	ſn		
j	ĺ				$\downarrow R R R$	⊃h		
Q´	`N-=	<i>n</i> -butyl		O N	1	Н		
15 3	5 14 Ph	(S)- 20	34	P	<i>n</i> -butyl l h O Ph		77	≥ 96 : 4
4.0		(D) 00		4	R S			00 11
16		(R)- 20	35		n-butyl	Ph	75	89 : 11
		011		O	O R ³ F	\ 		
		ОН		_人				
	R ²		b.	O N	n-butyi 🛔	R^2		
		R ³	,	P				
	R)-14	(S)- 36		38 : R ² =	n -pentyl; $R^3 =$	Ph	77	≥ 96 : 4
18 (R)- 14	(S)- 37		39 : R ² =	<i>c</i> -hex; $R^3 = n$ -t	outyl	71	≥ 96 : 4

 a Reactions were carrried out in anhydrous toluene in the presence of 0.10–0.20 equiv of PNBSA and heated at 100 °C in a sealed tube for 12–18 h. b All yields were isolated yields. c Ratios were determined by using $^1\mathrm{H}$ and/or $^{13}\mathrm{C}$ NMR. d Reaction was run at 80 °C for entry 11 and 60 °C for entry 12.

matching of (R)-oxazolidinone-substituted ynamides 14-17 and 11 with (S)-propargylic alcohols (except for 20, which is R) led to allenes 21-28 with high diastereoselectivity. Stereochemistry of 21 was assigned using X-ray structural analysis, and this serves as a basis for all other assignments

2664 Org. Lett., Vol. 5, No. 15, 2003

^{(17) (}a) Wipf, P. Claisen Rearrangement. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon Press: Oxford, 1991; Vol. 5, p 827. (b) Frauenrath, H. In *Methoden Der Organischen Chemie (Houben-Weyl)*; Kropf, H., Schaumann, E., Eds.; Georg Thieme Verlag: Stuttgart, 1995; p 3301. (c) Enders, D.; Knopp, M.; Schiffers, R. *Tetrahedron: Asymmetry* 1996, 7, 1847. (d) Ito, H.; Taguchi, T. *Chem. Soc. Rev.* 1999, 28, 43.

of configuration in the rearranged products. Matching of (*S*)-oxazolidinone-substituted ynamides **14** with (*R*)-**8** and (*R*)-**18** led to *ent*-**21** and *ent*-**22**, respectively, in high selectivities (entries 9 and 10).

Although to a lesser extent, chiral lactam-substituted²³ ynamide **29** also experienced matching with (*S*)-**8** to afford **30** in a 77:23 ratio and mismatching with (*R*)-**8** to provide **31** in a 63:27 ratio (entries 11 and 12). We should note that the stereochemistry shown here for the major isomers of **30** and **31** is assigned on the basis of the observation that chiral lactam-substituted²³ ynamides such as **29** provided the same stereochemical outcome as those chiral oxazolidinone-substituted ynamides in the Ficini ynamide Claisen rearrangement.¹³

On the other hand, these rearrangements do not all experience either matching or mismatching. Entries 13–16 illustrate that reactions of both (*R*)-14 and (*S*)-14 with (*R*)-20 and (*S*)-20 gave rearranged products 32–35, respectively, with high diastereoselectivities, although the matched cases (entries 13 and 15) are still noticeably higher. This indifference allows us to have access to all four possible diastereomeric homoallenyl amides.

Finally, trisubstituted chiral homoallenyl amides **38** and **39** could also be obtained in high selectivities using (R)-**36** and (S)-**37**, ²⁴ respectively (entries 17 and 18).

Intrigued by the mismatched and indifferent cases, we further explored this issue mechanistically. The isomeric mixture **40** obtained with a 1:1 ratio from reaction of (*R*)-**14** with (*R*)-**18** was hydrogenated to give **41**, which remained as a 1:1 mixture (Scheme 2), suggesting that the diastereoselectivity suffered only at C2 in mismatched cases, whereas the allene stereochemistry was transferred in high degrees of integrity from the chiral propargyl alcohol. On the other hand, hydrogenation of both **32** and **33** led to the same amide **42**, implying that stereoselectivity at C2 was the same when it was indifferent to match or mismatch.

On the basis of our previous work with Ficini—Claisen rearrangement, ¹³ in the matched cases, [3,3]-sigmatropic rearrangement would likely proceed through the (*E*)-ketene

4736. For an earlier account describing relative stereochemistry, see: (b) Fujisawa, T.; Maehata, E.; Kohama, H.; Sato, T. *Chem. Lett.* **1985**, 1457.

aminal intermediate **43** in which the C2 stereochemistry is dictated by the preference of the rearrangement occurring at the *Re*-face of **43** (Figure 2).¹³ The allene stereochemistry is

Ph
$$\stackrel{R^2}{\stackrel{}{\stackrel{}{\stackrel{}{\stackrel{}}{\stackrel{}{\stackrel{}}{\stackrel{}{\stackrel{}}{\stackrel{}{\stackrel{}}{\stackrel{}}{\stackrel{}}{\stackrel{}{\stackrel{}{\stackrel{}}{\stackrel{$$

Figure 2.

directly transferred from the chiral propargyl alcohol, and this should be true for both matched and mismatched cases.

For mismatched and indifferent cases, to address the C2 stereochemistry, it could be proposed that the rearrangement would go through the same type of (*E*)-ketene aminal that is now mismatched as shown in **44a** due to pseudo 1,3-diaxial interactions between the R² and the auxiliary groups. Thus, it may be proposed that ketene aminal **44b** is the active conformation for the rearrangement with the R₂ group being equatorial (Figure 2). Because of this conformational preference, in the mismatched or indifferent cases, the [3,3]-sigmatropic rearrangement could occur at either or both *Re*-and *Si*-faces of **44b**, thereby providing some explanation for the observed stereochemical outcome at C2.²⁵

2665

Org. Lett., Vol. 5, No. 15, 2003

^{(18) (}a) Saucy, G.; Chopard-dit-Jean, L. H.; Guex, W.; Ryser, G.; Isler, O. Helv. Chim. Acta 1958, 41, 160. (b) Marbet, R.; Saucy, G. Chimia 1960, 14, 361. (c) Saucy, G.; Marbet, R. Helv. Chim. Acta 1967, 50, 1158. (d) Jones, E. R. H.; Loder, J. D.; Whiting, M. C. Proc. Chem. Soc. 1960, 180. (19) (a) Heathcock, C. H.; Henderson, M. A. J. Org. Chem. 1988, 53,

⁽²⁰⁾ For some applications using Saucy—Marbet rearrangements, see: (a) Pyo, S.; Skowron, J. F.; Cha, J. K. *Tetrahedron Lett.* **1992**, *33*, 4703. (b) Burger, K.; Geith, K.; Gaa, K. *Angew. Chem., Int. Ed.* **1988**, *27*, 848. (c) Castelhano, A. L.; Horne, S.; Taylor, G. J.; Billedeau, R.; Krantz, A. *Tetrahedron* **1988**, *44*, 5451. (d) Roumestant, M.-L.; Cavallin, B.; Bertrand, M. *Bull. Soc. Chim. Fr.* **1983**, 309. (e) Saucy, G.; Cohen, N.; Banner, B. L.; Trullinger, D. P. *J. Org. Chem.* **1980**, *45*, 2080.

⁽²¹⁾ For use of ynamines and simple achiral propargyl alcohols, see: Ficini, J.; Lumbroso-Bader, N.; Pouliquen, J. *Tetrahedron Lett.* **1968**, *9*, 4139. In our hands, simple achiral propargyl alcohols provided very low yields of the desired rearrangement products. We are currently sorting out this issue.

⁽²²⁾ All new compounds are characterized by 1H NMR, ^{13}C NMR, FTIR, mass spectroscopy, and $[\alpha]^{20}_D.$

⁽²³⁾ Boeckman, R. K. Jr.; Nelson, S. G.; Gaul, M. D. J. Am. Chem. Soc. 1992, 114, 2258.

⁽²⁴⁾ Obtained via CBS reductions of their corresponding ketones: Corey, E. J.; Bakshi, R. K.; Shibata, S. J. Am. Chem. Soc. 1987, 109, 5551 and 7925.

When it is completely mismatched, i.e., $R^2 = n$ -pentyl in the reaction of (R)-18 with ynamide (R)-14 to produce allene 40 (shown in Scheme 2), rearrangement could be proposed to proceed through both Re- and Si-faces of 44b, and PM3 calculations using the program Spartan Model only showed a small energetic difference of \sim 0.6 kcal/mol. The ensuing [3,3]-rearrangement at both Re- and Si-faces of 44b would then lead to a 1:1 isomeric ratio at C2 as observed for allene 40. The energy of the same shows the same sho

However, when $R^2 = Ph$, as in (R)- or (S)-20, the ensuing rearrangement may prefer to go through the Re-face of 44b because PM3 calculations provide $\Delta E = 1.0$ kcal/mol in favor of 44b-Re. This preference could be proposed as a result of the unfavorable remote interaction between the R^2 group, when it is more bulky (i.e., Ph versus n-pentyl), with the auxiliary shown in 44b-Si, although we are not certain if this is the actual reason the energetic preference is in favor of 44b-Re. Nevertheless, this preference could result in a 9:1 isomeric ratio at C2 in favor of the same major isomer as those found in the matched case (32/34 vs 33/35, entries 13-16, Table 1).

Moreover, this preliminary assertion was further supported when (S)-19 ($R^2 = c$ -hex) was reacted with (S)-14 in a

potentially mismatched manner: instead of giving a 1:1 ratio as it should in completely mismatched cases, it led to the corresponding allene with an improved ratio of 7:3 (64% yield). ²⁶ Further studies are underway to examine in more details of these various proposed conformations and intermediates.

Finally, given the attractiveness of homoallenyl alcohols as chiral synthons in synthesis,²⁷ selected substrates from Table 1 were readily reduced using LiBH₄ to give homoallenyl alcohols **45–47** in good yields (Scheme 3).

We have described here a highly stereoselective Saucy—Marbet rearrangement using chiral ynamides and propargyl alcohols. This provides an excellent entry to highly substituted chiral homoallenyl alcohols.

Acknowledgment. Authors thank NSF (CHE-0094005) for support and Dr. Victor Young for X-ray structural analysis.

Supporting Information Available: Experimental procedures, ¹H NMR spectra, characterizations, and X-ray data. This material is available free of charge via the Internet at http://pubs.acs.org.

OL030061C

2666 Org. Lett., Vol. 5, No. 15, 2003

⁽²⁵⁾ We initially considered that the 1:1 isomeric ratio observed at C2 could also be a result of the E/Z ratio of the ketene aminal **44b** while rearranging from the same Re-face. Although this remains an option, PM3 calculations (Spartan Model) indicated that (E)-ketene aminals of **44b** are more stable than the corresponding (Z)-ketene aminals (\sim 2.3–3.2 kcal/mol) for a range of different R^1 and R^2 groups.

⁽²⁶⁾ These calculations were carried out with some constraints. Specifically, the terminal alkyne carbon and C2 in 44b-Re and 44b-Si were placed within proximity (2.31 Å) of bond formation in transition states. PM3 calculations showed an energetic difference of 1.3 kcal/mol in favor of 44b-Re when $R^2 = c$ -hex.

⁽²⁷⁾ For some examples, see: (a) Trost, B. M.; Pinkerton, A. B.; Seidel, M. J. Am. Chem. Soc. 2001, 123, 12466. (b) Yoneda, E.; Kaneko, T.; Zhang, S.-W.; Onitsuka, K.; Takahashi, S. Org. Lett. 2000, 2, 441. (c) Oh, C. H.; Rhim, C. Y.; Song, C. H.; Ryu, J. H. Chem. Lett. 2002, 1140. (d) Yoneda, E.; Zhang, S.-W.; Onitsuka, K.; Takahashi, S. Tetrahedron Lett. 2001, 42, 5459. (e) Ma, S.; Gao, W. J. Org. Chem. 2002, 67, 6104. (f) Wan, Z.; Nelson, S. G. J. Am. Chem. Soc. 2000, 122, 10470.