See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/6692976

Tandem Cyclization of Alkynes via Rhodium Alkynyl and Alkenylidene Catalysis

ARTICLE in JOURNAL	OF THE AMEDICAN		SOCIETY . F	SECEMBED 2006
AKTICLE III JOURNAL		CHEMICAL .	SOCIETY L	IECEMBER ZUUC

Impact Factor: 12.11 · DOI: 10.1021/ja066374v · Source: PubMed

	DEADC
CITATIONS	READS

28 18

3 AUTHORS, INCLUDING:

Jung Min Joo Pusan National University

19 PUBLICATIONS 312 CITATIONS

SEE PROFILE

Yu Yuan

University of Central Florida

24 PUBLICATIONS **599** CITATIONS

SEE PROFILE

Am Chem Soc. Author manuscript; available in PMC 2007 January 4.

Published in final edited form as:

J Am Chem Soc. 2006 November 22; 128(46): 14818–14819.

Tandem Cyclization of Alkynes via Rhodium Alkynyl and Alkenylidene Catalysis

Jung Min Joo, Yu Yuan, and Chulbom Lee

Department of Chemistry, Princeton University, Princeton, New Jersey, 08544

Transition metal alkynyl α -complexes are among the mainstay organometallics that are of broad utility in organic synthesis. The sp-hybridized carbon—metal bond of such complexes reacts with electrophiles typically through the R-carbon to effect alkynylation under metal catalysis.^{2,3} An alternative pathway of metal alkynyls involves a reaction of the β-carbon that leads to the formation of a metal alkenylidene (vinylidene) species (Scheme 1). Unlike the alkynylation process, however, this type of reactivity has been established only in stoichiometric settings, requiring a preformed metal alkynyl and a separate step for demetalation of the resulting alkenylidene complex. ^{4,5} Despite its conceivable synthetic value, a catalytic protocol accomplishing bond formation based on this modality remains to be developed. Noting the feasibility of the generation and turnover of metal alkynyls and alkenylidenes via catalytic mechanisms, we envisioned a tandem process that could couple these events with a β-alkylation as mediated by a single catalyst. This process would enable multiple C–C bond formations to occur at both the α - and β -positions of alkynes in one synthetic operation. In this communication, we report a tandem cyclization of terminal alkynes that provides expedient access to fused ring systems via combined rhodium alkynyl/alkenylidenemediated catalysis.

In light of our previous experience in the Rh(I)-catalyzed enyne cycloisomerization, ⁸ the present study was initiated by examining the possibility of these catalyst systems to promote a β -alkylation in the context of 3-haloalkyl-1,6-enyne system 1 (Table 1). While subjecting 1a to our previously developed conditions gave none of 2 (entries 1 and 2), ⁹ the otherwise same reaction in the presence of DBU resulted in a yield of 25% (entry 3). Further screening revealed TEA to be an optimal base increasing the yield to 85% (entry 6). The electronic character of the arylphosphines exerted only marginal effects on the present reaction with P (4-F-C₆H₄)₃ being most effective (entries 6–10). The double cyclization could also be carried out with substrates bearing bromide (1b) and tosylate (1c) leaving groups, albeit with diminished yields (entries 11 and 12).

Scheme 1. Strategy for Catalytic Terminal Alkyne Functionalization

Scheme 2.

Proposed Mechanism for the Rh-Catalyzed Alkylation–Cycloaddition of 3-Haloalkyl-1,6-envnes

Reaction scope was probed with a range of substrates (Table 2). Similar to the model study, hydrindene ring systems possessing substituents of differential positions and stereochemistry (entries 1–3) as well as a spirotricyclic derivative (entry 4) were accessed from the corresponding enynes. In addition to these carbocycles, the Rh(I)-catalyzed tandem cyclization proved feasible for the preparation of various aza- (entry 5) and oxacycles (entries 6–9), including the tricyclic hydrofurodecaline 18. For the reaction of 19, the use of [Rh $(C_2H_4)_2Cl]_2$ was found to be effective inducing the cyclization at 25 °C (entry 9). Interestingly, the simple enyne cycloisomerization without alkylation of the iodide took place when the reaction was performed in THF instead of DMF (entry 10). This dichotomy of reaction pathways suggests the presence of a subtle kinetic balance in the catalytic cycle (vide infra).

The mechanism of the present tandem cyclization is proposed to involve a reversible formation of rhodium alkynyl complex ${\bf B}({\bf S}{\bf C}{\bf h}$ eme 2). Subsequent to an irreversible alkylation with the pendent alkyl halide, the resultant β,β -substituted alkenylidene ${\bf C}$ undergoes a [2+2] cycloaddition to accomplish an additional ring closure via ${\bf D}$ and ${\bf E}.^{10}$ When the alkylation step is slow or infeasible, intermediate ${\bf A}$, existing in equilibrium with ${\bf B},^{11}$ may directly enter on the cycloisomerization course to give rise to a monocyclization product such as ${\bf 21}$.

On the basis of the intermediacy of an alkenylidene complex of type $\bf C$, we hypothesized that the alkylative approach might be extended to construct other ring structures by replacing the alkene with other reactive components such as hydroxyl (22) and phenyl (26) groups. Under the same reaction conditions employed for the alkylation-cycloaddition, alcohol 22 was converted to enol ether 24 in 52% yield, presumably through β -alkylation followed by addition of the hydroxyl group to the rhodium alkenylidene 23, and the simple cycloisomerization product 25 in 15% yield (eq 1). 7c,12 A tandem cyclization took place in the reaction of 26, which afforded the tetracyclic naphthalene 28 in 83% yield (eq 2). In this case, the incipient alkenylidene 27 is believed to follow a 6π -electrocyclization process, 13 leading to aromatization. 14

In summary, we have developed a rhodium-catalyzed tandem cyclization of alkynes. The reaction allows for the rapid assembly of various fused ring systems from terminal alkyne derivatives in a single step under mild conditions through a novel mechanism that merges transition metal alkynyl and alkenylidene chemistry. The findings described in this paper suggest that the uniquely unified catalytic cycle may be permuted in many ways for further development of new methods of alkyne functionalization.

Supplementary Material

Refer to Web version on PubMed Central for supplementary material.

Acknowledgment

We thank the NSF (CHE 0518559) and the NIH-NIGMS (GM 073065) for support of this research, Princeton University for a Hugh Stott Taylor fellowship (J.M.J.), and FMC Corporation for a graduate fellowship (Y.Y.).

References

- 1. Long NJ, Williams CK. Angew. Chem., Int. Ed 2003;42:2586.
- Sonogashira, K. Handbook of Organopalladium Chemistry for Organic Synthesis. Negishi, E.-i., editor. Wiley-Interscience; New York: 2002. p. 493-529. For reviews on the alkynylation via cross-coupling reactions, see: (b) Negishi, E.-i.; Anastasia, L. Chem. Rev 2003;103:1979. [PubMed: 12744698] (c) Tykwinski RR. Angew. Chem., Int. Ed 2003;42:1566.
- 3. (a) Pu L. Tetrahedron 2003;59:9873.For reviews on the alkyne additions, see: (b) Cozzi PG, Hilgraf R, Zimmermann N. Eur. J. Org. Chem 2004:4095. (c) Wei C, Li Z, Li C-J. Synlett 2004:1472.
- (a) Davison A, Selegue JP. J. Am. Chem. Soc 1978;100:7763. (b) Bruce MI, Swincer AG, Wallis RC. J. Organomet. Chem 1979;171:C5. (c) Abbott S, Davies SG, Warner P. J. Organomet. Chem 1983;246:C65. (d) Gamasa MP, Gimeno J, Lastra E, Martin BM, Anillo A, Tiripicchio A. Organometallics 1992;11:1373. (e) Bruce MI, Koutsantonis GA, Liddell MJ. J. Organomet. Chem 1987;321:217. (f) Bruce MI, Humphrey MG, Liddell MJ. J. Organomet. Chem 1987;321:91. (g) Ting P-C, Lin Y-C, Cheng M-C, Wang Y. Organometallics 1994;13:2150. (h) Ting P-C, Lin Y-C, Lee G-H, Cheng M-C, Wang Y. J. Am. Chem. Soc 1996;118:6433. (i) Liang K-W, Li W-T, Peng S-M, Wang S-L, Liu R-S. J. Am. Chem. Soc 1997;119:4404. (j) Liang K-W, Chandrasekharam M, Li C-L, Liu R-S. J. Org. Chem 1998;63:7289. [PubMed: 11672373] (k) Yang J-Y, Huang S-L, Lin Y-C, Wang Y. Organometallics 2000;19:269. (l) Huang H-L, Sung W-H, Liu R-S. J. Org. Chem 2001;66:6193. [PubMed: 11529753] (m) Madhushaw RJ, Hu C-C, Liu R-S. Org. Lett 2002;4:4151. [PubMed: 12423109] (n) Madhushaw RJ, Li C-L, Su H-L, Hu C-C, Lush S-F, Liu R-S. J. Org. Chem 2003;68:1872. [PubMed: 12608804]
- 5. (a) Merrill RE, Allen JL, Abramovitch A, Negishi E.-i. Tetrahedron Lett 1977:1019.For related examples, see: (b) Corey EJ, Seibel WL. Tetrahedron Lett 1986;27:905–909. (c) Harada T, Wada H, Oku A. J. Org. Chem 1995;60:5370. (d) Harada T, Iwazaki K, Otani T, Oku A. J. Org. Chem 1998;63:9007. (e) Harada T, Fujiwara T, Iwazaki K, Oku A. Org. Lett 2000;2:1855. [PubMed: 10891175] (f) Harada T, Oku A. J. Synth. Org. Chem. Jpn 2001;59:101.
- (a) Harada T, Muramatsu K, Fujiwara T, Kataoka H, Oku A. Org. Lett 2005;7:779. [PubMed: 15727439]For related catalytic atom-transfer processes under anionic conditions, see: (b) Harada T, Mizunashi K, Muramatsu K. Chem. Commun 2006:638.
- 7. (a) Bruneau C, Dixneuf PH. Angew. Chem., Int. Ed 2006;45:2176. (b) Trost BM. Acc. Chem. Res 2002;35:695. [PubMed: 12234199] (c) McDonald FE. Chem.–Eur. J 1999;5:3103. (d) Puerta MC, Valerga P. Coord. Chem. Rev 1999;193–195:977.

8. (a) Kim H, Lee C. J. Am. Chem. Soc 2005;127:10180. [PubMed: 16028924] (b) Kim H, Lee C. J. Am. Chem. Soc 2006;128:6336. [PubMed: 16683796]

- 9. While the base-free conditions (ref 8a) returned unreacted **1a** (64%) along with 19% of its formate (X) OCHO) derived from a DMF adduct of **1a** after 6 h, the reaction in the presence of DABCO (ref 8b) led to rapid decomposition of **1a**, presumably via *N*-alkylation.
- 10. The formation of 4b from 3b (entry 1, Table 2) together with the results of the labeling studies reported in ref 8a supports this mechanism.
- 11. (a) Werner H, Wolf J, Alonso FJG, Ziegler ML, Serhadli O. J. Organomet. Chem 1987;336:397. (b) Bianchini C, Meli A, Peruzzini M, Zanobini F, Zanello P. Organometallics 1990;9:241. (c) Perez-Carreno E, Paoli P, Ienco A, Mealli C. Eur. J. Inorg. Chem 1999:1315. (d) Wakatsuki Y, Koga N, Werner H, Morokuma K. J. Am. Chem. Soc 1997;119:360. (e) Grotjahn DB, Zeng X, Cooksy AL. J. Am. Chem. Soc 2006;128:2798. [PubMed: 16506748]
- 12. Trost BM, Rhee YH. J. Am. Chem. Soc 2003;125:7482. [PubMed: 12812465]
- 13. Merlic CA, Pauly ME. J. Am. Chem. Soc 1996;118:11319.
- 14. Dankwardt JW. Tetrahedron Lett 2001;42:5809.

entry	X	ligand	base	yield (%) <i>^t</i>
1	I (1a)	P(4-F-C ₆ H ₄) ₃	_	_
2	I (1a)	$P(4-F-C_6H_4)_3$	DABCO	_
3	I (1a)	$P(4-F-C_6H_4)_3$	DBU	25
4	I (1a)	$P(4-F-C_6H_4)_3$	NMM^c	62
5	I (1a)	$P(4-F-C_6H_4)_3$	DIPEA	80
6	I (1a)	$P(4-F-C_6H_4)_3$	TEA	85
7	I (1a)	PPh ₃	TEA	80
8	I (1a)	$P(4-MeO-C_6H_4)_3$	TEA	73
9	I (1a)	$P(3-Cl-C_6H_4)_3$	TEA	69
10	I (1a)	$P(3,5-CF_3-C_6H_3)_3$	TEA	50
11	Br (1b)	$P(4-F-C_6H_4)_3$	TEA	62
12	OTs (1c)	$P(4-F-C_6H_4)_3$	TEA	46

 $[^]a$ All reactions were performed with 0.20 mmol of 1 and 0.40 mmol of base at 85 $^{\circ}\mathrm{C}$ in DMF (0.1 M) for 14 h.

b_{Isolated yield of 2.}

 $^{^{}c}$ NMM = N-methylmorpholine.

NIH-PA Author Manuscript

Rhodium-Catalyzed Alkylative Cyclization of Iodoenynes^a

NIH-PA Author Manuscript

entry	reactant		product	yield (%) b	yield $(%)^b$
_	æ √ €	3a (R=H) 3b (R=D) ^C	a — E	4a (R=H) 4b (R=D) ^d	73% 75%
2	### ### ### ##########################	w	T T	9	54%
б		٢	a a a a a a a a a a a a a a a a a a a	∞	55%
4	MeO Dime	6	Mao	10	%69
vo	S. S	п	SI-	12	78%
9		13		14	45%
7e		15	No.	16	%99
∞		17	\ ±	81	%96
_f 6		19		20	81%
$10j_8$	19			21	65%

^a All reactions were performed with 0.20 mmol of substrate, 0.40 mmol of TEA, 3 mol % of [Rh(COD)CI]2, and 12 mol % of P(4-F-C₆H₄)3 at 85 °C in DMF (0.1 M), unless otherwise noted.

 $[\]stackrel{b}{l}$ solated yield. For entries 2, 3, 4, 7, and 8, the yields were averaged over two runs.

 $^{^{}C}$ DI (Deuterium incorporation) = 86%

 $^{^{}d}$ DI = 83%.

 $^{^{\}ell}$ Diastereomeric mixtures were employed and obtained (dr = 1.2:1).

 $f_{\rm [Rh(C2H4)2CI]2}$ was used as the catalyst at 25 $^{\circ}{\rm C}.$