

Published on Web 07/27/2010

Cyclobutenone as a Highly Reactive Dienophile: Expanding Upon Diels-Alder Paradigms

Xiaohua Li[†] and Samuel J. Danishefsky*,^{†,‡}

Department of Chemistry, Columbia University, Havemeyer Hall, 3000 Broadway, New York, New York 10027 and Laboratory for Bioorganic Chemistry, Sloan-Kettering Institute for Cancer Research, 1275 York Avenue, New York, New York 10065

Received June 28, 2010; E-mail: s-danishefsky@ski.mskcc.org

Abstract: Cyclobutenone was employed as a dienophile in Diels—Alder cycloadditions, provide diverse and complex cycloadducts in good yields. Experimental outcomes indicated cyclobutenone to be more reactive than either cyclopentenone or cyclohexenone. In addition, cycloadducts bearing a strained cyclobutanone moiety were able to undergo regioselective ring expansions to produce corresponding cyclopentanones, lactones, and lactams, which are otherwise difficultly obtained by direct Diels—Alder reactions.

The power of the Diels—Alder cycloaddition reaction in organic synthesis is widely appreciated. The six-membered rings created through Diels—Alder technology can be substructures of relatively simple targets or may be of value in building molecules of considerable complexity. Indeed, the Diels—Alder reaction has proven to be a valuable resource in reaching many natural products of novel architecture.²

Access to higher levels of complexity might well be facilitated if the dienophilic double bond in a Diels—Alder reaction is already housed in an existing ring. However, under strictly thermal conditions, parent cyclenones such as cyclohexenone and cyclopentenone are relatively unreactive unless the diene contains strategically placed activating groups.³ While both of these dienophiles are known to undergo Lewis acid catalyzed Diels—Alder cycloaddition with less activated dienes, such applications require substrates which are stable to Lewis acids.

Remarkably, although cycloadditions of substituted cyclobutenones have been reported,⁴ we were unable to find a report of a Diels—Alder reaction of the parent cyclobutenone (1, Table 1). We anticipated that perhaps the ring strain of 1 might well serve to enhance its dienophilicity relative to corresponding cyclopentenones or cyclohexenones. Moreover, we could foresee that the products of such Diels—Alder reactions (cf. 3) could well represent particularly useful platforms for further elaborations (vide infra).

Sieja⁵ had actually described a preparation of cyclobutenone 1, following a very harsh Hunsdiecker-type decarboxylation—bromination of 3-oxo-cyclobutanecarboxylic acid⁶ and subsequent elimination. We developed a modified version of the Sieja protocol in which a much milder Hunsdiecker-type decarboxylation—bromination was utilized, leading to gram-scale quantities of 1.^{7a,b} Cyclobutenone (1) was found to be prone to polymerization when stored in the neat state, even at very low temperatures. Accordingly, it was stored as a solution in chloroform.

Activated acyclic dienes 2a-c were explored and found to be quite reactive in Diels-Alder reactions with 1 (Table 1). Dienes 2a, b, and d gave rise, predominantly, to *endo* products (entries 1, 2, 4). Not

Table 1. Diels-Alder Reaction of Various Dienes with Cyclobutenone

	diana	reaction condition	n vo di sat	, iald8 (0/)
entry	diene	reaction condition	product	yield ^a (%)
1 ^b	OMe 2a	CHCl ₃ , 0 °C, 12 h	TBSO H O	3a 90%
2	NMe ₂ 2b	CHCl ₃ , -40 °C, 2.5 h	TBSO H	3b 78%
3	TBSO 2c	CHCl ₃ , 45 °C, 12 h	TBSO H	3c 55%
4°	2 d	CHCl ₃ , RT, 1 h	0	3d 80%
5	Ph O Ph	CHCl ₃ , 45 °C, 12 h	O Ph Ph	3e 62%
6	2f	CHCl ₃ , 45 °C, 12 h	H	3f 82%
7	O 2g	ZnCl ₂ , CHCl ₃ /CH ₃ CN ₄ 45 °C, 12 h	(1:1)	O 3g 81%
8 ^d	Zh 2h	ZnCl ₂ , CHCl ₃ /CH ₃ CN ₄ 45 °C, 12 h	(1:1)	3h 68%
9	2i	ZnCl ₂ , CHCl ₃ /CH ₃ CN(45 °C, 24 h	1:1)	3i 60%
10	2j	ZnCl ₂ , CHCl ₃ /CH ₃ CN(¹ 45 °C, 24 h	1:1)	3j 46%

^a Isolated yield. ^b A mixture of cycloadducts (endo/exo = 4:1) was isolated in 90% combined yield. When the reaction was conducted at -30 °C for 48 h, the endo/exo ratio was increased to 13:1 (52% yield based on 60% conversion). ^c The minor adduct was isolated in 8% yield. ^d Cycloadduct **3h** was isolated in 40% yield in the absence of ZnCl₂.

surprisingly, dienes **2c**, **2e**, and **2f** require higher temperatures (45 °C) and longer reaction times to produce cycloadducts (entries 3, 5–6). The structure of **3e** was confirmed by X-ray crystallographic analysis.^{7c}

Columbia University.

^{*} Sloan-Kettering Institute for Cancer Research.

Reactions of cyclobutenone with less reactive dienes 2g-j were conducted with Lewis acid activation (ZnCl₂)⁸ to produce cycloadducts in moderate to good yields (entries 7-10).^{7a}

In our estimation, 1 is quite similar in its Diels-Alder reactivity profile to maleic anhydride. This is remarkable in that vicinal diactivation is a common rate enhancing feature in Diels-Alder cycloadditions. While the magnitude of the effect could not have been predicted in advance, the rate enhancement with 1 must reflect the favorable effects of rehybridization of two particularly strained sp² carbons in the cycloaddition transition state. 9 By contrast, noncatalyzed Diels-Alder reactions of cyclopentenone or cyclohexenone as dienophiles typically require much higher temperatures (180-250 °C). 10 In fact, in our hands, the uncatalyzed reaction of cyclopentadiene with cyclopentenone was only 40% complete after 36 h at 150 °C. The results provided in Table 1 clearly demonstrate that cyclobutenone 1 is a far more reactive dienophile than are the analogous unsubstituted five- and six-membered cycloalkenones.

Given the now enhanced availability of 1 and its powerful dienophilicity, we explored some aspects of the chemistry of adducts 3 with a view to reaching otherwise inaccessible target structures via Diels-Alder logic (Table 2). For instance, treatment of cycloadduct

Table 2. Representative Ring Expansions of Cycloadducts

entry	cycloadduct	conditions	product/ yield (isolated)	dienophilic equivalent
1		А	H 4 (60%)	[O
2	3f H	В	H O O T O O O O O O O O O O O O O O O O	
3	ŭ.	С	H H N O 6 (80%)	
4		А	H 7 (65%)	
5	H 3h	В	H O O 8 (92%)	
6	311	С	H H O 9 (92%)	

^a Key. A: Trimethylsulfoxonium iodide, NaH, DMF, then LiI, THF; B: CF₃CH₂OH, H₂O₂; C: O-Mesitylenesulfonyl-hydroxylamine, CH₂Cl₂, 0 °C, then Al₂O₃, PhH/MeOH (3:1).

3f with trimethylsulfoxonium iodide and NaH in DMF (A) afforded the spiroepoxide¹¹ which, upon exposure to lithium iodide, underwent rearrangement to produce cyclopentanone 4, apparently as a single regioisomer (entry 1). Thus, methylene insertion had occurred exclusively at the more substituted C-C bond, as consistent with the findings of Markó and co-workers. 11 It is appropriate to note that 4 corresponds to the cycloadduct of a hypothetical Diels-Alder reaction of 2f and the nonfunctional dienophile, 3-cyclopentenone (10).

Correspondingly, 3f was converted to lactone 5 in 70% yield (entry 2). In this case, oxygen insertion had occurred, as anticipated, at the more substituted C-C bond. It is of note that lactone 5 corresponds to the equivalent of a Diels—Alder reaction between **2f** and butenolide **11**. Once again, butenolide 11 is not a useful dienophile in chemical synthesis. Finally, reaction of **3f** with *O*-mesitylenesulfonyl-hydroxylamine (MSH) in CH₂Cl₂, followed by Al₂O₃-promoted rearrangement (C), ¹² afforded lactam $\mathbf{6}$ in 80% yield as a single isomer (entry 3). Lactam $\mathbf{6}$ may be seen as the equivalent of a Diels-Alder reaction between 2f and 1,5dihydropyrrol-2-one (12), which is, in reality, a nonfunctional dienophile. Similarly, exposure of **3h** to the conditions described afforded cyclopentanone 7, lactone 8, and lactam 9 (entries 4-6).

These studies represent a potentially valuable approach to the assembly of complex substructure types by combining Diels-Alder reactions of the now available and highly reactive 1 with a range of dienes to provide cycloadducts of the type 3, which serve as substrates for appropriate ring expansions.¹³

In summary, as a consequence of improved methods for its synthesis and management, the parent cyclobutenone (1) has become available as a reagent for chemical synthesis. In thermally driven Diels-Alder cycloadditions, it is far more reactive than Δ^2 cyclopentenone, which is notably more reactive than Δ^2 cyclohexenone. For instance, 1 reacts with cyclopentadiene at room temperature with high endo selectivity. Diels—Alder reactions can be readily conducted with other, less reactive diene types (remarkably, with furanoid dienes, high exo selectivity pertains). Ring expansion reactions following Diels-Alder cycloadditions can be used to generate structure types which correspond to cycloadducts of hypothetical but, in reality, nonfunctional dienophiles. In this way, the logic of the Diels-Alder reaction is extendable to reaching hitherto inaccessible structural types.

Acknowledgment. Support was provided by the NIH (HL25848 to S.J.D.). We thank Aaron Sattler and Wesley Sattler (Parkin group, Columbia University) for help with X-ray experiments (NSF, CHE-0619638); Mr. Zhang Wang, Drs. Jianglong Zhu and William F. Berkowitz for helpful discussions, and Dr. Fay W. Ng and Ms. Rebecca M. Wilson for editorial assistance and consultations.

Supporting Information Available: Experimental procedures, copies of spectral data, and characterization data. This material is available free of charge via the Internet at http://pubs.acs.org.

References

- (a) Corey, E. J. Angew. Chem., Int. Ed. 2009, 48, 2100.
 (b) Corey, E. J. Angew. Chem., Int. Ed. 2002, 41, 1650.
 (c) Bear, B. R.; Sparks, S. M.; Shea, K. J. Angew. Chem., Int. Ed. 2001, 40, 820.
 (d) Williams, R. M.; Stocking, E. M. Angew. Chem., Int. Ed. 2003, 42, 3078.
 (e) Jørgensen, V. Angew. Chem., Int. Ed. 2003, 42, 3078.
- K. A. Angew. Chem., Int. Ed. 2005, 42, 3076. (c) 337 gensen, K. A. Angew. Chem., Int. Ed. 2003, 39, 3558. (2) (a) Nicolaou, K. C.; Snyder, S. A.; Montagnon, T.; Vassilikogiannakis, G. Angew. Chem., Int. Ed. 2002, 41, 1668. (b) Danishefsky, S. Acc. Chem. Res. 1981, 14, 400.
- Karthikeyan, M.; Kamakshi, R.; Sridar, V.; Reddy, B. S. R. Synth. Commun. **2003**, *33*, 4199.
- (4) (a) Bienfait, B.; Coppe-Motte, G.; Merényi, R.; Viehe, H. G. Tetrahedron 1991, 47, 8167. (b) Kelly, T. R.; McNutt, R. W. Tetrahedron Lett. 1975, 16, 285.
 (5) Sieja, J. B. J. Am. Chem. Soc. 1971, 93, 2481.
- (6) 3-Oxo-cyclobutanecarboxylic acid is commercially available or can be synthesized on a large scale: Pigou, P. E.; Schiesser, C. H. J. Org. Chem.
- (7) See Supporting Information for details: (a) synthesis, (b) spectral documentation, (c) crystallography
- (8) Dols, P. P.M. A.; Kluder, A. J. H.; Zwanenburg, B. Tetrahedron 1994, 50, 8515.
- (9) Computational studies into the amenability of unsubstituted cycloalkenones to Diels-Alder cycloaddition are in progress.
- (10) Computational studies explaining these results will be disclosed in due course. (a) Fringuelli, F.; Pizzo, F.; Taticchi, A.; Halls, T. D. J.; Wenkert, E. J. Org. Chem. 1982, 47, 5056. (b) Karthikeyan, M.; Kamakshi, R.; Sridar, V.; Reddy, B. S. R. Synth. Commun. 2003, 33, 4199.
- (11) (a) Corey, E. J.; Chaykovsky, M. *J. Am. Chem. Soc.* **1965**, 87, 1353–1364. (b) Maulide, N.; Markó, I. E. *Org. Lett.* **2007**, 9, 3757.
- (12) Greene, A. E.; Deprès, J. P.; Nagano, H.; Crabbé, P. *Tetrahedron Lett.* **1977**, *18*, 2365.
- (13) It should be noted that ring expansion reactions of unique compound 3d are not regiospecific and, in fact, occur in the sense shown. This finding is in line with the precedent of Miller and co-workers: (a) Miller, R. D.; Dolce, D. L.; Merritt, V. Y. J. Org. Chem. 1976, 41, 1221.

JA1056888