Example of the Robinson Annulation Procedure via Phase Transfer Catalysis— A Beginning Organic Synthesis Experiment

An important example of the synthetic use of intramolecular condensations is the Robinson annulation, a procedure that constructs a six-membered ring from the base-catalyzed Michael addition of activated methylene systems to, for example, an α , β unsaturated aldehyde, followed by aldol condensation¹:

A major problem of the sequence, rapid polymerization of α , β unsaturated aldehydes, under basic conditions, usually leads to unacceptable yields of the Robinson product. It is well known that phase-transfer catalysis of carbanionic reactions leads to excellent results 4, and several experiments suitable for undergraduate laboratories have been recently described in this Journal. We have found that this procedure is well suited for the Robinson annulation of ethyl acetoacetate to selected α , β unsaturated aldehydes such as crotonaldehyde resulting in yields often exceeding 50% of the Robinson product. The procedure can be accomplished in a four-hour laboratory period and will be found to be a challenging synthetic procedure suitable for inclusion in undergraduate organic synthesis experiments.

Procedure

Caution: Because crotonaldehyde and other α , β unsaturated aldehydes are often lachrymal in nature, carry out this experiment in a hood or in a well-ventilated laboratory.

Place 60 mL of dry toluene, 19.1 mL (0.15 mol) ethyl acetoacetate, 0.68 g (0.015 mol) benzyl triethyl ammonium chloride, and 24.7 g (0.15 mol) of K_2CO_3 in a 500-mL round-bottom flask. Cool the heterogeneous mixture to 0–10 °C in an ice-water bath and begin stirring well with a magnetic stirring bar or mechanical stirrer (8). Fourteen milliliters (0.17 mol) of crotonaldehyde is then added dropwise from a connected addition funnel over 30 min. The solution, at this time, is brought to room temperature and stirred an additional 2 h. At the end of this time period, the mixture is filtered, and the filtrate is transferred to a 100-mL round-bottom flask equipped with a column packed with glass beads. The toluene is distilled off at room pressure, and the yellow residue is subjected to vacuum distillation. After a small forerun of unreacted ethyl acetoacetate (35 °C, 0.25 mm torr), the fraction boiling at 80–90 °C (0.25 mm torr) is collected as the Robinson annulation product 5-methyl-6-carboxyethyl-2 cyclohexenone; 16.9 g (54.5% yield); IR (thin film): 1695, 1725 cm (C=0); NMR (CDCl₃): 5.9, 6.8 δ (m, 2H, vinylic); 4.1 δ (q, Co₂CH₂CH₃2H); 3.0 δ (d, 1H, CHCO₂Et); 2.0–2.4 δ (m, 3H, ring hydrogens); 1.3 δ (t, 3H, -CO₂CH₂CH₃); .95 δ (d, 3H, CH₃). Under the basic conditions of the experiment, epimerization occurs, and only one stereoisomer is obtained. We have found that best results are obtained using a mechanically stirred solution.

¹ Bergmann, E. D.; Ginsburg, D.; Pappo, R. Organic Reactions 1950, 10, 179.

² Kryshtal, G. V.; Kulganek, V. V.; Kucherov, V. F.; Yanovskaya, L. A. Synthesis 1979, 107.

³ Makoszain, M. Schweizerischer Chemiker; Verband: Zurich, 1976.

Dehmlov, E. V. Angew. Chem. Int. Ed. Eng. 1977, 16, 493.
 Thompson, D. L.; Reaves, P. C. J. Chem. Educ. 1985, 62, 907.

⁶ Yeardon, A.; Turney, T. A.; Ransay, G. J. Chem. Educ. 1985, 62, 518.

D. S. Soriano, A. M. Lombardi, and P. J. Persichini
University of Pittsburgh at Bradford
Bradford, PA 16701

D. Nalewajek Allied-Signal Corp. Buffalo Research Lab Buffalo, NY 14210