See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/23997193

Au(I)-Catalyzed Cycloisomerizations Terminated by sp(3) C-H Bond Insertion

ARTICLE in JOURNA	L OF THE A	AMERICAN C	HEMICAL S	SOCIETY ·	MARCH 2009
-------------------	------------	------------	-----------	-----------	-------------------

Impact Factor: 12.11 · DOI: 10.1021/ja808780r · Source: PubMed

CITATIONS	READS
85	29

5 AUTHORS, INCLUDING:

67 PUBLICATIONS **1,060** CITATIONS

SEE PROFILE

J Am Chem Soc. Author manuscript; available in PMC 2010 June 4.

Published in final edited form as:

J Am Chem Soc. 2009 March 4; 131(8): 2809–2811. doi:10.1021/ja808780r.

Au(I)-Catalyzed Cycloisomerizations Terminated by *sp*³ C-H Bond Insertion

Yoshikazu Horino a,* , Takuya Yamamoto a , Kohki Ueda a , Shigeyasu Kuroda a , and F. Dean Toste b,*

^aGraduate School of Science and Engineering, University of Toyama, 3190 Gofuku, Toyama 930-8555, Japan

^bDepartment of Chemistry, University of California, Berkeley, California 94720

Abstract

The gold(I)-catalyzed cycloisomerization 1,5-enynes and 1,4-allylallenes to tetracyclododecane and tetracyclotridecane derivatives is reported. Complexation of the cationic gold(I) complex to either the alkyne or the allene moiety induces an intramolecular addition of the alkene leading to gold(I)-stabilized carbenoid intermediate. This intermediate undergoes a formal sp³-C-H insertion to generate the tertacyclic adduct. A series of deuterium labeling experiments show that the C-H functionalization step proceeds with an inverse kinetic isotope effect.

Cationic gold(I) complexes have emerged as powerful π -acids capable of promoting a diverse range of enyne cycloisomerization reactions. ¹ In these reactions, the gold catalyst not only serves to activate the alkyne towards nucleophilic addition,2 but also plays a role in stabilizing the cationic intermediates produced in the cyclization event.3 In many of these cases, the stabilization arises from interaction of the gold catalysts with the directly bonded carbocation. 4 Thus, transformations in which these intermediates display reactivity that is reminiscent of electrophilic metal-stabilized carbenes have been developed. ^{5,6} However, in contrast to other electrophilic metal-carbenoid species, insertion of the gold-stabilized cationic intermediates into sp³-C-H bonds is rare. ^{7,8} We envisioned that access to such a transformation might provide

insight into the importance of the gold complex, not only in stabilizing of the cationic intermediates, but also the subsequent reactivity of these species.⁹

With the aim of examining the potential of cationic gold(I)-carbenoid intermediates to participate in this class of reactions, we revisited the gold-catalyzed cycloisomerization of 1,5-enynes \mathbf{A} . While we had previously observed that gold-catalyzed cycloisomerizations of cyclobutane and -pentane derived enynes (\mathbf{A} , n=1,2) were terminated by a ring expansion to afford \mathbf{C} , we postulated that larger more flexible rings might allow for an intramolecular C-H insertion via gold-carbenoid intermediate \mathbf{B} (eq 1).

$$\begin{array}{c|c} & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & &$$

(1)

In order to explore this hypothesis, 1,5-enyne **1a** possessing cycloheptyl skeleton at the C4 position was allowed to react under our standard conditions (2% (Ph₃P)AuCl/AgSbF₆) for cycloisomerization of 1,5-enynes (eq 2). We were pleased to find that the reaction proceeded smoothly to provide tetracyclic compound **2a** in 75% yield after one hour. On the basis the observation that electron donating ligands are preferred for reactions involving trapping of the gold(I)-carbenoid intermediates, we examined *N*,*N*-bis(2,6-diisopropylphenyl)imidazol-2-ylidene (IPr) and tri(*tert*-butyl)phosphinegold(I)chloride as catalysts. Gratifyingly, both of these complexes showed improved reactivity (10–15 minutes) in the cycloisomerization reaction and produced **2a** in better yield. Notably, in all cases, neither competing deprotonation from gold-carbenoid intermediate **B** to afford spiro[5.6]dodeca-1,4-diene nor 1,2-alkyl shift to provide ring expansion product (**C**) were observed.

(2)

Under these optimized reactions conditions, a number of cycloheptyl or cyclooctyl-substituted 1,5-enynes 1 undergo the gold(I)-catalyzed cycloisomerization/C-H insertion reaction (Table 1). For example, in addition to terminal alkynes, substrates containing alkyl and aryl alkynes participate in the gold(I)-catalyzed reaction to afford the desired products in excellent yield (entries 2–4). Furthermore, the C-H insertion reaction occurs independent of the electronic nature of substituent at the acetylenic position (entries 5–9). Moreover, gold(I)-catalyzed cycloisomerization of 1k and 1l afforded bis-cyclopropanes 2k and 2l in excellent yield without competing functionalization of the aromatic C-H bonds (entries 10–12). The structure of 2l was unambiguously confirmed by X-ray diffraction analysis (Figure 1).

We considered that intermediate **B** might also be accessed through a gold(I)-catalyzed cyclization of a 1,4-enallenes. ¹¹ While the desired reaction did not occur at room temperature, we were pleased to find that 1,4-enallenes were converted into the anticipated cyclopropane adducts at slightly elevated temperatures (Table 2).

A proposed mechanism for these transformations is outlined in Scheme 1. Complexation of the cationic gold(I) complex to either the alkyne of the allene moiety induces an intramolecular addition of the alkene leading to gold(I)-stabilized cationic intermediate 4. This intermediate then undergoes a formal sp³-C-H insertion to generate the tetracyclic adduct.

To gain insight into the mechanism of the sp^3 -C-H functionalization, a double-labeling crossover experiment was carried out (eq. 3). Gold(I)-catalyzed cycloisomerization of a 1 : 1 mixture of **d₂-1l** and **1k** afforded **d₂-2l** and **2k** with complete deuterium incorporation exclusively in **d₂-2l**. This experiment strongly suggests an *intramolecular* transfer of the sp^3 -C-H bond to gold(I)-stabilized cationic intermediate **4**.

(3)

The fact that no H/D scrambling occurred during the cycloisomerization (eq 3), allowed us to directly measure a kinetic isotope effect by monitoring the reaction of a 1:1 mixture of deuterium and hydrogen labeled compounds. Thus, a small normal intermolecular kinetic isotope effect ($k_{\rm H/D}$) of 1.08 was measured for the gold-catalyzed cycloisomerization of 11 (eq 4). In order to interpret this result, we considered two possibilities: (1) the coordination/cyclization steps in the proposed mechanism (Scheme 1) are reversible and therefore the isotope effect is due (at least partially) to the C-H functionalization event, and (2) one of the first two steps is irreversible and therefore the small measured isotope effect is derived from the coordination/cyclization step. Moreover, the fact that a change in the C-H bond containing fragment from a 7-membered ring in 11 to an 8-membered ring in 1b (eq 5)¹² had only a minor impact on the observed kinetic isotope lead us to conjecture that that these values are largely due to the coordination and/or cyclization steps. The observation that essentially no kinetic isotope effect was measured in the gold-catalyzed cycloisomerization of diastereomers of d₁-11 (eq 6) effect is consistent with this possibility.

d₂-1I (>99%d)

0.5% (t-Bu₃P)AuCl, 0.5% AgSbF₆

0.1M CD₂Cl₂, rt

 $k_H/k_D = 1.08 \pm 0.05$

d₂-2l

(4)

d₄-1b (>97%*d*)

0.75% (t-Bu₃P)AuCl, 0.75% AgBF₄

0.1M CD2Cl2, rt

 $k_H/k_D = 0.98 \pm 0.03$

d₄-2b

(5)

In order to probe this hypothesis, we examined the gold-catalyzed cyclization of d_2 -1d. In this case, the coordination/cyclization of d_2 -1d produces cationic intermediate 5 that can insert into either a C-H or C-D bond; this allows for direct measurement of the isotope effect of the C-H insertion step, irrespective of the reversibility of the first steps (eq 7). Given that this step involves cleavage of a C-H bond, we were surprised to find that an inverse kinetic isotope effect was measured for the tri(tert-butyl)phosphinegold(I)-catalyzed cycloisomerization of d_2 -1l. Moreover, similar values were obtained using cationic (IPr)gold(I) as the catalyst, independent of counterion.

(7)

To further verify this observation, the gold-catalyzed cycloisomerization of allene d_2 -3d was examined. Given that the identical gold-carbenoid 5 is postulated as an intermediate cycloisomerization of d_2 -3d, a similar kinetic isotope effect would be anticipated. Indeed, an inverse isotope effects were also measured for the phosphinegold(I)- and N-heterocycliccarbenegold(I)-catalyzed rearrangement of allenes d_2 -3d and d_2 -3e (eq 8).

$$\begin{array}{c} \textbf{d_{2}-3d} \; (n=1,\,R=Ph) \\ \textbf{d_{2}-3c} \; (n=2,\,R=Bn) \\ \textbf{d_{2}-3c} \; (2\% \; (\text{t-Bu}_{3}P)\text{AuCl} \; , \, 2\% \; \text{AgSbF}_{6} \; \ 0.91 \pm 0.01 \\ 2\% \; \text{IPrAuCl} \; , \, 2\% \; \text{AgBF}_{4} \; \ 0.93 \pm 0.01 \; \ \textbf{d_{2}-2c} \; (n=2,\,R=Bn) \\ \textbf{d_{2}-3c} \; \; 2\% \; (\text{IPr})\text{AuCl} \; , \, 2\% \; \text{AgBF}_{4} \; \ 0.93 \pm 0.01 \; \ \textbf{d_{2}-2c} \; (n=2,\,R=Bn) \end{array}$$

(8)

Intramolecular C-H insertion reaction of metal-carbenoid complexes typically exhibit primary kinetic isotope effects ($k_{\rm H/D}$ =1.1-3.1).¹³ Given that inverse primary kinetic isotope effects ($k_{\rm H/D}$ = 0.93-0.89) were measured for the C-H insertion of the gold(I)-stabilized cationic intermediate, a mechanism analogous to those proposed for metal-carbenoid insertion¹⁴ into

C-H bonds does not adequately account for the measured isotope effects. Significant normal kinetic isotope effects are also generally observed for the C-H bond undergoing hydride transfer to a carbocation.15 Thus, our measured inverse kinetic isotope effects for the C-H insertion suggest that a mechanism involving a simple hydride to a carbocation-like intermediate is unlikely; the experimental inverse isotope effects requires that transition state for hydride transfer have higher force constants for the C-H bond than for cationic intermediate $\bf 5.16$ Alternatively, and in analogy to other metal-catalyzed C-H activation reactions, 17 formation of a σ -complex between the hydrogen atom and cationic gold(I) preceding the hydrogen transfer event may account for the observed inverse isotope effect.

In conclusion, we have developed a gold(I)-catalyzed sequential cycloisomerization/ sp^3 -C-H bond functionalization of 1,5-enynes and 1,4-allylallenes that provides tetracyclododecane and tetracyclotridecane derivatives. These transformations represent rare examples of sp^3 -C-H bond insertion by a cationic gold(I)-carbenoid intermediate. It is difficult to draw conclusions on the nature of the bonding and stabilization of the cationic intermediate by the gold catalyst from these experiments; however, the studies presented herein further support the hypothesis that the transition metal plays an integral role in the subsequent transformations of these cationic intermediates. Further study on the mechanism and scope of the reactivity of cationic gold(I)-carbenoid intermediates as well as application of this present strategy are ongoing and will be reported in due course.

Supplementary Material

Refer to Web version on PubMed Central for supplementary material.

Acknowledgments

FDT thanks NIHGMS (RO1 GM073932), Merck Research Laboratories, Bristol-Myers Squibb, and Novartis for funding. YH gratefully acknowledges a Grant-in-Aid for Young Scientists (B) 19750071 for partial support. We thank Prof. R. G. Bergman (UC Berkeley) for helpful suggestions and discussions.

References

- (a) Jiménez-Núñez E, Echavarren AM. Chem Rev 2008;108:3326. [PubMed: 18636778] (b) Michelet V, Toullec PY, Genêt J-P. Angew. Chem. Int. Ed 2008;47:4268. (c) Shen HC. Tetrahedron 2008;64:7847.
- 2. Shapiro ND, Toste FD. Proc. Nat. Acad. Sci. USA 2008;105:2779.
- (a) Gorin DJ, Toste FD. Nature 2007;446:395. [PubMed: 17377576] (b) Fürstner A, Davies PW. Angew. Chem., Int. Ed 2007;46:3410. (c) Hashmi ASK. Chem. Rev 2007;107:3280. (d) Jiménez-Núñez E, Echavarren AM. Chem. Rev 2008;108:3326. [PubMed: 18636778]
- 4. For theoretical discussions on the nature of the Au-C bond in [AuCH₂]⁺ see: (a) Irikura KK, Goddard WA III. J. Am. Chem. Soc 1994;116:8733. (b) Heinemann C, Hertwig RH, Wesendrup R, Koch W, Schwarz H, J. Am. Chem. Soc 1995;117:495. (c) Li F-X, Armentrout PB. J. Chem. Phys 2006;125:133114. [PubMed: 17029440]
- 5. (a) Nieto-Oberhuber C, López S, Muñoz MP, Jiménez-Núñez E, Buñuel E, Cárdenas DJ, Echavarren AM. Chem. Eur. J 2006;12:1694. (b) López S, Herrero-Gómez E, Pérez-Galán P, Nieto-Oberhuber C, Echavarren AM. Angew. Chem., Int. Ed 2006;45:6029. (c) Witham CA, Mauleón P, Shapiro ND, Sherry BD, Toste FD. J. Am. Chem. Soc 2007;129:5838. [PubMed: 17432862] (d) Nieto-Oberhuber C, Pérez-Galan P, Herrero-Gómez E, Lauterbach T, Rodríguez C, López S, Bour C, Rosellón A, Cárdenas DJ, Echavarren AM. J. Am. Chem. Soc 2008;130:269. [PubMed: 18076170]
- 6. For reactions highlighting the carbocationic nature of intermediates in gold-catalyzed cycloisomerizations, see: (a) Shi X, Gorin DJ, Toste FD. J. Am. Chem. Soc 2005;127:5802. [PubMed: 15839674] (b) Luzung MR, Mauleón P, Toste FD. J. Am. Chem. Soc 2007;129:12402. [PubMed: 17887681] (c) Fürstner A, Morency L. Angew. Chem. Int. Ed 2008;47:5030. (d) Jiménez-Núñez E, Claverie CK, Bour C, Cárdenas DJ, Echavarren AM. Angew. Chem. Int. Ed 2008;47:7892.

(a) Fructos MR, Frémont P, Nolan SP, Díaz-Requejo NM, Pérez PJ. Organometallics 2006;25:2237.
 (b) Hashmi ASK, Schafer S, Wolfle M, Gil CD, Fischer P, Laguna A, Blanco MC, Gimeno MC. Angew. Chem., Int. Ed 2007;46:6184. (c) Bhunia S, Liu R-S. J. Am. Chem. Soc 2008;130:16488.
 [PubMed: 19554723] (d) For an example of C-H insertion of Au-carbenoid generated from ethyl diazoacetate, see: Fructos MR, Belderrain TR, de Frémont P, Scott NM, Díaz-Requejo NM, Pérez PJ. Angew. Chem. Int. Ed 2005;44:5284. (e) For a C-H insertion by related Pt-carbenoid intermediates, see: Oh CH, Lee JH, Lee SJ, Kim JI, Hong CS. Angew. Chem. Int. Ed 2008;47:7505.

- 8. The formal arene C-H bond insertion by gold(I)-stabilized cationic intermediates is best characterized as an electrophilic aromatic substitution, see: (a) Shapiro ND, Toste FD. J. Am. Chem. Soc 2007;129:4160. [PubMed: 17371031] See also: (b) Toullec PY, Genin E, Leseurre L, Genêt J-P, Michelet V. Angew. Chem., Int. Ed 2006;45:7427–7430. (c) Amijs CHM, Ferrer C, Echavarren AM. Chem. Commun 2007:698.
- For examples of enantioselective reaction involving gold-stabilized cationic intermediates. (a) Muñoz MP, Adrio J, Carretero JC, Echavarren AM. Organometallics 2005;24:1293. (b) Johansson MJ, Gorin DJ, Staben ST, Toste FD. J. Am. Chem. Soc 2005;127:18002. [PubMed: 16366541] For a general review on ligand effects in gold catalysis, see: Gorin DJ, Sherry BD, Toste FD. Chem. Rev 2008;108:3351. [PubMed: 18652511]
- 10. (a) Mamane V, Gress T, Krause H, Fürstner A. J. Am. Chem. Soc 2004;126:8654. [PubMed: 15250709] (b) Luzung MR, Markham JP, Toste FD. J. Am. Chem. Soc 2004;126:10858. [PubMed: 15339167] (c) Sun J, Conley MP, Zhang L, Kozmin SA. J. Am. Chem. Soc 2006;128:9705. [PubMed: 16866525] (d) Buzas AK, Istrate FM, Gagosz F. Angew. Chem., Int. Ed 2007;46:1141. (e) Kirsch SF, Binder JT, Crone B, Duschek A, Haug TT, Liébert C, Menz H. Angew. Chem., Int. Ed 2007;46:2310.
- (a) Lee JH, Toste FD. Angew. Chem., Int. Ed 2007;46:912.
 (b) Zriba R, Gandon V, Aubert C, Fensterbank L, Malacria M. Chem.–Eur. J 2008;14:1482.
- 12. Under identical conditions, the 0.75% IPrAuCl/0.75% AgSbF₆ catalyzed reaction gave a similar isotope effect ($k_{H/D}$ 0.98±0.02)
- 13. (a) Sulikowski GA, Lee S. Tetrahedron Lett 1999;40:8035. (b) Wang P, Adams J. J. Am. Chem. Soc 1994;116:3296. (c) Davues HML, Hansen T, Churchill MR. J. Am. Chem. Soc 2000;122:3063. (d) Ishii S, Zhao S, Helquist P. J. Am. Chem. Soc 2000;122:5897. (e) Mbuvi HM, Woo LK. Organometallics 2008;27:637.
- Nakamura E, Yoshikai N, Yamanaka M. J. Am. Chem. Soc 2002;124:7181. and references therein. [PubMed: 12059244]
- 15. (a) Mayr H, Lang G, Ofial AR. J. Am. Chem. Soc 2002;124:4076. [PubMed: 11942846] and references therein. For a theoretical analysis see: (b) Gronert S, Keeffe JR. J. Org. Chem 2006;71:5959. [PubMed: 16872178]
- 16. Bigeleisen J. Pure Appl. Chem 1964;8:217.
- 17. Jones WD. Acc. Chem. Res 2003;36:140. [PubMed: 12589699]

Figure 1. ORTEP of **2l**. Hydrogens are omitted for clarity (CCDC-703-508).

Scheme 1. Mechanistic Proposal for Au(I)-Catalyzed Cycloisomerization.

Table 1

Gold(I)-Catalyzed Cycloisomerization of 1,5-Enyne

	(エ		
	, 	2% (r-Bu ₃ P)AuCl, 2% AgSbF ₆	A		
	A Hen	0.2M CH ₂ Cl ₂ , rt	, R	_	
		Z	×	time (min) yield $(\%)^a$	yield (%) ^a
1b		2	H	15	2b 86
1c		2	Me	15	2c 80
1d		1	Ph	09	2d 80
1e		2	Ph	09	2e 82
11		1	$p ext{-MeO-C}_6 ext{H}_4$	30	2f 83
18		2	$p ext{-MeO-C}_6 ext{H}_4$	30	2g~80
1h		1	$p ext{-EtO}_2 ext{C-C}_6 ext{H}_4$	30	2h 85
Ή		2	$p ext{-EtO}_2 ext{C-C}_6 ext{H}_4$	30	2i 81
1			p-O ₂ N-C ₆ H ₄	30	2j 76

Horino et al.

Page 12

 $^{\it q}$ Isolated yield. $^{\it b}$ Isolated yield after reduction (LAH) to the corresponding alcohol.

Horino et al.

Gold(I)-Catalyzed Cycloisomerization of 1,4-enallene

I\(\frac{1}{\alpha}\)	% yield ^a	2a 73	2n 83	20 62	2 d 88	2e 85	2p 63
Ţ	Time (h)	2	2	2	2	2	7
2% (rBu₃P)AuCi, 2% AgBF₄ 0.2M CH₂Cl₂, 60 °C	~	Н	Bn	Bn	Ph	Ph	$p ext{-}\mathrm{CF}_3 ext{-}\mathrm{C}_6\mathrm{H}_4$
% (r-Bu	=	-	_	7	_	7	7
		За	3b	3c	34	Зе	3£
	entry		2	ю	4	S	9

a Isolated vield

Page 13

Table 2