See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231718940

One-Step Synthesis of Spiropyridines, a Novel Class of C2-Symmetric Chiral Ligands, by Cobalt(I)-Catalyzed [2 + 2 + 2] Cycloadditions between Bis-Alkynenitriles and Alkynes†

ARTICLE in ORGANIC LETTERS · DECEMBER 1999

Impact Factor: 6.36 · DOI: 10.1021/ol991195m

CITATIONS READS

44 6

3 AUTHORS, INCLUDING:

Jesús A. Varela
University of Santiago de Compostela
51 PUBLICATIONS 1,230 CITATIONS

SEE PROFILE

1999 Vol. 1, No. 13 2141-2143

One-Step Synthesis of Spiropyridines, a Novel Class of C2-Symmetric Chiral Ligands, by Cobalt(I)-Catalyzed [2+2+2] Cycloadditions between Bis-Alkynenitriles and Alkynes[†]

Jesús A. Varela, Luis Castedo, and Carlos Saá*

Departamento de Química Orgánica y Unidad Asociada al CSIC, Facultad de Química, Universidad de Santiago de Compostela, 15706 Santiago de Compostela, Spain

qocsaa@usc.es

Received October 28, 1999

ABSTRACT

Spiropyridines, a novel series of C2-symmetric ligands, can be obtained in moderate yields by means of Co(I)-catalyzed double cocyclization between bis-alkynenitriles and alkynes. This one-step method allowed the first synthesis of the interesting 7,7'- and 8,8'-spyropyridines from acyclic precursors.

The rational design and synthesis of novel chiral ligands for catalysis of asymmetric reactions is currently a major focus of attention in synthetic organic chemistry. 1 Biaryls, most notably 1,1'-binaphthalene phosphane derivatives, occupy a prominent position among C_2 -symmetric chiral auxiliaries and ligands for asymmetric synthesis. 1 By contrast, spiranes, which also have axial chirality² and possess a quaternary center that makes their racemization virtually impossible, have scarcely been used in ligand design.3 In addition, the major rigidity of its framework compared to that of the

biaryls means that any conformational change must necessarily involve distortion of the entire molecule, not merely rotation about a single bond.³ This latter property is a potentially useful attribute of chiral catalysts (since it should minimize the number of possible conformations of the catalytic species) and also makes spiranes promising building

[†] Initial results were presented at OMCOS 10, Versailles, July 1999.

^{(1) (}a) Noyori, R. Asymmetric Catalysis in Organic Synthesis; Wiley: New York, 1994. (b) Ojima, I., Ed. Catalytic Asymmetric Synthesis; VCH: New York, 1993.

⁽²⁾ Eliel, E. L.; Wilen, S. H. Stereochemistry of Organic Compounds; John Wiley & Sons: New York, 1994; pp 1138-1142.

^{(3) (}a) SpirOP ligands: Hu, W.; Yan, M.; Lau, C.; Yang, S. M.; Chan, A. S. C.; Jiang, Y.; Mi, A. Tetrahedron Lett 1999, 40, 973-976 and references therein. (b) Spinol ligands: Birman, V. B.; Rheingold, A. L.; Lam, K. Tetrahedron: Asymmetry 1999, 10, 125-131 and references

⁽⁴⁾ Spirosilanes: Tamao, K.; Nakamura, K.; Ishii, H.; Yamaguchi, S.; Shiro, M. J. Am. Chem. Soc. 1996, 118, 12469-12470.

^{(5) (}a) Stang, P. J. Chem Eur. J. 1998, 4, 19-27 and references therein. (b) Small, J. H.; McCord, D. J.; Greaves, J.; Shea, K. J. J. Am. Chem. Soc. **1995**, 117, 11588-11589.

⁽⁶⁾ Tour, J. M. Chem. Rev. 1996, 96, 537-553.

⁽⁷⁾ For pioneering work on the synthesis of pyridines by Co(I)-catalyzed [2+2+2] cycloadditions, see: (a) Wakatsuki, Y.; Yamazaki, H. J. Chem. Soc., Dalton Trans. 1978, 1278-1282 and references therein. (b) Bönnemann, H. Angew. Chem., Int. Ed. Engl. 1978, 17, 505-515 and references therein. (c) Vollhardt, K. P. C. Angew. Chem., Int. Ed. Engl. 1984, 23, 539-556 and references therein.

⁽⁸⁾ For synthesis of bipyridines and terpyridines using Co(I)-catalyzed [2 + 2 + 2] cycloadditions, see: (a) Varela, J. A.; Castedo, L.; Saá, C. J. Am. Chem. Soc. 1998, 120, 12147-12148. (b) Varela, J. A.; Castedo, L.; Saá, C. J. Org. Chem. 1997, 62, 4189-4192.

blocks⁴ for the construction of chiral macromolecules such as metallacyclic polygons and polyhedra⁵ and polymers.⁶

In this paper we report a one-step synthesis of the novel C_2 -symmetric spirocyclic 7,7'- and 8,8'-bicycloalka[b]pyridines (4 and 5), hereafter 7,7'-, 8,8'-spiropyridines, respectively, by Co(I)-catalyzed [2 + 2 + 2] cycloaddition⁷ between bis-alkynenitriles (malononitriles 1 and 2) and alkynes 3 (Schemes 1).8

Scheme 1. Co(I)-Catalyzed Double Cocyclization between Bis-Alkynenitriles 1 and 2 and Alkynes 3

The bis-alkynenitriles **1** and **2** were easily prepared by dialkylation of malononitrile with tosylates of the corresponding alkyn-1-ols. Gratifyingly, we found that double cocyclization between bis-alkynenitrile **1** and acetylene (**3a**), catalyzed at 2.3 bar¹⁰ by 30% CpCo(COD)¹¹ in toluene, cook place in a 32% yield to give the desired (±)-7,7′-spiropyridine **4a**. Dipyridine **6** was also obtained, in 14% yield, as a byproduct originated by multiple cocyclization (Figure 1). The ¹H NMR spectrum of **4a** showed a

Figure 1.

characteristic series of four well-resolved multiplets corresponding to each one of the diastereotopic aliphatic hydrogens of the molecule. The two enantiomers of **4a** were easily separated by HPLC using a Chiralcel OJ column.¹⁴ It is

remarkable that it was possible to assemble the skeleton of this interesting novel type of C_2 -symmetric spirocyclic compound in only one step from acyclic starting materials.

In an effort to improve the yield of 4a and minimize the amount of byproduct, we used milder conditions (atmospheric pressure and room temperature) and the more active catalyst CpCo(C₂H₄)₂,¹⁵ but unfortunately, the reaction yield was lower (4a, 21%; 6, 11%). When typical Co(I)-catalyzed cycloaddition conditions were used (irradiation, in a sealed tube, of a boiling toluene solution of 1 saturated with acetylene and containing 30% CpCo(CO)₂ as catalyst),⁸ the yield of 4a was even worse (7%). To explore the versatility of the above method for preparing other 7,7'-spiropyridines, we performed $CpCo(CO)_2$ -catalyzed [2 + 2 + 2] cycloadditions between bis-alkynenitrile 1 and other alkynes. Double cocyclization between 1 and bis(trimethylsilyl)acetylene (3b, used as cosolvent) produced a 33% yield of the expected (\pm) -7,7'-spiropyridine **4b**. Irrespective of the electronic nature of the substituents, when the quantity of alkyne partner was reduced to 2 or 3 equiv, the yield of the reaction dropped: under these conditions diphenylacetylene (3c), DMAD (**3d**), and 1,4-bis(trimethylsilyl)-1,3-butadiyne (**3e**) afforded the (\pm) -7,7'-spiropyridines 4c, 4d, and 4e in 9%, 7%, and 8% yields, respectively. 17 Similar results were found when the bis-alkynenitrile 2 was used: double cocylization between 2 and 3b (as cosolvent) or 3e (2 equiv) gave (\pm) -8,8'-spiropyridines 5b and 5e in 32% and 6% yields, respectively. 18 The moderate or low yields of these reactions may be due to the gem-dinitrile unit of malononitriles 1 and 2 reducing the donor character of the nitrile, disfavoring stabilization of the cobaltacycle intermediate.¹⁹

Finally, our first test of formation of coordination complexes with 7,7'-spiropyridines was promising since (\pm) -4a almost quantitatively gave the tetracoordinate complex $[Cu^IL_2]$ as a diastereomeric mixture (7, obtained as pale yellow crystalls of the hexafluorophosphate salt) when $[Cu^I(CH_3CN)]PF_6$ was added to solution of (\pm) -4a in CH_2 - Cl_2 at room temperature (Figure 2). A salient feature of its

Figure 2.

¹H NMR spectrum in CDCl₃ is the deshielding of the hydrogen para to the nitrogen, which appears at 7.6 ppm vs 7.4 ppm in the free ligand.

To sum up, we have developed the first method for synthesizing a novel series of C_2 -symmetric ligands, the

2142 Org. Lett., Vol. 1, No. 13, 1999

⁽⁹⁾ For preparation of bis-alkynenitrile 1 it was necessary to add 2.5 equiv of NaI. See Supporting Information.

⁽¹⁰⁾ Other pressures, whether higher (5.3 bar) or lower (1.2 bar), gave poorer yields of **4a** (20% and 9%, respectively).

⁽¹¹⁾ King, R. B.; Treichel, P. M.; Stone, F. G. A. J. Am. Chem. Soc. **1961**, 83, 3593–3597.

⁽¹²⁾ A similar set of conditions has previously been used to prepare pyridines from nitriles and acetylene. See: Chelucci, G. *Tetrahedron: Asymmetry* **1995**, *6*, 811–826.

⁽¹³⁾ All new compounds gave satisfactory analytical and spectroscopic data.

spiropyridines, from acyclic precursors. This one-step method consists of Co(I)-catalyzed double cocyclization between bisalkynenitriles and alkynes. Studies of the coordination behavior of these ligands are in progress and will be reported on in due course.

Acknowledgment. This work was supported under Projects 20901A95 and 20903B97 by the Xunta de Galicia, which J. A. Varela also thanks for a research grant.

Supporting Information Available: Experimental procedures and characterization data for all new compounds. ¹H and ¹³C NMR spectra of **4a**, **5b**′, and **5e**, ¹H NMR of **7**, CD spectra of (+) and (-) **4a**. This material is available free of charge via the Internet at http://pubs.acs.org.

OL991195M

Org. Lett., Vol. 1, No. 13, 1999

⁽¹⁴⁾ HPLC: t_R first enantiomer, 17.50 min; t_R second enantiomer, 22.20 min (Daicel Chiralcel OJ, 90:10 hexane/2-propanol, 0.5 mL/min). First enantiomer: CD (EtOH) λ (nm): 212 (+), 258 (+), 276 (-), 281 (-). Second enantiomer: CD (EtOH) λ (nm): 212 (-), 258 (-), 276 (+), 281 (+).

⁽¹⁵⁾ The catalyst was prepared as described by Cammack, J. K.; Jalisatgi, S.; Matzger, A. J.; Negrón, A.; Vollhardt, K. P. C. *J. Org. Chem.* **1996**, *61*, 4798–4800.

⁽¹⁶⁾ Both 4a and 6 appeared at the beginning of the reaction. To consume all starting material, a substoichiometric amount of catalyst (60%) was necessary.

⁽¹⁷⁾ See Supporting Information for experimental details.

⁽¹⁸⁾ After purification steps, desilylation of TMS in α of **5b** occurred to give **5b'** (R₂ = H). See ref 8 and Supporting Information.

⁽¹⁹⁾ Naiman, A.; Vollhardt, K. P. C. Angew. Chem., Int. Ed. Engl. 1977, 16, 708–709.