analytical sample of 20: mp 245-248 °C; $[\alpha]^{22}_D$ +27.4 (c 0.5, Me_2SO ; ¹H NMR (Me_2SO-d_6) δ 3.39–3.64 (m, 2), 3.77–4.14 (m, 3), 4.90 (d, 1, J = 5.4 Hz, H-1'), 4.70–5.50 (br, 3 H), 8.15 (s, 1, H-6); ¹⁸C NMR (Me₂SO-d₆) δ 61.7, 71.4, 77.0, 82.5, 85.2, 137.8, 146.7, 155.78, 161.4, 169.4; $\dot{I}R$ cm⁻¹ 1770, 1570; $\dot{U}V \lambda_{max}$ (pH 1) 282 nm $(\epsilon 4857)$, 261 $(\epsilon 5714)$, 254 $(\epsilon 5514)$, 215 $(\epsilon 14857)$, λ_{max} (pH 11) 289 (ϵ 5485), 263 (ϵ 5700), 257 (ϵ 5914), 225 (ϵ 11457); MS, m/e285, 249, 232, 220, 196, 182; TLC (solvent E) R_f 0.26. Anal. Calcd for C₁₀H₁₁N₃O₅S: C, 42.10; H, 3.89; N, 14.73; S, 11.24. Found: C, 42.08; H, 4.07; N, 14.52; S, 11.04.

2-(\beta-D-Ribofuranosyl)selenazolo[5,4-d]pyrimidin-4-(5H)-one (21). The same procedure used to prepare 20 was also used to prepare 21. Thus 5-amino-2-(\beta-p-ribofuranosyl)selenazole-4-carboxamide (13) (1.0 g, 3.1 mmol) yielded 720 mg (69%) of 21: mp 232–235 °C; $[\alpha]^{22}_{\rm D}$ +20.0 (c 0.5, Me₂SO); ¹H NMR (Me₂SO-d₆) δ 3.50–3.65 (m, 2), 3.82–4.12 (m, 3), 4.84 (d, 1, J = 4.5, H-1'), 8.15 (s, 1, H-6); 13 C NMR (Me₂SO- d_6) δ 61.7, 71.5, 77.3, 84.8, 85.2, 140.7, 145.7, 156.3, 167.7, 177.7; IR cm⁻¹ 1675; UV λ_{max} (pH 1) nm 290 (ϵ 5769), 258 (sh, ϵ 4192), 233 (ϵ 18 077), $\lambda_{\rm max}$ (pH 11) 295 (ϵ 6538), 263 (sh, ϵ 5000), 238 (ϵ 14 115); MS, m/e (⁸⁰Se) 333, 297, 280, 268, 244, 230; TLC (solvent E) R_f 0.26. Anal. Calcd for $C_{13}H_{11}N_3O_5Se^{-1}/_2H_2O$: C, 35.20; H, 3.55; N, 12.32. Found: C, 35.57; H, 3.54, N, 12.17.

4-Amino-2- $(\beta$ -D-ribofuranosyl)thiazolo[5,4-d]pyrimidine (22). To a solution of 5-amino-4-cyano-2- $(\beta$ -D-ribofuranosyl)thiazole (12) (150 mg, 0.58 mmol) in ethoxyethanol (10 mL) was added formamidine acetate (200 mg, 1.92 mmol) and the mixture was refluxed for 30 min. The solution was allowed to cool to room temperature followed by evaporation in vacuo. The residue spontaneously crystallized. The product purified by recrystallization from absolute ethanol (2x) to give 124 mg (75%) of 22: mp 208–211 °C; $[\alpha]^{22}_{D}$ +73.2 (c 0.5, Me₂SO); ¹H NMR (Me₂SO-d₆) δ 3.52-3.68 (m, 2), 3.88-4.44 (m, 3), 4.91 (t, 1, J = 5.4 Hz), 5.0 (d, 1, J = 6.3 Hz, H-1'), 5.06-5.12 (m, 1), 5.42 (d, 1, J = 5.4 Hz), 7.65 (br s, 2, NH₂), 8.29 (s, 1, H-6); 18 C NMR (Me₂SO- d_8) δ 61.7, 71.4, 77.0, 82.6, 85.6, 129.7, 154.2, 156.9, 162.2, 168.7; IR cm⁻¹ 1570; UV λ_{max} (pH 1) 268 nm (ϵ 11 857), 222 (ϵ 21 714), λ_{max} (pH 11) 290 $(sh, \epsilon 5571), 265 (\epsilon 9857), 226 (\epsilon 14857); MS, m/e 284, 195, 181;$

TLC (solvent E) R_f 0.38. Anal. Calcd for $C_{10}H_{12}N_4O_4S$: C, 42.25; H, 4.25; N, 19.71; S, 11.28. Found: C, 42.22; H, 4.46; N, 19.44; S, 11.18.

 $2\hbox{-}(\beta\hbox{-}\mathrm{D}\hbox{-}\mathbf{Ribofuranosyl}) thiazolo [5,4\hbox{-}d] [1,2,3] triazin-7-$ (6H)-one (23). To a cold (-22 °C, CCl₄/dry ice slush bath) stirred solution of 5-amino-2-(β -D-ribofuranosyl)thiazole-4-carboxamide (10) (300 mg, 1.09 mmol) in 6 N aqueous hydrochloric acid (5.5 mL) was added sodium nitrite (230 mg, 3.27 mmol) dissolved in water (2 mL). After 30 min the solution was made slightly basic (pH 8) by addition of cold concentrated ammonium hydroxide (2.18 mL). After silica gel (60-200 mesh, 1 g) had been added the red solution was evaporated in vacuo. The dry powder was added to the top of a 24 mm × 175 mm silica gel column and the column was eluted with solvent E. Evaporation of the product fractions yielded 200 mg (65%) of 23 as a crystalline solid: mp 178 °C dec with gas evolution; ¹H NMR (Me₂SO-d₆) δ 3.48-3.68 (m, 2), 3.86-4.23 (m, 3 H), 5.05 (d, 1, J = 4.5, H-1'), exchangeable protons were observed as broad undefined absorptions; ¹³C NMR (D_2O) δ 61.5, 71.4, 77.1, 82.6, 85.1, 139.1, 152.9, 156.3, 177.4; IR cm⁻¹ 1700; UV λ_{max} (pH 1) 295 nm (ϵ 5507), 223 (ϵ 13590), λ_{max} (pH 11) 310 (ϵ 6795), 258 (ϵ 4220), 230 (ϵ 12088); MS, m/e 286, 257, 243, 204, 197, 185, 171, 149, 129, 97, 69; TLC (solvent E) R_t 0.51. Anal. Calcd for C₉H₁₀N₄O₅S: C, 37.76; H, 3.52; N, 19.57; S, 11.20. Found: C, 37.81; H, 3.72; N, 19.31; S, 11.46.

Acknowledgment. Partial support of this research by the National Institutes of Health Grant 1 R01 CA 34284-02 is gratefully acknowledged.

Registry No. 1, 60084-10-8; 2, 83705-13-9; 3, 95936-45-1; 4, 95936-46-2; 5, 62404-62-0; 7, 6719-21-7; 8, 32683-02-6; 9, 5098-14-6; 10, 95936-47-3; 11, 95936-48-4; 12, 95936-49-5; 13, 95936-50-8; 14, 95936-51-9; 16, 13433-00-6; 17, 95936-52-0; 18, 95936-53-1; 19, 95936-54-2; 20, 95936-55-3; 21, 95936-56-4; 22, 95936-57-5; 23, 95936-58-6; ethyl $2-(2',3',5'-\text{tri-}O-\text{benzoyl-}\beta-D-\text{ribofuranosyl})$ thiazole-4-carboxylate, 60084-09-5; ethyl 2-(2',3',5'-tri-O-1)benzoyl-β-D-ribofuranosyl)selenazole-4-carboxylate, 83705-11-7; triethyl orthoformate, 122-51-0; formamidine acetate, 3473-63-0.

Notes

Hydrogen-Deuterium Exchange of Weak Carbon Acids under Phase-Transfer Catalysis Conditions

David Feldman, Marc Halpern, and Mordecai Rabinovitz*

Department of Organic Chemistry, The Hebrew University of Jerusalem, Jerusalem 91904, Israel

Received August 20, 1984

Phase-transfer catalysis (PTC) enables the chemist to maintain a concentration of substances from an aqueous reservoir in an organic phase which contains an organic substrate.1 The mechanism of this process has been the subject of much discussion and study. An extraction mechanism has been considered by Starks in which the nucleophile is extracted from the aqueous reservoir into the organic phase with the aid of a quaternary ammonium or phosphonium ion (quat).²⁻⁴ Makosza proposed an

alternative mechanism for alkylation and carbene addition in which proton abstraction by the hydroxide ion occurs in the interface.^{5,6} In the latter case, the quat has the role of removing the resulting organic anion from the interface into the bulk organic phase for subsequent reaction. The critical component of PTC reactions is the catalyst, and it has recently been shown that the choice of this parameter may lead to favorable results.7 Hydroxide ion initiated reactions performed under PTC conditions provide unique advantages in the laboratory and industry due to the employment of an aqueous base instead of the classical alkoxides and hydrides in strictly dry media.

Proton exchange in compounds of low acidity is often difficult in a practical method because of high kinetic barriers associated with removal of the hydrogen. Toluene and toluene derivatives were shown by Streitwieser to

^{(1) (}a) Heriott, A.; Picker, D. J. Am. Chem. Soc. 1975, 97, 2345. (b) Weber, W. P.; Gokel, G. "Phase Transfer Catalysis in Organic Synthesis"; Springer-Verlag: Berlin, 1977. (c) Dehmlow, E.; Dehmlow, S. "Phase Transfer Catalysis"; Verlag Chemie: Weinheim, 1980. (2) Starks, C. J. Am. Chem. Soc. 1971, 93, 195.

⁽³⁾ Starks, C.; Owens, R. J. Am. Chem. Soc. 1973, 95, 3613.

⁽⁴⁾ The extraction mechanism has been characterized by comprehensive studies, e.g.: (a) Landini, D.; Maia, A.; Montanari, F. J. Chem. Soc., Chem. Commun. 1975, 950. (b) Landini, D.; Maia, A.; Montanari, F. J. Am. Chem. Soc. 1978, 100, 2796.

⁽⁵⁾ Makosza, M. Pure Appl. Chem. 1975, 43, 439.

⁽⁶⁾ Makosza, M.; Bialecka, E. Tetrahedron Lett. 1977, 183. (7) (a) Halpern, M.; Sasson, Y.; Rabinovitz, M. Tetrahedron 1982, 38, 3183. (b) Halpern, M.; Sasson, Y.; Rabinovitz, M. J. Org. Chem. 1983, 48, 1022.

undergo slow H/D exchange processes.8 We now report a general method based on our previous studies on PTC/OH⁻ systems⁷ for exchanging very weak carbon acid protons under readily obtainable conditions.

Results and Discussion

Until very recently, only compounds as acidic as fluorene $(pK_a = 23)^9$ underwent PTC reactions under conditions which favor the interfacial mechanism.^{5,10} It seemed, therefore, that fluorene represents a compound of the lowest limit of acidity suitable for such a reaction. This behavior of an interfacial mode can be rationalized by the thermodynamic parameters of the following process. 11:

$$2\text{NaOH} + \text{H}^+ \rightleftharpoons \text{Na}^+ + \text{NaOH} \cdot \text{H}_2\text{O}$$
 $K = 10^{23}$

Thus, an acid of a p K_a value up to 23 should react with solid NaOH to give the sodium salt. The empirical limit for exchange on a practical time scale is therefore represented by the fluorene molecule (p $K_s = 23$). On the other hand, we have recently reported that very weak carbon acids $(pK_a = 34)^{12}$ do undergo rapid reactions operative under PTC/OH- conditions. We rationalized this expansion of the acidity range of compounds capable of undergoing this process by assuming that the reaction occurs via an extraction mechanism. We have shown that the hydroxide ion can be extracted into the organic phase with the appropriate catalyst under PTC conditions. This process affords an increased basicity of the hydroxide ion, relative to that of the hydroxide ion acting at the interface, and hence enables the abstraction of a proton from compounds of very low acidity. The intrinsic basicity of the relatively unsolvated hydroxide ion is much greater than that which can be achieved in a solvent such as water or alcohol.11 This property could be employed for H/D exchange studies as well as for many deuterated compounds. The increased basicity of the OH- or OD- ions is obtained by the employment of an organophilic catalyst, a hydrophilic counterion (to avoid catalyst poisoning), and very high concentrations of the aqueous base. In an ideal system the extracted OD ion is followed by just a few molecules of D₂O as the NaOD pasty solution acts as a dessicant which "dries" the ion pair. This high base concentration should also promote the base into the organic layer due to salting-out and the Le Chatellier principle. The system of choice appears to be tetrabutylammonium hydrogen sulfate ((TBA)HSO₄) and 63% of NaOD in D_2O .

We are interested in determining the lowest limit of acidity of a compound that can still exchange its protons rapidly. We assumed that the extension of the acidity range to substrates of very low acidity can be materialized by applying conditions which favor the extraction mechanism (high base concentrations, lypophilic ammonium ions, and hydrophilic counteranions).

Unless otherwise stated, we apply Streitwieser's pK_a scale in order to assess the acidity of the substrates. The H/D exchange reaction has been previously carried out under PTC/OD-conditions; 2,13-16 however, the least acidic

Table I. Proton-Deuterium Exchange in Substituted Toluenes^a

position	substituent				
	F	Cl	Br	I	NO ₂
ortho	4	44	62	b	80
meta	12	39	46	42	0
para	0	5	11	16	40^{c}

^a One run (hexane), percentage of exchanged methyl group protons of the isolated compound as estimated by ¹H NMR. For liquid substrates used in neat form an increase of 5-10% was obtained (see Experimental Section). b Not studied. This compound is rather insoluble in hexane, and therefor 1 mL of solvent was added.

compound on which this reaction was employed is thia $zole^{15}$ (pK_a = 29.5).¹⁷ Previously we reported the extension of this limit to $pK_a = 34.18$ We note that although toluene $(pK_a = 41)^{19}$ does not undergo any rapid exchange reaction, the following substrates do: xanthene $(pK_a = 27)$, 20 10,11-dibenzo[a,d]cycloheptadiene (p $K_a = 31.2$),¹⁹ 1,2,3,4-tetrafluorobenzene (p $K_a = 31.5$),²¹ triphenylmethane (p $K_a = 31.4$), diphenylmethane (p $K_a = 33.4$), and allylbenzene (p $K_a = 34$). Toluene seems therefore to represent the extreme limit of low acidity for this reaction even under extractive PTC conditions. Here we report the H/D exchange reaction of substrates in the p K_a range 34-41. In order to place toluene within this range, several substituted toluenes with electron-withdrawing groups were studied.

The hydrogen-deuterium exchange of the substituted toluenes (Table I) shows the following trend. chloro-, bromo-, and iodotoluene afford relatively good yields (39–62%) when substituted in the ortho or meta position; however, para substitution affords lower yields (5-16%). o- or m-Fluorotoluene afford deuterium exchange in low yields (4% and 12%, respectively), whereas no exchange was detected with p-fluorotoluene. The fact that mfluorotoluene exchanges to a higher degree is in accord with Streitwieser's reported studies of lithium cyclohexylamide in cyclohexylamine.8 o-Nitrotoluene affords 80% H/D exchange of the methyl group, while p-nitrotoluene gave 40% and the meta isomer did not afford any exchange product.

An exchange experiment carried out on 2,4-dichlorotoluene afforded 42% of the deuterated compound. This observation emphasizes the small contribution of the pchloro substituent to the enhancement of the substrate acidity. As a practical method for the preparation of compounds with a high degree of deuteration one can repeat the exchange procedure. In this manner repetition of the H/D exchange of, for example, o-bromotoluene enhanced the degree of exchange from 62% to 81%.

The greater H/D exchange of m-fluorotoluene is consistent with Klein's hypothesis²³ that two groups in the

⁽⁸⁾ Streitwieser, A.; Koch, H. F. J. Am. Chem. Soc. 1964, 96, 404.
(9) Streitwieser, A.; Hammon, J.; Cuffarin, E.; Brauman, J. J. Am. Chem. Soc. 1967, 89, 59.

⁽¹⁰⁾ Halpern, M.; Cohen, Y.; Sasson, Y.; Rabinovitz, M. Nouv. J. Chim. 1984, 8, 443.

⁽¹¹⁾ Jolly, W. L. J. Chem. Educ. 1967, 44, 304.
(12) (a) Halpern, M.; Yonovich-Weiss, M.; Sasson, Y.; Rabinovitz, M.
Tetrahedron Lett. 1981, 22, 703. (b) Halpern, M.; Sasson, Y.; Rabinovitz, M. Proc. Is. Chem. Soc., 49th Annual Meeting, October 1982, P-50.
(13) Spillane, W. J. Dou, H. J.-M.; Metzger, J. Tetrahedron Lett. 1976,

^{2269.}

⁽¹⁴⁾ Willner, I.; Halpern, M.; Rabinovitz, M. J. Chem. Soc., Chem. Commun. 1978, 155

⁽¹⁵⁾ Spillane, W. J.; Kavanagh, P.; Young, F.; Dou, H. J.-M.; Metzger, J. J. Chem. Soc., Perkin Trans. 1 1981, 1763.

⁽¹⁶⁾ Dehmlow, E. V.; Barakona-Naranjo, S. J. Chem. Res., Synop. 1982, 186,

⁽¹⁷⁾ Streitwieser, A.; Scannon, P. J. Am. Chem. Soc. 1973, 95, 6273.(18) Halpern, M.; Feldman, D.; Sasson, Y.; Rabinovitz, M. Angew. Chem., Int. Ed. Engl. 1984, 23, 54.

⁽¹⁹⁾ Streitwieser, A.; Murdoch, J. R.; Hafelinger, G.; Chang, C. J. J. Am. Chem. Soc. 1973, 95, 4248.

⁽²⁰⁾ Cram, D. J. "Fundamentals of Carbanion Chemistry"; Academic Press: New York, 1965. (21) Streitwieser, A.; Scannon, P.; Niemeyer, H. J. Am. Chem. Soc.

⁽²²⁾ Bowden, K.; Cook, R. J. Chem. Soc., Perkin Trans. 2 1972, 1407.

meta position to each other are stabilized relative to the ortho and particularly to para isomers when the substituents carry interacting lone pairs with the aromatic ring. This stabilization is caused by a polarization which results in a charge alternation around the ring by donor–acceptor interactions. The results of both the fluorine and the nitro-substituted toluenes agree with this hypothesis since the nitro group is an acceptor that stabilizes the system in the ortho and para positions. The results in Table I reflect two effects, one of them is the effect discussed above and the other one is a field effect exerted by the electronegative substituent. The sequence of the reactivities of halogen—substituted toluene seems to follow the size of the halogen atom and its ability to disperse the charge withdrawn by the inductive effect.

The degree of exchange was deduced from the decrease in the respective resonance area of the proton spectrum relative to an internal standard which does not undergo such a process (aromatic protons or hexamethylbenzene). The position of the exchanged hydrogen and the degree of exchange of the methyl protons were also elucidated from proton-decoupled ¹³C NMR spectra. The ${}^{1}J_{C-D}$ (as well as ²J_{H-D}) coupling pattern allowed for the assignment of the particular carbon atom which has undergone the process and the degree of exchange of its protons. The ¹H NMR spectrum of the substituted toluenes shows a mixture of starting material as well as mono- and dideuterated products, as deduced from patterns composed of a triplet and quintuplet shifted to high field. Additional support to the exchange process is given by mass spectroscopy. Electron-impact spectra obtained on a GC/MS spectrometer showed evidence for the existence of deuterated molecules in representative cases.

The proton-deuterium exchange process was also carried out on aromatic halogen derivatives which have more than one methyl group. The introduction of an additional methyl group is expected to decrease the degree of the exchange. Reaction of neat 2-bromo-1,3-dimethylbenzene (1) (2-bromo-m-xylene) showed 45% deuterium exchange. The ¹H NMR spectrum shows a complex pattern of the methyl resonance at 2.36 ppm which is composed of a triplet and a quintuplet ($J = 2 \pm 0.3$ Hz) shifted to high field, thus pointing at a mixture of singly and doubly deuterated methyl groups. In the ¹³C NMR spectrum, the methyl singlet of 1 at 23.52 ppm is split in the exchanged molecule to an unsymmetrical pattern composed of five lines $(J = 19.3 \pm 1.6 \text{ Hz})$, thus exhibiting that more than one hydrogen atom of the methyl group has been exchanged. However, reaction under the standard conditions (hexane solution) afforded only 14% of the deuterated product. Neat 1-bromo-2,4-dimethylbenzene (2) gave an overall exchange of 36%. The o-methyl group is deuterated to a higher extent relative to the para position (59% and 13%, respectively). The o- and the p-methyl singlets of 2 (2.31 ppm and 2.23 ppm, respectively) show a pattern composed of a triplet and a quintuplet $(J = 2 \pm 0.3 \text{ Hz})$ shifted to a high field. In the ¹³C NMR spectrum, the o-methyl group appears as a superposition of a triplet and a quintuplet while the p-methyl appears as a triplet (J = 19.3 ± 1.6 Hz). Here again, when the reaction is carried out in hexane solution at the standard conditions, the yield decreased significantly (11% total exchange, 16% at the ortho position and 5% at the para position).

Neat 1-bromo-2,4,6-trimethylbenzene (3) afforded only 13% of total exchange of the methyl group hydrogen atoms. In the 13 C NMR spectrum, only the o-methyl group

 $(\delta=23.36~{\rm ppm})$ shows a split pattern $(J=19.3\pm1.6~{\rm Hz})$, thus showing that the p-methyl group did not undergo an exchange process. Reaction in hexane afforded only the starting materials. The introduction of an additional methyl group to the aromatic ring decreases the acidity to a greater extent. Therefore, 1-iodo-2,3,5,6-tetramethylbenzene (4) (iododurene) did not show any H/D exchange.

Conclusion

A practical method for H/D exchange is obtained via extractive hydroxide ion initiated phase-transfer catalysis. The reaction of $NaOD/D_2O$ system allows the easy production of compounds that otherwise would require very strong bases and aprotic solvents. The strong basicity of OD^- anion is attributable to its relative freedom from water molecules when OD^- is extracted into the depth of the organic layer.

Experimental Section

Materials. Substituted toluenes, 2-bromo-1,3-dimethylbenzene, and 1-bromo-2,4,6-trimethylbenzene were prepared by standard procedures according to the literature. The catalyst tetrabutylammonium hydrogen sulfate ((TBA)HSO₄) was purchased from Sigma Chemical Co. Sodium deuteroxide (NaOD) was prepared by a careful addition of sodium metal to D_2O under nitrogen atmosphere. Toward the end of the reaction heating is required. The pasty NaOD/ D_2O solution was titrated with standard solution of HCl to show that the solution contained 63% w/w of NaOD.

NMR Spectra. The NMR spectra were recorded on a Bruker WH-300 pulsed FT spectrometer operating at 300.133 and 75.46 MHz for ¹H and ¹³C, respectively. The field/frequency stabilizations were maintained by locking to the solvent (CDCl₃) deuterium. The free induction decay signals were digitized and accumulated on an Aspect-2000 computer (32K). The estimation of the degree of exchange was obtained from the relative band areas before and after the process. In the substituted toluenes, the aromatic protons served as an internal standard. In other cases hexamethylbenzene (Fluka) served as internal standard.

H/D Exchange Experiments. General Procedure. Unless otherwise stated, reactions were carried out in a standard reaction vial (35 mm high and 21 mm diameter) with strong magnetic stirring. The stirring bar was Teflon coated (10 mm long and 3 mm diameter). In a typical reaction 3 mmol of substrate were added to 0.5 mL of hexane, 0.6 mmol of catalyst (20 mol %), and 1.1 g of the solidous solution of NaOD. The reaction mixture was stirred at room temperature for 20 h, followed by three extractions with methylene chloride. The combined extracts were washed with water, dried with MgSO₄, and filtered and the filtrate was chromatographed on a short column (10 \times 1 cm of Florisil) and evaporated to dryness under vacuum. These operations afforded a solution which is free from catalyst and its decomposition products.

Reaction of 2-Bromo-1,3-dimethylbenzene (2-Bromo-m-xylene, 1). Into the standard vial were added 0.785 g (4.24 mmol) of 1, 0.574 g (1.69 mmol, 40 mol %) of (TBA)HSO₄, and 2.55 g of NaOD/D₂O. The reaction mixture was stirred magnetically for 19 h at room temperature. The workup was carried out according to the standard procedure. In addition, the reaction was carried out also in a solvent under the previously described conditions: $^1\mathrm{H}$ NMR δ 7.00 (m, aromatic), 2.35 (superimposed, s, t, q, $J_{\mathrm{H-D}}$ = 2 Hz); $^{13}\mathrm{C}$ NMR δ 137.96 (s), 127.42 (s), 126.40 (s), 22.99 (superimposed s, t, q, $J_{\mathrm{C-D}}$ = 19.3 Hz).

Reaction of 1-Bromo-2,4-dimethylbenzene (2). A mixture of 0.827 g (4.47 mmol) of 2, 0.61 g (1.8 mmol, 40 mol %) of (TBA)HSO₄, and 2.86 g of NaOD/D₂O was stirred at room temperature with a magnetic stirrer in the standard vial for 23 h. The standard workup procedure was applied. In addition, this reaction

 ^{(24) (}a) Maxwell, R. W.; Adams, R. J. Am. Chem. Soc. 1930, 52, 2959.
 (b) Suzuki, H.; Nakamura, K.; Goto, R. Bull. Chem. Soc. Jpn. 1966, 39, 128.

was also carried out in a solvent: ^{1}H NMR δ_{A} 7.35 (J_{AB} = 8.2 Hz), δ_{B} 6.8 (J_{AB} = 8.2 Hz, J_{2} = 1.96 Hz), 7.00 (d, J = 19.6 Hz), 2.27 (superimposed, s, t, q, J = 2 Hz), 2.2 (s), 2.19 (t, J = 2 Hz); ^{13}C NMR δ 137.19 (s), 136.81 (s), 131.89 (s), 131.49 (s), 127.96 (s), 121.42 (s), 21.91 (superimposed s, t, q), 20.50 (superimposed s, t, J = 19.3 Hz).

Reaction of 1-Bromo-2,4,6-trimethylbenzene (2-Bromomesitylene, 3). A mixture of 0.769 g (3.86 mmol) of 3, 0.525 g (1.54 mmol, 40 mol %) of (TBA)HSO₄, and 3.370 g of NaOD/D₂O was stirred magnetically in the standard vial for 23 h at room temperature. The standard workup procedure was applied. The same reaction was also carried out in a solvent: ¹H NMR δ 6.76 (s), 2.29 (s), 2.15 (s); ¹³C NMR δ 137.57 (s), 135.93 (s), 128.85 (s), 124.06 (s), 23.08 (superimposed s, t, J = 19.3 Hz), 20.38 (s).

Reaction of 1-Iodo-2,3,5,6-tetramethylbenzene (1-Iodo-durene, 4). A mixture of 0.515 g (1.98 mmol) of 4, 0.28 g (0.82 mmol, 41 mol %) of (TBA)HSO₄ and 2.54 g of NaOD/D₂O in 3 mL of hexane was magnetically stirred for 23 h at room temperature. The reaction mixture was worked up in diethyl ether: 1 H NMR δ 6.86 (s), 2.42 (s), 2.28 (s).

Mass Spectroscopy. Electron-impact mass spectra of the following deuterated compounds were recorded on a Finnigan GC MS

o-Bromotoluene: m/e 170 (M), 171 (M + 1), 172 (M + 2), 173 (M + 3), 174 (M + 4), 175 (M + 5).

o-Chlorotoluene: m/e 126 (M), 127 (M + 1), 128 (M + 2), 129 (M + 3), 130 (M + 4).

m-Iodotoluene: m/e 218 (M), 219 (M + 1), 220 (M + 2), 221 (M + 3), 222 (M + 4).

m-Bromotoluene: m/e 170 (M), 171 (M + 1), 172 (M + 2), 173 (M + 3), 174 (M + 4), 175 (M + 5).

p-Chlorotoluene: m/e 126 (M), 127 (M + 1), 128 (M + 2). p-Bromotoluene: m/e 170 (M), 171 (M + 1), 172 (M + 2), 173 (M + 3).

2-Bromo-1,3-dimethylbenzene: m/e 107, 184 (M), 185 (M + 1), 186 (M + 2), 187 (M + 3), 188 (M + 4), 189 (M + 5), 190 (M + 6).

1-Bromo-2,4-dimethylbenzene: m/e 107, 184 (M), 185 (M + 1), 186 (M + 2), 187 (M + 3), 188 (M + 4), 189 (M + 5).

1-Bromo-2,4,6-trimethylbenzene: m/e 119, 198 (M), 199 (M + 1), 200 (M + 2), 201 (M + 3), 202 (M + 4), 203 (M + 5).

Acknowledgment. We thank Dr. S. Zitrin and Mrs. Z. Tamiri from the laboratories of the Israel Police Headquarters for mass spectroscopic determinations.

Registry No. 1, 576-22-7; **2**, 583-70-0; **3**, 576-83-0; **4**, 2100-25-6; (TBA)HSO₄, 32503-27-8; o-fluorotoluene, 95-52-3; o-chlorotoluene, 95-49-8; o-bromotoluene, 95-46-5; o-nitrotoluene, 88-72-2; m-fluorotoluene, 352-70-5; m-chlorotoluene, 108-41-8; m-bromotoluene, 591-17-3; m-iodotoluene, 625-95-6; p-chlorotoluene, 106-43-4; p-bromotoluene, 106-38-7; p-iodotoluene, 624-31-7; p-nitrotoluene, 99-99-0.

Magnesium in Methanol: Substitute for Sodium Amalgam in Desulfonylation Reactions

Alan C. Brown and Louis A. Carpino*

Department of Chemistry, University of Massachusetts, Amherst, Massachusetts 01003

Received September 6, 1984

Synthetic equivalents of acetylene in the Diels-Alder reaction are of special utility in view of the low reactivity of acetylene itself toward most dienes. Recently icis and trans-1,2-bis(phenylsulfonyl)ethylenes (1, Ar = C_6H_5) have

$$ArSO_2CH = CHSO_2Ar$$

been recommended for this purpose, with eventual reductive elimination of the activating sulfone functions by treatment with sodium amalgam. In connection with a study of some general routes to substituted derivatives of ethenoanthracene 3, we examined the utility of *cis*- and

trans-1 (Ar = p-CH₃C₆H₄) in this system. In the initial Diels–Alder reaction trans-1 proved far more reactive than the corresponding cis isomer² and was therefore used exclusively in this study. Not wishing to be faced, in expectation of eventual large-scale work, with the tedious handling of massive quantities of toxic metallic mercury, we devised a simple method of desulfonylation involving treatment of the appropriate bis(sulfone) with an excess of magnesium in methanol at 50 °C for several hours. Under these conditions adduct 2 gave 3 in 62% yield accompanied by 21% of the corresponding dihydro derivative 4. For comparison, under the same conditions the analogous dichloro compound 5 gave only 27% of 3.

The simplicity of this technique encouraged us to extend it to 1,1-bis(sulfones) as well as simple monosulfones. Application to 6a and 6b gave the expected hydrocarbons n-propylbenzene and n-butylbenzene in yields of 84% and 81%, respectively. Phenyl β -phenethyl sulfone gave ethylbenzene in 68% yield. The fate of the sulfonyl residues was not determined in any of these conversions. The magnesium turnings used in this study were activated by treatment with dilute hydrochloric acid. Turnings activated in this way were especially reactive in the Grignard reaction as well as these desulfonylation processes.

Experimental Section³

(Z)-1,2-Bis[(4-methylphenyl)sulfonyl]ethene. Obtained by oxidation of the corresponding bis(thio ether) by the method of Truce and McManimie.⁴ The precursor was most simply prepared from vinylidene chloride by the technique of Truce and Boudakian⁵ except that refluxing the p-toluenethiol for a 4-day period with lithium isopropoxide in isopropyl alcohol took the place of the sealed tube reaction. The sulfone was obtained in an overall yield of 40%: mp 152-153 °C (lit.⁴ mp 149 °C); ¹H

backed Merck silica gel 60 F254 plates using the solvents specified.
(4) Truce, W. E.; McManimie, R. J. J. Am. Chem. Soc. 1953, 75, 1672.
(5) Truce, W. E.; Boudakian, M. M. J. Am. Chem. Soc. 1956, 78, 2750.

⁽¹⁾ For recent references and citations to earlier examples, see: (a) DeLucchi, O.; Lucchini, V.; Pasquato, L.; Modena, G. J. Org. Chem. 1984, 49, 596. (b) DeLucci, O.; Modena, G. Tetrahedron 1984, 40, 2585.

⁽²⁾ The greater reactivity of trans-1 over cis-1 has been previously noted. See: Sauer, J.; Wiest, H.; Mielert, A. Chem. Ber. 1964, 97, 3183.

(3) Melting points and boiling points are uncorrected. Infrared spectra

⁽³⁾ Melting points and boiling points are uncorrected. Infrared spectra were determined on a Perkin-Elmer 237B instrument and NMR spectra on Varian A-60 and Perkin-Elmer R12 instruments with Me₄Si as internal standard. Elemental analyses were carried out by the University of Massachusetts Microanalytical Laboratory under the direction of Greg Dabkowski. Thin-layer chromatography was performed on aluminum-backed Merch silica gal 60 F254 pletes using the solvents specified.