Stereospecific Synthesis of Bicyclic β -Lactams via Metal-Catalyzed Carbonylative Coupling and Cyclization Reactions

Zhongxin Zhou and Howard Alper*

Department of Chemistry, University of Ottawa, 10 Marie Curie Street, Ottawa, Ontario, Canada K1N 6N5

Received September 19, 1995[®]

Bicyclic β -lactams were synthesized by the carbonylative coupling and cyclization reaction of 2-aryl-1,3-thiazines with allyl phosphates, catalyzed by bis(benzonitrile)palladium dichloride, using N,N-diisopropylethylamine as a base in tetrahydrofuran. Several rhodium complexes were also effective for this process. These transformations are stereospecific, with the aryl and vinyl groups on the β -lactam ring being cis to each other. This methodology provides a novel route for the preparation of the cepham analogs, cis-7-vinyl-5-thia-1-azabicyclo[4.2.0]octan-8-ones.

The synthesis of β -lactams has attracted widespread interest for many years. ^{1,2} In addition to conventional organic methodology, ^{1–8} transition metal complex-mediated synthesis of β -lactams has been the subject of a large number of investigations. ^{9,10} Although chromiumcarbonyl carbene complexes, ^{11–13} iron acyl complexes, ^{14–19} and iron vinylidenes ^{20,21} are elegant templates for the synthesis of a variety of β -lactams, they suffer the same disadvantage in that stoichiometric quantities of the metal complexes are required in all cases. Transition metal-catalyzed carbonylation ²² has proven to be a versatile method for the construction of the β -lactam skeleton. ^{9,10,23–34} Palladium acetate catalyzed carbonyl-

ation of amino vinyl halides (cf. eq 1)23-25 provides a

Br
$$CO$$

$$Pd(OAc)_2/PPh_3$$

$$O$$

$$R$$
(eq. 1)

convenient synthesis of the β -lactam ring. A recently reported route to monocyclic β -lactams involves Pd-catalyzed incorporation of carbon monoxide and an allylic moiety into imines with high stereoselectivity dependent on the nature of imines used (cf. eq 2). 33,34 Imines

conjugated with a carbonyl such as a ketone selectively give $\mathit{cis}\text{-}\beta\text{-}\text{lactams}$, whereas imines unconjugated with a carbonyl group specifically afford $\mathit{trans}\text{-}\beta\text{-}\text{lactams}$. The novel carbonylative ring expansion of aziridines catalyzed by rhodium (e.g. $[Rh(COD)Cl]_2$ or $[Rh(CO)_2Cl]_2$), 27,35 palladium (e.g. $Pd(PPh_3)_4$, $Pd(OAc)_2/PPh_3$, and $Pd(dba)_2\text{-}CH_2-Cl_2$), 26,28 and cobalt (e.g. $Co_2(CO)_8$) 29 complexes is a useful method for the synthesis of both monocyclic and bicyclic $\beta\text{-}\text{lactams}$. All of these processes are regiospecific and/ or stereoselective. The reaction stereochemistry is strongly dependent on the catalyst used in the reaction (cf. eq 3), with retention of configuration occurring at the aziridine ring substituents when rhodium complexes were employed as the catalyst, 27,35 and inversion of configuration

(2) Nagahara, T.; Kametani, T. Heterocycles 1987, 25, 729.

- (3) Georg, G. I.; Mashava, P. M.; Guan, X. Tetrahedron Lett. 1991, 32, 581.
- (4) Berrien, J. F.; Billion, B. A.; Husson, H. P.; Royer, J. *J. Org. Chem.* **1995**, *60*, 2922.
 - (5) Hart, D. J.; Ha, D. C. *Chem. Rev.* **1989**, *89*, 1447.
- (6) Ishibashi, H.; Kameoka, C.; Iriyama, H.; Kodama, K.; Sato, T.; Ikeda, M. *J. Org. Chem.* **1995**, *60*, 1276.
- (7) Carruthers, W. In *Cycloaddition Reactions in Organic Synthesis*, Pergamon Press: Oxford, 1990.
- (8) Shimizu, M.; Teramoto, Y.; Fujisawa, T. Tetrahedron Lett. 1995, 36, 729.
- (9) Barrett, A. G. M.; Sturgess, M. A. *Tetrahedron* 1988, 44, 5615.
 (10) Khumtaveeporn, K.; Alper, H. *Acc. Chem. Res.* 1995, 28, 414.
 (11) McGuire, M. A.; Hegedus, L. S. *J. Am. Chem. Soc.* 1982, 104,
- 5538. (12) Hegedus, L. S.; Schultze, L. M.; Toro, J.; Yuun, C. *Tetrahedron*
- (13) Hegedus, L. S.; McGuire, M. A.; Schultze, L. M.; Chen, Y.; Anderson, O. P. *J. Am. Chem. Soc.* **1984**, *106*, 2680.
- (14) Broadley, K.; Davies, S. G. *Tetrahedron Lett.* **1984**, *25*, 1743. (15) Davies, S. G.; Dordor-Hedgecock, I. M.; Sutton, K. H.; Walker,
- J. C. Tetrahedron Lett. 1986, 27, 3787.
 (16) Davies, S. G.; Dordor-Hedgecock, I. M.; Sutton, K. H.; Walker,
 J. C.; Jones, R. H.; Prout, K. Tetrahedron 1986, 42, 5123.
- (17) Liebeskind, L. S.; Welker, M. E.; Goedkin, V. *J. Am. Chem. Soc.* **1984**, *106*, 441.
- (18) Liebeskind, L. S.; Welker, M. E.; Fengl, R. W. *J. Am. Chem.*
- Soc. 1986, 108, 6328. (19) Liebeskind, L. S.; Welker, M. E. Tetrahedron Lett. 1985, 26,
- 3079. (20) Barrett, A. G. M.; Sturgess, M. A. *Tetrahedron Lett.* **1986**, *27*, 3811.
- (21) Barrett, A. G. M.; Sturgess, M. A. *J. Org. Chem.* **1987**, *52*, 3940. (22) Colquhoun, H. M.; Thompson, D. G.; Twigg, M. V. In *Carbonylation*; Plenum Press: New York, 1991.
- bonylation; Plenum Press: New York, 1991. (23) Mori, M.; Chiba, K.; Okita, M.; Ban, Y. *J. Chem. Soc., Chem. Commun.* **1979**, 698.
 - (24) Chiba, K.; Mori, M.; Ban, Y. Tetrahedron 1985, 41, 387.
- (25) Mori, M.; Chiba, K.; Okita, M.; Kayo, I.; Ban, Y. Tetrahedron 1985, 41, 375.
 - (26) Alper, H.; Hamel, N. Tetrahedron Lett. 1987, 28, 3237.
 - (27) Calet, S.; Urso, F.; Alper, H. *J. Am. Chem. Soc.* **1989**, *111*, 931.
- (28) Alper, H.; Delledonne, D.; Kameyama, M.; Roberto, D. *Organometallics* **1990**, *9*, 762.
 - (29) Piotti, M. E.; Alper, H. J. Am. Chem. Soc. 1996, 118, 111.
 - (30) Spears, G. W.; Nakanishi, K.; Ohfune, Y. Synlett 1991, 91.
 - (31) Tanner, D.; Somfai, P. *Bioorg. Med. Chem. Lett.* **1993**, *3*, 2415.
 (32) Chamchaang, W.; Pinhas, A. R. *J. Org. Chem.* **1990**, *55*, 2943.
- (33) Torii, S.; Okumoto, H.; Sadakane, M.; Hai, A. K. M. A.; Tanaka, H. *Tetrahedron Lett.* **1993**, *34*, 6553.
- (34) Tanaka, H.; Hai, A. K. M. A.; Sadakane, M.; Okumoto, H.; Torii, S. *J. Org. Chem.* **1994**, *59*, 3040.
- (35) Alper, H.; Urso, F.; Smith, D. J. H. J. Am. Chem. Soc. 1983, 105, 6737

[®] Abstract published in Advance ACS Abstracts, January 1, 1996.

(1) Hassner, A. In Small Ring Heterocycles, Wiley Interscience: New York, 1983; Vol. 42, Part 2.

$$R_1$$
 R_4
 R_4
 R_4
 R_5
 R_4
 R_5
 R_4
 R_5
 R_4
 R_5
 R_6
 R_7
 R_8
 R_8
 R_8
 R_8
 R_8
 R_9
 R_9

found when Co₂(CO)₈ was used as the catalyst.²⁹ These stereochemical features enables one to prepare a wide range of β -lactams in a completely stereospecific manner. Herein we report the stereospecific synthesis of bicyclic β -lactams by the palladium complex catalyzed carbonylative coupling and cyclization reaction of 2-aryl-1,3thiazines with allyl phosphates. Several rhodium complexes are also effective for this transformation.

Results and Discussion

Treatment of 5,6-dihydro-5,5-dimethyl-2-phenyl-4H-1,3-thiazine, **1a** (cf. eq 4, Ar = Ph, $R = CH_3$), with 1.2 equiv of triallyl phosphate and 2 equiv of (i-Pr)2NEt in 10 mL of THF under 800 psi of CO at 110 °C for 48 h, with a catalytic amount of Pd(PhCN)₂Cl₂ (50/1 ratio of 1a/Pd) and PPh₃ (4 equiv relative to Pd), afforded the bicylic β -lactam, **2a**, in 61% isolated yield. The reaction

proceeded with high selectivity giving cis-2a as the only product (Table 1, entry 3). Starting material was recovered when the reaction was effected in the absence of either the catalyst (entry 1) or (i-Pr)₂NEt (entry 2). Prolonged heating did not increase the reaction yield (76 h versus 48 h) as illustrated in Table 1, entry 4, while decreasing (to 75 °C) or increasing (to 150 °C) the reaction temperature resulted in a reduction of the yield of 2a (entries 5 and 6). Using allyl diethyl phosphate instead of triallyl phosphate as the allylic souce afforded the bicyclic β -lactam **2a** in comparable yield (entry 7), while allyl ethyl carbonate (entry 8) or allyl phenyl sulfone (entry 9) did not react with 1a. Under the same conditions, Pd(PPh₃)₂Cl₂, [Pd(2-methylallyl)Cl]₂, [Rh(COD)Cl]₂, and zwitterionic $(\eta^6\text{-PhBPh}_3)^-\text{Rh}^+(1,5\text{-COD})^{36,37}$ were effective catalysts giving 2a, in 60-64% yield (entries

The carbonylative coupling and cyclization reaction of a series of 2-aryl-1,3-thiazine derivatives (1a-d) was effected using 1.2 equiv of P(O)(OCH₂CH=CH₂)₃, 2 equiv of (i-Pr)2NEt, 2 mol % of Pd(PhCN)2Cl2, and 8 mol % of PPh₃, in THF at 800 psi CO for 48 h at 110 °C. The bicyclic β -lactams, in which the aryl and vinyl substituents are *cis* to each other, were isolated in 47–78% yield (Table 2). An electron-withdrawing group on the arene ring favors the formation of the bicyclic β -lactam in

higher yield. Specifically, introducing a NO₂ group at the para position of the 2-aryl substituent resulted in an increase of the isolated yield (78% for 2b versus 61% for 2a, entries 1 and 2). In contrast, reaction of 5,6-dihydro-2-(4-methoxyphenyl)-4H-1,3-thiazine (1d) with CO and P(O)(OCH₂CH=CH₂)₃ under the same conditions afforded the bicyclic β -lactam (2d) in 47% isolated yield, which is lower when compared with 5,6-dihydro-2-phenyl-4*H*-1,3thiazine (1c) (64% isolated yield, entries 3 and 4). Introducing a methyl group at the 2-position of the allyl unit afforded the corresponding β -lactams in lower yield, i.e. reaction of 2-methylallyl diethyl phosphate with 1a and 1c gave 2e and 2f in 32% and 40% isolated yield, respectively (entries 5 and 6). The methyl group on the terminal carbon of the allyl moiety, however, has less effect on the yield of the reaction. Treatment of 1c with CO and $(EtO)_2P(O)(OCH_2CH=CH(Me))$ (E/Z = 9/1)resulted in the formation of the β -lactam (*cis*-**2g**) in 69% isolated yield with E/Z = 2/1 (entry 7). This suggests that the reaction may occur by the formation of the allylmetal complex, along with double bond isomerization. Note that reaction of 5,6-dihydro-2-benzyl-4*H*-1,3-thiazine (1e) with CO and P(O)(OCH₂CH=CH₂)₃ gave numerous unidentified carbonylation products.

Only starting materials were recovered when 2-phenylthiazoline (3) was treated under the usual conditions. Reaction of 1-aza-2-methoxy-1-cycloheptene (4) with triallyl phosphate and carbon monoxide under otherwise identical conditions resulted in the formation of N-(1propenylcarbonyl)azepinone (5), instead of the expected bicyclic β -lactam, 7-methoxy-8-vinyl-1-azabicyclo[5.2.0]nonan-9-one ($\mathbf{6}$, cf. eq 5). It is conceivable that $\mathbf{5}$ is formed via $\mathbf{6}$, by $S_N 2$ reaction on the methyl group, the phosphate possibly acting as a nucleophile.

The structures of 2a-g were assigned on the basis of analytical and spectral data (cf. Experimental Section). Let us consider the characterization of **2a** as an example. A molecular ion peak was observed in the mass spectrum at m/e 273, and the occurrence of an intense infrared carbonyl stretching band at 1762 cm⁻¹ suggested the presence of a β -lactam unit. The two chiral centers in the bicyclic β -lactam **2a** render all protons and carbons nonequivalent (except several of the phenyl protons and carbons). The two methyl groups of reactant 1a, which appeared as a singlet in the ¹H NMR spectrum, became two singlets in 2a (cf. Scheme 1). Meanwhile the two singlets assigned to the CH₂N and CH₂S protons in the substrate 1a became two sets of AB doublets, and the equatorial-Hs were further split by coupling to each other (ABX). The doublet for the CH proton of the β -lactam ring was split into triplets by coupling to the vinyl protons. The ¹³C spectrum of **2a** displayed a signal for the carbonyl carbon at 166.45 ppm which, along with

⁽³⁶⁾ Monteil, F.; Matsuda, I.; Alper, H. J. Am. Chem. Soc. 1995, 117,

⁽³⁷⁾ Zhou, Z.; James, B.; Alper, H. Organometallics 1995, 14, 4209.

Table 1. Carbonylative Coupling and Cyclization of 1a to the Bicyclic β -Lactam 2a under Different Conditions^a

No	Catalyst	X-0~	Temp (^O C)	Conv. (yield %)b
1	-	(CH ₂ =CHCH ₂ O) ₂ P(O)-	110	0
2	Pd(PhCN) ₂ Cl ₂ + 4PPh ₃ C	(CH ₂ =CHCH ₂ O) ₂ P(O)-	110	0
3	Pd(PhCN) ₂ Cl ₂ + 4PPh ₃	(CH ₂ =CHCH ₂ O) ₂ P(O)-	110	72 (61)
4	Pd(PhCN) ₂ Cl ₂ + 4PPh ₃ d	(CH ₂ =CHCH ₂ O) ₂ P(O)-	110	74 (62)
5	Pd(PhCN) ₂ Cl ₂ + 4PPh ₃	(CH ₂ =CHCH ₂ O) ₂ P(O)-	75	59 (49)
6	Pd(PhCN) ₂ Cl ₂ + 4PPh ₃	(CH ₂ =CHCH ₂ O) ₂ P(O)-	150	44 (36)
7	Pd(PhCN) ₂ Cl ₂ + 4PPh ₃	(EtO) ₂ P(O)-	110	73 (63)
8	Pd(PhCN) ₂ Cl ₂ + 4PPh ₃	EtO-C(O)-	110	0
9	Pd(PhCN) ₂ Cl ₂ + 4PPh ₃	PhSO ₂ -(CH ₂ CH=CH ₂)	110	0
10	Pd(PPh ₃) ₂ Cl ₂ + 2PPh ₃	(CH ₂ =CHCH ₂ O) ₂ P(O)-	110	72 (60)
11	[CIPd— —] ₂ + 4PPh ₃	(CH ₂ =CHCH ₂ O) ₂ P(O)-	110	74 (64)
12	[Rh(COD)CI] ₂	(CH ₂ =CHCH ₂ O) ₂ P(O)-	110	68 (60)
13	Rh(COD) (η6- PhBPh ₃)	(CH ₂ =CHCH ₂ O) ₂ P(O)-	110	66 (62)

^a Reaction conditions: **1a**, 2 mmol; Catalyst, 2 mol% of M (M = Pd or Rh); (i-Pr)₂NEt, 4 mmol; allylic reagent, 2.4 mmol; Solvent, 10 mL THF; $P_{CO} = 800$ psi; 48h. ^b Determined by ¹H NMR with *cis-***2a** as the only detectable product; yields are isolated yield; unreacted **1a** was recovered in all cases. ^c No (i-Pr)₂NEt. ^d 76 h.

other well separated resonances, is consistent with the bicyclic β -lactam structure.

The ¹H NMR resonances for the vinyl protons are diagnostic of the stereochemistry of $\mathbf{2a-g}$. Normally, the $CH=CH_2$ unit shows two sets of well-separated multiplets with the methyne proton in the region of 6.0–7.0 ppm, and the methylene protons at 4.5–5.5 ppm, respectively.^{28,34} However, the $CH=CH_2$ resonances in $\mathbf{2a-g}$ were shifted by about 1 ppm to higher field in all cases. This suggests that the vinyl group in these bicyclic β -lactams is cis to the aryl group with the $CH=CH_2$ proton situated under the aromatic ring. The structure and the stereochemistry of $\mathbf{2a-g}$ were confirmed by an X-ray crystallographic determination of $\mathbf{2c}$.³⁸

In conclusion, a useful method has been developed for the synthesis of bicyclic β -lactams by palladium and rhodium complex-catalyzed carbonylative coupling and cyclization of 2-aryl-1,3-thiazines and allylphosphates. These reactions proceed in a stereospecific manner affording *cis*-7-vinyl-5-thia-1-azabicyclo[4.2.0]octan-8-ones in good yield.

Experimental Section

General. Column chromatography was performed with Merck Silica gel 60 (70–230 or 230–400 mesh) using solvent combinations determined via initial TLC analysis with Merck Silica gel 60 F_{254} plates (precoated). Analytically pure samples were obtained by JAI LC-908 preparative HPLC (column JAIGEL 2H). 1-Aza-2-methoxy-1-cycloheptene (4), triallyl phosphate, allyl ethyl carbonate, allyl phenyl sulfone, and *N*,*N*-diisopropylethylamine and all other chemicals for making allyl diethyl phosphate analogs and 2-aryl-1,3-thiazines were purchased from Aldrich, Lancaster, or Strem chemical companies and used as received. The metal complexes, Pd(PhCN)₂Cl₂, ^{22,39} Pd(PPh₃)₂Cl₂, ²² [Pd(2-methylallyl)Cl]₂, ^{40,41} [Rh(COD)Cl]₂, ⁴² and (η^6 -PhBPh₃)-Rh⁺(1,5-COD), ⁴³ as well as allyl diethyl phosphate derivatives, ^{44–46} 2-aryl-1,3-thiazines, ^{47–49} and thiazolines ^{47,48}

⁽³⁹⁾ Doyle, J. R.; Slade, P. E.; Jonassen, H. B. *Inorg. Synth.* **1960**, *6*, 218.

⁽⁴⁰⁾ Dent, W. T.; Long, R.; Wilkinson, A. T. *J. Chem. Soc.* **1964**, 1585.

⁽⁴¹⁾ Jira, R.; Sedlmeier, J. Tetrahedron Lett. 1971, 1227.

⁽⁴²⁾ Cramer, R. Inorg. Synth. 1974, 15, 14.

⁽⁴³⁾ Schrock, R. R.; Osborn, J. A. Inorg. Chem. 1970, 9, 2339.

⁽⁴⁴⁾ Murahashi, S. I.; Imada, Y. Chem. Lett. 1985, 1477.

⁽⁴⁵⁾ Murahashi, S. I.; Taniguchi, Y.; Imada, Y.; Tanigawa, Y. *J. Org. Chem.* **1989**, *54*, 3292.

⁽⁴⁶⁾ Yasui, K.; Fugami, K.; Tanaka, S.; Tamaru, Y. J. Org. Chem. **1995**, 60, 1365.

Table 2. Carbonylative Coupling and Cyclization of Different 1,3-Thiazines to Bicyclic β -Lactams^a

No	Substrate	X-0~	Product	Conv. (yield %)b
1	Nys 1a	(CH ₂ =CHCH ₂ O) ₂ P(O)-	ON S 2a	72 (61)
2	N _N S 1b	(CH ₂ =CHCH ₂ O) ₂ P(O)-	ON S 2b	84 (78)
3	NO ₂	(CH ₂ =CHCH ₂ O) ₂ P(O)-	NO ₂	70 (64)
4	N S 1d	(CH ₂ =CHCH ₂ O) ₂ P(O)-	0-N-S 2d	55 (47)
5	N S 1a	(EtO) ₂ P(O)-(OCH ₂ C(Me)=CH	OMe	(32)
6	N S 1c	(EtO) ₂ P(O)-(OCH ₂ C(Me)=CH	12) O 15 2f	(40)
7	N 1c	(EtO) ₂ P(O)-(OCH ₂ CH=CHN <i>E/</i> Z = 9/1	1e) O 2g	(69) 2/1

^a Reaction conditions: Substrate, 2.0 mmol; Catalyst, Pd(PhCN)₂Cl₂, 2 mol%; PPh₃ = 8 mol%; (i-Pr)₂NEt, 4 mmol; P(O)(OCH₂CH=CH₂)₃, 2.4 mmol; Solvent, THF, 10 mL; P_{CO} = 800 psi; Temp, 110 °C; Time, 48 h. ^b Determined by ¹H NMR with *cis*-isomer as the only detectable product; yields are isolated yield; unreacted starting materials were recovered in all cases.

were prepared by following literature procedures and characterized by spectral methods.

5,6-Dihydro-5,5-dimethyl-2-phenyl-4*H*-1,3-thiazine (1a): mp, 47–48 °C; IR (neat) ν (C=N) 1610 cm⁻¹; ¹H NMR (CDCl₃) δ 7.78 (m, 2H), 7.39 (m, 3H), 3.61 (s, 2H), 2.86 (s, 2H), 1.10 (s, 6H); ¹³C NMR (CDCl₃) δ 157.18, 139.14, 130.15, 128.21, 126.16, 59.75, 38.23, 26.03, 23.96; MS (m/e) 205 [M⁺]. Anal. Calcd for C₁₂H₁₅NS: C, 70.20, H, 7.36, N, 6.82. Found: C, 70.64, H,

5,6-Dihydro-5,5-dimethyl-2-(4-nitrophenyl)-4H-1,3-thi**azine (1b):** mp, 78–80 °C; IR (neat) $\nu(\bar{C}=N)$ 1594 cm⁻¹; ¹H NMR (CDCl₃) δ 8.23 (d, J = 9.0 Hz, 2H), 7.95 (d, J = 9.0 Hz, 2H), 3.66 (s, 2H), 2.90 (s, 2H), 1.10 (s, 6H); 13C NMR (CDCl₃) δ 155.39, 144.44, 127.19, 123.48, 60.03, 38.20, 26.01, 23.97; MS (m/e) 250 $[M^+]$. Anal. Calcd for $C_{12}H_{14}N_2O_2S$: C, 57.58, H, 5.64, N, 11.19. Found: C, 57.63, H, 5.30, N, 10.84.

5,6-Dihydro-2-phenyl-4*H***-1,3-thiazine (1c):**^{48,50} IR (neat) ν (C=N) 1609 cm⁻¹; ¹H NMR (CDCl₃) δ 7.77 (m, 2H), 7.37 (m, 3H), 3.92 (t, J = 5.8 Hz, 2H), 3.16 (t, J = 5.8 Hz, 2H), 1.91 (m, 2H); 13 C NMR (CDCl₃) δ 157.88, 139.74, 130.16, 128.18, 126.15, 47.99, 26.47, 19.06; MS (*m/e*) 177 [M⁺].

5,6-Dihydro-2-(4-methoxyphenyl)-4*H*-1,3-thiazine (1d): mp, 43–44 °C; IR (neat) ν (C=N) 1605 cm⁻¹; ¹H NMR (CDCl₃) δ 7.73 (d, J = 9.0 Hz, 2H), 6.88 (d, J = 9.0 Hz, 2H), 3.89 (t, J= 5.5 Hz, 2H, 3.82 (s, 3H), 3.14 (t, J = 5.5 Hz, 2H), 1.90 (m,2H); ¹³C NMR (CDCl₃) δ 161.27, 157.08, 132.30, 127.63, 113.45,

Scheme 1

55.29, 47.95, 26.53, 19.28; MS (m/e) 207 [M+]. Anal. Calcd for C₁₁H₁₃NSO: C, 63.74, H, 6.32, N, 6.76. Found: C, 63.82, H, 6.35, N, 6.63.

5,6-Dihydro-2-benzyl-4*H***-1,3-thiazine (1e):**⁴⁹ IR (neat) ν (C=N) 1632 cm⁻¹; ¹H NMR (CDCl₃) δ 7.30 (m, 5H), 3.70 (t, J

⁽⁴⁷⁾ Wenker, H. J. Am. Chem. Soc. 1935, 57, 1079.

⁽⁴⁸⁾ Smith, P. A. S.; Sullivan, J. M. *J. Org. Chem.* **1961**, *26*, 1132. (49) McFarland, J. W.; Howes Jr., H. L.; Conover, L. H.; Lynch, J.

E.; Austin, W. C.; Morgan, D. H. J. Med. Chem. 1970, 13, 113.
 (50) Giordano, C. Synthesis 1972, 34.

= 5.8 Hz, 2H), 3.62 (s, 2H), 2.98 (t, J = 5.8 Hz, 2H), 1.78 (m, 2H); 13 C NMR (CDCl₃) δ 160.08, 136.84, 129.12, 128.41, 126.81, 48.56, 47.49, 26.44, 19.00; MS (m/e) 191 [M $^{+}$].

2-Phenyl-1,3-thiazoline (3):^{47,48} IR (neat) ν (C=N) 1607 cm⁻¹; ¹H NMR (CDCl₃) δ 784 (m, 2H), 7.42 (m, 3H), 4.46 (t, J = 8.3 Hz, 2H), 3.41 (t, J = 8.3 Hz, 2H); ¹³C NMR (CDCl₃) δ 168.35, 133.16, 131.04, 128.71, 128.27, 65.16, 33.59; MS (m/e) 163 [M⁺].

General Procedure for the Synthesis of Bicyclic β -Lactams by Carbonylative Coupling and Cyclization. To a 45-mL Parr autoclave fitted with a glass liner and stirring bar was added Pd(PhCN)₂Cl₂ (0.04 mmol), substrate (2.0 mmol), triphenylphosphine (0.16 mmol), N,N-diisopropylethylamine (4.0 mmol), allyl phosphate (2.4 mmol), and dry THF (10 mL). The CO line was flushed three times with CO and the autoclave was fill-vented three times with CO to displace the air, and subsequently the pressure was increased to 800 psi with CO. The mixture was stirred in the autoclave at 110 °C (oil bath temperature) for 48-76 h. The excess CO was released, the system disassembled, and the solvent removed from the reaction mixture by rotary evaporation. The residue (analyzed by ¹H NMR) was separated by silica gel column chromatography using 3/1 (v/v) *n*-pentane/ether as the eluant followed by ether. The product was purified further by preparative HPLC. All products were fully characterized analytically and spectroscopically, as shown below. The structure assignment was obtained on the basis of a combination of COSY, HETCOR, and DEPT experiments.

3,3-Dimethyl-6-phenyl-7-vinyl-5-thia-1-azabicyclo[4.2.0]-octan-8-one (2a): mp, 73–75 °C; IR (neat) ν (C=O) 1762 cm⁻¹;

1H NMR (CDCl₃) δ 7.45 (d, J = 7.2 Hz, 2H), 7.36 (t, J = 7.2 Hz, 2H), 7.29 (t, J = 7.2 Hz, 1H), 5.22 (ddd, J = 16.9, 1.8, 1.0 Hz, 1H), 5.08 (ddd, J = 16.9, 10.2, 7.9 Hz, 1H), 4.98 (ddd, J = 10.2, 1.8, 0.8 Hz, 1H), 4.21 (dt, J = 7.9, 0.8 Hz, 1H), 3.66 (dd, J = 13.8, 2.0 Hz, 1H), 2.74 (d, J = 13.8 Hz, 1H), 2.59 (d, J = 14.0 Hz, 1H), 2.27 (dd, J = 14.0 Hz, 1H), 1.23 (s, 3H), 0.93 (s, 3H); 13 C NMR (CDCl₃) δ 166.45, 137.44, 128.35, 128.68, 128.13, 127.68, 120.76, 69.10, 66.80, 49.18, 39.02, 28.21, 27.96, 23.75; MS (m/e) 273 [M⁺]. Anal. Calcd for C₁₆H₁₉NOS: C, 70.29, H, 7.00, N, 5.12. Found: C, 69.98, H, 6.85, N, 5.29.

3,3-Dimethyl-6-(4-nitrophenyl)-7-vinyl-5-thia-1-aza-bicyclo[4.2.0]octan-8-one (2b): mp, 155-157 °C; IR (neat) ν (C=O) 1765 cm⁻¹; 1 H NMR (CDCl₃) δ 8.24 (d, J = 9.1 Hz, 2H), 7.66 (d, J = 9.1 Hz, 2H), 5.29 (m, 1H), 5.06 (m, 1H), 4.32 (d, J = 6.0 Hz, 1H), 3.74 (dd, J = 14.2, 2.0 Hz, 1H), 2.72 (d, J = 14.2 Hz, 1H), 2.57 (d, J = 14.2 Hz, 1H), 2.34 (dd, J = 14.2, 2.0 Hz, 1H), 1.27 (s, 3H), 0.99 (s, 3H); 13 C NMR (CDCl₃) δ 165.95, 147.66, 145.37, 128.68, 127.83, 123.57, 121.86, 69.36, 66.00, 49.37, 38.95, 28.09, 27.92, 23.60; MS (m/e) 318 [M $^+$]. Anal. Calcd for C₁₆H₁₈N₂O₃S: C, 60.36, H, 5.70, N, 8.80. Found: C, 60.37, H, 5.58, N, 8.83.

6-Phenyl-7-vinyl-5-thia-1-azabicyclo[4.2.0]octan-8-one (2c): mp, 80-81 °C; IR (neat) ν (C=O) 1761 cm⁻¹; ¹H NMR (CDCl₃) δ 7.51–7.28 (m, 5H), 5.31–4.97 (m, 3H), 4.18 (d, J = 6.7 Hz, 1H), 4.16 (m, 1H), 3.08 (m, 1H), 2.65 (m, 2H), 1.87 (m, 2H); ¹³C NMR (CDCl₃) δ 166.00, 137.62, 128.35, 128.63, 128.06, 127.70, 120.73, 69.72, 67.39, 37.79, 25.68, 23.83; MS (m/e) 245 [M⁺]. Anal. Calcd for C₁₄H₁₅NOS: C, 68.54, H, 6.16, N, 5.71. Found: C, 68.27, H, 6.07, N, 5.51.

6-(4-Methoxyphenyl)-7-vinyl-5-thia-1-azabicyclo[4.2.0]-octan-8-one (2d): mp, 75–76 °C; IR (neat) ν (C=O) 1759 cm⁻¹;

¹H NMR (CDCl₃) δ 7.40 (d, J = 9.0 Hz, 2H), 6.91 (d, J = 9.0 Hz, 2H), 5.31–4.99 (m, 3H), 4.14 (d, J = 6.5 Hz, 1H), 4.12 (m, 1H), 3.83 (s, 3H), 3.05 (m, 1H), 2.64 (m, 2H), 1.84 (m, 2H);

¹SNMR (CDCl₃) δ 166.02, 159.21, 129.13, 129.04, 128.75, 120.53, 113.60, 69.64, 67.19, 55.21, 37.57, 25.65, 23.86; MS (m/e) 275 [M⁺]. Anal. Calcd for C₁₅H₁₇NO₂S: C, 65.43, H, 6.22, N, 5.09. Found: C, 65.06, H, 6.13, N, 4.98.

3,3-Dimethyl-6-phenyl-7-(1-methylvinyl)-5-thia-1-azabicyclo[4.2.0]octan-8-one (2e): mp, 134-135 °C; IR (neat) ν (C=O) 1760 cm⁻¹; 1 H NMR (CDCl₃) δ 7.54 (m, 2H), 7.39 (m, 3H), 4.98 (m, $J=\sim$ 1.0 Hz, 1H), 4.77 (m, $J=\sim$ 1.5 Hz, 1H), 4.24 (s, 1H), 3.67 (dd, J=13.8, 2.0 Hz, 1H), 2.67 (d, J=13.8 Hz, 1H), 2.59 (d, J=14.0 Hz, 1H), 2.30 (dd, J=14.0, 2.0 Hz, 1H), 1.26 (s, 3H), 1.12 (s, 3H), 0.94 (s, 3H); 13 C NMR (CDCl₃) δ 166.23, 136.33, 136.25, 128.19, 128.06, 127.82, 116.39, 72.66, 67.25, 48.74, 39.08, 28.08, 27.84, 23.75, 21.39; MS (m/e) 287 [M $^+$]. Anal. Calcd for C₁₇H₂₁NOS: C, 71.04, H, 7.36, N, 4.87. Found: C, 70.66, H, 7.33, N, 4.78.

6-Phenyl-7-(1-methylvinyl)-5-thia-1-azabicyclo[4.2.0]-octan-8-one (2f): mp, 133–135 °C; IR (neat) ν (C=O) 1753 cm⁻¹; ¹H NMR (CDCl₃) δ 7.54 (m, 2H), 7.34 (m, 3H), 4.98 (m, $J = \sim 1.0$ Hz, 1H), 4.78 (m, $J = \sim 1.5$ Hz, 1H), 4.18 (s, 1H), 4.14 (m, 1H), 3.00 (m, 1H), 2.65 (m, 2H), 1.84 (m, 2H); 1.20 (s, 2H) ¹³C NMR (CDCl₃) δ 165.96, 136.72, 136.35, 128.33, 128.08, 127.93, 116.57, 73.51, 67.97, 37.48, 25.86, 23.79, 21.42; MS (m/e) 259 [M⁺]. Anal. Calcd for C₁₅H₁₇NOS: C, 69.46, H, 6.61, N, 5.40. Found: C, 69.78, H, 6.39, N, 5.52.

6-Phenyl-7-(1-propenyl)-5-thia-1-azabicyclo[4.2.0]octan-8-one (2g): oil; IR (neat) ν (C=O) 1756 cm⁻¹; ¹H NMR (CDCl₃) δ 7.48–7.28 (m, 5H), 5.65 (m, 1H), 4.77 (m, 1H), 4.13 (d, J = 8.6 Hz, 1H), 4.14 (m, 1H), 3.06 (m, 1H), 2.65 (m, 2H), 1.84 (m, 2H), 1.65 (dd, J = 6.5, 1.7 Hz, minor isomer, CH_3), 1.47 (dm, J = 6.5, \sim 0.8 Hz, major isomer, CH_3); ¹³C NMR (CDCl₃) δ (major isomer) 166.81, 137.85, 132.27, 128.21, 127.87, 127.66, 121.36, 69.35, 64.35, 37.73, 25.67, 23.88, 17.85; ¹³C NMR (CDCl₃) δ (minor isomer) 166.84, 130.75, 128.50, 127.93, 127.58, 120.36, 67.67, 37.87, 25.76, 24.01, 13.59, other signals are obscured by those of the major isomer; MS (m/e) 259 [M⁺]; HRMS calcd for $C_{15}H_{17}$ NOS: 259.1031, found: 259.1033.

N-(1-Propenylcarbonyl)azepinone (5): oil; IR (neat) ν (C=O) 1699, 1674 cm⁻¹; ¹H NMR (CDCl₃) δ 6.99 (dqd, J = 15.1, 6.8, 0.5 Hz, 1H), 6.73 (dqd, J = 15.1, 1.5, 0.5 Hz, 1H), 3.89 (m, 2H), 2.72 (m, 2H), 1.91 (ddd, J = 6.8, 1.5, 0.5 Hz, 3H), 1.75 (m, 6H); ¹³C NMR (CDCl₃) δ 177.98, 168.76, 143.08, 126.24, 43.60, 39.52, 29.27, 28.62, 23.68, 18.23; MS (m/e) 181 [M⁺]; HRMS calcd for C₁₀H₁₅NO₂ 181.1103, found 181.1095.

Acknowledgment. We are indebted to the Natural Sciences and Engineering Research Council of Canada for support of this research. We are grateful to Dr. Corine Bensimon for the X-ray determination of the structure of **2c**.

JO9517104