See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/228713853

Development of Highly Effective Encapsulating Surfactants for Mukaiyama Aldol Reactions in Water

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY	RESEARCH · SEPTEMBER 2002
Impact Factor: 2.59 · DOI: 10.1021/ie010782k	
CITATIONS	READS
14	24

5 AUTHORS, INCLUDING:

hui-jing Li Chinese Academy of Sciences

27 PUBLICATIONS 450 CITATIONS

SEE PROFILE

Chao-Jun Li Stanford University

479 PUBLICATIONS 20,993 CITATIONS

SEE PROFILE

Development of Highly Effective Encapsulating Surfactants for Mukaiyama Aldol Reactions in Water

Hong-Yu Tian,† Hui-Jing Li,† Yong-Jun Chen,† Dong Wang,*,† and Chao-Jun Li*,‡

Center for Molecular Science, Institute of Chemistry, Chinese Academy of Sciences, Beijing 100080, China, and Department of Chemistry, Tulane University, New Orleans, Louisiana 70118

Amphiphilic calix[6]arene derivatives 1a-b and calix[4]arene 1d-1e, as well as aliphatic (2a-b) and aromatic (2c-2d) anionic surfactants, were studied for their encapsulating ability in stabilizing water-sensitive compounds. They were found to be efficient surfactants for $Sc(OTf)_3$ -catalyzed Mukaiyama aldol reactions of labile enol ethers with aldehydes in water. The results indicate that a hydrophobic microenvironment was formed in the reaction system with either the amphiphilic calix[6]arene derivatives or the simple aromatic surfactants, which could encapsulate and stabilize some labile silyl enol ethers and thus promote the reactions.

Introduction

Organic reactions in water, which avoid the use of harmful organic solvents, are now of great interest, especially in relation to today's environmental concerns. Although it would be best not to use any solvent, frequently (for various reasons) a solvent is required for a reaction. In such cases, the use of some solvents such as water is desirable. The development of carboncarbon bond-forming reactions in aqueous media is a challenging topic in organic synthesis.² Many organic reagents or intermediates are sensitive to water, which limits the scope of aqueous reactions. However, we postulated that, by using an encapsulating surfactant, these water-sensitive reagents and intermediates could be stabilized, thereby effecting subsequent transformations in water. Recently, Kobayashi and co-workers reported the notion of creating "hydrophobic pockets" using a series of benzene rings separated by flexible alkyl linkers.3 Herein, we report the development of a group of surfactants that are highly effective in encapsulating water-sensitive species and facilitating the Mukaiyama aldol reaction in water.4

The aldol-type reaction of silyl enol ethers with carbonyl compounds (the Mukaiyama reaction⁵) has been recognized as one of the most important carboncarbon bond-forming reactions. Recently, great progress has been made toward the achievement of aqueous Mukaiyama aldol reactions using a series of watertolerant Lewis acids, such as lanthanide triflates and metal salts.⁶ As Kobayashi⁷ reported, to effect the reactions in water alone, certain surfactants must be used so that a micellar system is formed. These surfactants can be anionic, such as sodium dodecyl sulfate (SDS, 2a), or nonionic. However, despite the effectiveness of these surfactants in promoting the reaction between aldehydes and stable silyl enol ethers, very labile silyl enol ethers decompose rapidly in these systems, leading to very low yields of the desired

Previously, Shinkai and co-workers9 reported the inclusion properties of some water-soluble calixarene derivatives with surfactant activities. It was found that water-soluble p-sulfonated calixarenes could form hostguest-type complexes with various organic guest molecules in water through hydrophobic interactions. We envisioned that the use of these calixarene derivatives as surfactants in the aqueous Mukaiyama aldol reaction would provide a hydrophobic cavity that could encapsulate and stabilize the unstable silyl enol ethers and thus prevent them from being hydrolyzed in water. Herein, we report the study of the calix[6] arenes 1b and 1c (bearing both sulfonates and alkyl groups), as well as aliphatic (2a and 2b) and aromatic (2c and 2d) anionic surfactants as potential encapsulating surfactants for Sc(OTf)3 catalyzed-Mukaiyama reactions in water (eq 1).

NaO₃S SO₃Na SO₃Na SO₃Na
$$\frac{1}{3}$$
 NaO₃S SO₃Na SO₃Na $\frac{1}{3}$ Na SO₃Na $\frac{1}$

products. To improve the reaction yield, it is necessary to use a large excess of the very labile silyl enol ethers in these systems.⁸

 $^{^{\}ast}$ To whom correspondence should be addressed. Contact information for D. Wang: Tel., 86-1062554614; fax, 86-1062559373; e-mail, g210@mimi.cnc.ac.cn. Contact information for C.-J. Li: Tel., 504-8655573; fax, 504-8655596; e-mail: cjli@tulane.edu.

[†] Chinese Academy of Sciences.

[‡] Tulane University.

OTMS
$$R^{1} + R^{4}CHO \xrightarrow{\text{Cat. Sc(OTf)}_{3}/\text{surfactants}}$$
3
4
$$R^{1} + R^{4}CHO \xrightarrow{\text{Cat. Sc(OTf)}_{3}/\text{surfactants}}$$
3
(1)

Results and Discussions

Encapsulating Effect of Calix[6]arene Derivatives. Calix[6]arene derivatives 1a-1c and calix[4]-arene derivatives 1d-1f bearing sulfonate groups on the upper rim and various groups on the lower rim were synthesized using Shinkai's method.⁹ The aldol reactions of silyl enol ethers 1-trimethylsiloxycyclohex-1-ene (3a) and 1-phenyl-1-trimethylsiloxyethylene (3b) with aldehydes 4a-d were carried out in water at room temperature in the presence of the surfactants 1a-b (20 mol %) and the catalyst Sc(OTf)₃ (10 mol %) to afford the aldol adducts 5a-f (eqs 2 and 3).

OTMS + RCHO
$$\frac{H_2O, r.t.}{cat. Sc(OTf)_3/surfactants}$$

3a 4a-d

OTMS $\frac{Syn}{syn}$ $\frac{S}{anti}$

Sa-d

OTMS $\frac{H_2O, r.t.}{sat. Sc(OTf)_3/surfactants}$

3b 4a-b

OH

Ph

RCHO $\frac{H_2O, r.t.}{cat. Sc(OTf)_3/surfactants}$

3b 4a-b

For comparison, the $Sc(OTf)_3$ -catalyzed reactions in water were also examined with 20 mol % of the surfactant SDS ($\bf 2a$) instead of $\bf 1a-b$. The experimental results are summarized in Table 1. In the case of $\bf 2a$, the silyl enol ethers $\bf 3a-b$ in the reaction mixture disappeared (as shown by TLC) after 1 h of reaction; however, a large amount of the aldehyde remained, leading to lower yields of the aldol products. In contrast, when surfactants $\bf 1a$ and $\bf 1b$ were used, the silyl enol ethers $\bf 3a$ and $\bf 3b$ were still present after a longer reaction time in aqueous solution. Presumably, the increased stability of the silyl enol ethers toward water

in the presence of **1a** and **1b** resulted in higher yields of the aldol products. The calix[6] arene derivative **1b**, having a hexyl group, exhibited an advantage over 1a, which bears a shorter chain (butyl group), in both reaction rates and yields (a shorter reaction time and a higher yield). This difference can be explained by the fact that calix[6] arenes bearing alkyl groups on the lower rim can form a hydrophobic cavity that associates with the molecule of the silyl enol ether in water. This complex effectively shields the labile silyl enol ethers from hydrolysis and increases the concentration of silyl enol ethers in the hydrophobic reaction field. The size of the cavity formed by 1b with a longer chain is larger and better accommodates the silvl enol ether molecule. Meanwhile, in the case of calix[4] arene 1d (bearing a hexyl group on the lower rim), the reactions of **3a** with aldehydes 4a and 4b also gave the high yields (entries 4 and 11 in Table 1), similarly to the reaction in the presence of **1b**. On the other hand, in the presence of **1e** (bearing a dodecyl group on the lower rim), the reaction of **3a** with aldehyde gave a very small amount of aldol product, and a large amount of aldehyde was recovered after 20 h of stirring. The result was not surprising, as Shinkai et al. reported⁹ that the sulfonated calixarene bearing a dodecyl group on the lower rim does not have the surface-active feature.

Then, surfactants $\mathbf{1a} - \mathbf{b}$ were examined for the aldol reactions of 1-phenyl-1-trimethylsiloxypropene (3c) ($R^2 = Ph$, $R^3 = CH_3$) with aldehydes in water by the same experimental procedure (eq 4).

OTMS
$$H_2O$$
, r.t. H_2O , r.t. $Cat. Sc(OTf)_3/surfactants$

3c 4

 OOH
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3

The results are summarized in Table 2. Because 3c is relatively stable toward water, both the calix[6]arene surfactants 1a-b and 2a gave high yields of the aldol adducts **5g-k**. However, if a sulfonated calix[6]arene without alkyl groups on the lower rim (1c, R = H) was used instead of 1a-b, the aldol reactions of 3c with aldehydes did not proceed at all and 3c was still present in the 1c-Sc(OTf)₃-H₂O system even after 10 h of stirring. These results indicate that the alkyl group on the lower rim not only plays a role in stabilizing the silyl enol ethers but also promotes the aldol reaction in water. Compared to 1b, 1a is less effective in promoting the aldol reaction of 3c (a longer reaction time) but gave a slightly higher diastereoselectivity (syn/anti) of the aldol products. This suggests that 1a, having a shorter alkyl chain, results in a hydrophobic cavity that is too small to accommodate both substrates properly but is favorable for selectively hosting a substrate molecule. Thus, the calix[6] arene derivatives **1a-b** prove to be effective encapsulating surfactants for unstable silyl enol ethers in water, as well as being effective in promoting the Mukaiyama aldol reaction.

Encapsulating Effect of Aliphatic and Aromatic Anionic Surfactants. The effectiveness of the calix-

94

		•	•			
entry	aldehyde, R¹	3, R ² R ³	surfactant	reaction time (h)	product	yield (%) (syn/anti)
1	4a , Ph	3a , (CH ₂) ₄	2a	1	5a	47 (72/28)
2			1a	7		88 (75/25)
3			1b	4		94 (77/23)
4			1d	2		94 (78/22)
5	4b , <i>p</i> -ClPh		2a	1	5 b	74 (77/23)
6	•		1a	6		95 (78/28)
7			1b	3.5		96 (81/19)
8	4c , <i>p</i> -CH ₃ OPh		2a	1	5c	40 (61/39)
9			1a	10		63 (56/44)
10			1b	6		97 (67/33)
11			1d	2		86 (75/25)
12	4d, PhCH=CH		2a	1	5d	54 (52/48)
13			1a	8		75 (54/46)
14			1b	4		95 (57/43)
15	4a	3b , Ph H	2a	1	5e	34
16			1b	8		79
17	4e , <i>p</i> -NO ₂ Ph		2a	1	5 f	68

1b

Table 1. Aldol Reactions of 3a-b with Aldehydes in Water Using 1a, 1b, 1d, and SDS (2a) as Surfactants

Table 2. Aldol Reaction of 3c with Aldehydes in Water Using 1a-b and 2a as Surfactants

18

entry		R¹CHO	surfactant	reaction time (h)	product	yield (%) (syn/anti)
1	4a		1a	8	5g	90 (31/69)
2			1b	3.5	Ü	92 (40/60)
3			2a	2		90 (40/60)
4	4b		1a	6	5h	95 (34/66)
5			1b	4		96 (40/60)
6			2a	2		93 (41/59)
7	4e		1a	5	5i	94 (20/80)
8			1b	4		96 (30/70)
9			2a	1.5		96 (30/70)
10	4d		1a	6	5 j	90 (36/64)
11			1b	4	•	93 (49/51)
12			2a	3		92 (41/59)
13	4f,	$CH_3(CH_2)_4$	1a	19	5k	75 (38/62)
14			1b	9		77 (43/57)
15			2a	4		65 (50/50)

[6] arene derivatives as encapsulating surfactants led us to study the factors contributing to such properties and to seek other surfactants exhibiting similar properties. In view of the molecular structure, the calix[6] arene derivatives 1a and 1b can be considered as bundles of aromatic anionic surfactants, whereas the less effective SDS is an aliphatic anionic surfactant. The dramatic difference between these two types of surfactants prompted us to investigate aromatic and aliphatic anionic surfactants for their encapsulating properties. For this investigation, the aliphatic anionic surfactants SDS (2a) and sodium dodecylsulfonate (2b) and the aromatic anionic surfactants sodium *p*-dodecyl sulfate (2c) and sodium p-dodecylphenyl sulfonate (2d) were used. The critical micelle concentrations (cmc's) of 2a, **2b**, and **2d** are 8.1×10^{-3} , 9.8×10^{-3} , and 1.6×10^{-3} mol/L, respectively.⁹ The cmc of **2c** is not known but should be comparable to these values. Because of its relatively low stability, surfactant 2c was freshly prepared by Scheme 1 and was used in the aqueous reaction immediately.

Reactions of 3a with aldehydes 4a-d (eq 1) in water at room temperature in the presence of the surfactants 2a-d (20 mol %) and the catalyst Sc(OTf)₃ (10 mol %) were compared (Table 3). It was found that, in the presence of the alkyl sulfate surfactant 2a, the silyl enol ether 3a was unstable in water, leading to lower yields of aldol products (40-54%; entries 1, 5, 9, and 13 in Table 3). However, when the alkyl sulfate surfactant 2a was replaced by the aryl sulfonate surfactant 2c, the

yields of the aldol products were increased dramatically (88-99%; entries 3, 7, 11, and 14). For sodium alkyl and aryl sulfonates 2b and 2d, the same trend was observed: sodium alkyl sulfonate 2b furnished lower yields (55-79%; entries 2, 6, and 10) and sodium aryl sulfonate 2d higher yields (78-93%; entries 4, 8, and 12) of aldol products. The reactions of silyl enol ether **3b** with aldehydes **4a**-**b** were also carried out in water in the presence of the surfactants 2b and 2d. Again, a trend was noticed in which the yields of the aldol products **5e** and **5f** were lower for the aliphatic anionic surfactants than for the aromatic anionic surfactants under the same reaction conditions (entries 15 and 17 vs entries 16 and 18). It should be noted that no reaction was observed between **3b** and aldehydes in the absence of surfactants **2a**-**d**. Thus, it ws tentatively suggested that micelles were formed in the presence of these surfactants and enabled the reactions to proceed smoothly. However, there was a competition between the hydrolysis of silicon substrate and the Mukaiyama aldol reaction. The rate of hydrolysis of the silicon substrates has a strong effect on the yield of the corresponding aldol reaction product. In the case of 2a and 2b, it was found that the silyl enol ethers 3a and 3b in the reaction mixture disappeared after 1 h of reaction, leading to lower yields of the aldol products. Thus, although labile silyl enol ethers can be stabilized by alkyl sulfates and sulfonates to some extent, hydrolysis of these ethers still occurs significantly in water. As control experiments, mixtures of silyl enol ether 3a with 1c, 1b, 2b, and 2d, as well as solutions of 3a without any surfactant, were stirred with Sc(OTf)₃ for 2 h in water. The reaction mixtures were then extracted with ether and analyzed by GC. The analysis showed that 3a hydrolyzed to cyclohexanone completely with 2b as the surfactant or without surfactant. On the other hand, mixtures with 1b, 1c, and 2d as the surfactants revealed conversions of 3a to cyclohexanone as 5, 44, and 80% respectively. These results show that the surfactants with aryl groups could inhibit the hydrolysis of labile silyl enol ethers and promote the aldol reactions more effectively than the aliphatic surfactants. It should also be noted that the yields of the reactions of 3a with simple aliphatic aldehydes, such as nonyl aldehyde, in the presence of aromatic surfactant 2d were very low (10%). The silyl enol ether **3a** disappeared within 0.5 h, generating a complicated mixture of products. Although, the exact reasons for the difference in effective-

Scheme 1

OH
$$\frac{n\text{-}C_{11}H_{23}\text{COCl}}{\text{AlCl}_3}$$
 $n\text{-}C_{11}H_{23}\text{CO}$ OH $\frac{\text{Zn-Hg}}{\text{conc. }H_2\text{SO}_4}$ 6 $\frac{1). \text{SO}_3/\text{Pyr.}}{2). \text{ aq. } \text{Na}_2\text{CO}_3}$

Table 3. Aqueous Aldol Reactions of 3a-b with Aldehydes in the Presence of Aliphatic and Aromatic Surfactants

entry	aldehyde, R	silyl enol ether	surfactant	reaction time (h)	product, R	yield ^a (%) (syn/anti)
1	4a , Ph	3a	2a	1	5a , Ph	47 (72/28)
2	4a	3a	2b	1	5a	55 (68/32)
3	4a	3a	2c	1	5a	99 (80/20)
4	4a	3a	2d	1	5a	85 (75/25)
5	4b , <i>p</i> -CH ₃ OPh	3a	2a	1.5	5b , <i>p</i> -CH₃OPh	40 (61/39)
6	4b	3a	2b	1.5	5b 1	61 (63/37)
7	4b	3a	2c	1.5	5 b	98 (69/31)
8	4b	3a	2d	1.5	5 b	93 (73/27)
9	4c, PhCH=CH	3a	2a	1	5c, PhCH=CH	54 (52/48)
10	4c	3a	2b	1	5c	70 (49/51)
11	4c	3a	2c	1	5c	88 (50/50)
12	4c	3a	2d	1	5c	78 (51/49)
13	4d , <i>p</i> -ClPh	3a	2a	1	5d , <i>p</i> -ClPh	74 (77/23)
14	4d 1	3a	2c	1	5d 1	98 (77/23)
15	4a	3 b	2b	1	5e , Ph	49
16	4a	3 b	2d	1	5e	61
17	4b	3 b	2b	1	5f , <i>p</i> -CH₃O	43
18	4b	3 b	2d	1	5f 1	58

^a Yields based on ¹H NMR data.

ness of the aliphatic and aromatic surfactants and for the difference in behavior of the aliphatic and aromatic aldehydes in the reaction are not clear, $\pi - \pi$ interactions between the molecules of aryl surfactants and aryl aldehydes might play a role in these reactions. An alternative interpretation of the low yield for the reaction between $\bf 3a$ and nonyl aldehyde was that two micelle populations existed, one of which was stabilized by nonyl aldehyde (itself possibly serving as a surfactant) and the other of which was stabilized by $\bf 2d$, thereby effectively keeping the two reactants in separate microenvironments.

In conclusion, amphiphilic calixarene derivatives 1a, 1b, and 1d, as well as aromatic anionic surfactants 2c–d, were able to encapsulate and stabilize water-sensitive compounds and reactive intermediates effectively in water, which allows the Sc(OTf)₃-catalyzed Mukaiyama reactions of labile enol silyl ethers with aldehydes to proceed in high yields in water. Further studies of the encapsulating mechanism and its synthetic applications are in progress.

Experimental Section

IR spectra were recorded on a Perkin-Elmer 782 infrared spectrometer. ¹H and ¹³C NMR spectra were measured on a Bruker DMX 300 spectrometer with tetramethylsilane as the internal standard. GC analysis was carried out on a Varian Vista 6000 gas chromatograph with a Supelco column (cyclohexane retention rate = 3.75 min, **3a** retention rate = 4.04 min). Mass spectra (MS) were recorded on a KYKY-ZHT-5 spectrometer, FAB-MS on an AEIMS-50 spectrometer and

MALDI-TOF MS on a Bruker BIFLEX III spectrometer. Flash chromatography was performed on silica gel. All chemicals were reagent-grade and were used without further purification. Calix[6]arene derivatives 1a, 1b, 1d, and 1e were synthesized according to Shinkai's method.⁹

p-Dodecylphenyl Sulfate (2c). To a stirred suspension of pyridine/sulfur trioxide complex (4.78 g, 30 mmol) in dry pyridine (15 mL) was added 7 (2.62 g, 10 mmol) in portions under nitrogen. Stirring was continued for 24 h at room temperature. After removal of the pyridine under reduced pressure, a saturated Na₂CO₃ solution was added. The insoluble white solid was collected by filtration, washed with ice-cold water, and dried under vacuum. The product was obtained as a white solid (2.66 g, yield 78%). ¹H NMR (D₂O): δ 0.72-(t, 3H, CH₃), 1.12 (m, 18H, CH₂), 1.35 (m, 2H, Ar–C–CH₂), 2.34 (t, 2H, Ar–CH₂), 6.96 (d, 2H, Ar–H), 7.09 (d, 2H, Ar–H). SIMS: 341.1796 (M⁻-Na) (calcd 341.1792).

General Procedure for the Aqueous Mukaiyama Aldol Reaction. To a mixture of surfactant (0.04 mmol) in water (1 mL) were added Sc(OTf)₃ (0.02 mmol), aldehyde (0.2 mmol), and silyl enol ether (0.3 mmol). The mixture was stirred at room temperature until the silyl enol ether disappeared on TLC. Then, the mixture was passed through a short silica gel pad and extracted with ethyl ether. The combined organic layer was dried over MgSO₄ and concentrated under reduced pressure. The residue was purified by flash chromatography on silica gel to afford the desired aldol adduct. All of the aldol products are known compounds, and their characterization data were consistent with the literature:

2-[hydroxy-(phenyl)methyl]cyclohexanone (5a), 11 2-[hydroxy-(4-chlorophenyl)methyl|cyclohexanone (5b), 11 2-[hydroxy-(4-methoxyphenyl)methyl]cyclohexanone (5c),12 2-(1-hydroxy-3-phenyl-2-propenyl)cyclohexanone (5d),13 1,3-diphenyl-3-hydroxy-1-propanone (5e),14 3-(4-nitrophenyl)-3-hydroxy-1-phenyl-1-propanone (5f),¹⁵ 3-(4methoxyphenyl)-3-hydroxy-1-phenyl-1-propanone (5m), 16 1,3-diphenyl-3-hydroxy-2-methyl-1-propanone (5g), 17 3-(4'chlorophenyl)-3-hydroxy-2-methyl-1-phenyl-1-propanone (5h), 18 1,5-diphenyl-3-hydroxy-2-methyl-4-pentene-1-one (5i), 17 3-hydroxy-2-methyl-1-phenyl-1-octanone (5i), 11 3-(4-nitrophenyl)-3-hydroxy-2-methyl-1-phenyl-1propanone (5k). ¹⁹

Acknowledgment

We thank the National Natural Science Foundation of China and the National Laboratory of Elemento-Organic Chemistry at Nankai University in China for financial support.

Literature Cited

- (1) (a) Li, C. J.; Chan, T. H. Organic Reactions in Aqueous Media; John Wiley & Sons: New York, 1997. (b) Organic Synthesis in Water, Grieco, P. A., Ed.; Blackie Academic & Professional: London, 1998. (c) Cornils, B.; Hermann, W. A. Aqueous-Phase Organometallic Chemistry: Concepts and Applications; Wiley-VCH: Weinheim, Germany, 1998.
- (2) Li, C. J. Organic chemistry in aqueous media—with a focus on carbon-carbon bond formation. Chem. Rev. 1993, 93, 2023. Li, C. J.; Chan, T. H. Organic syntheses using indium-mediated and catalyzed reactions in aqueous media. Tetrahedron 1999, 55,
- (3) Nagayama, S.; Kobayashi, S. A novel polymer-supported scandium catalyst which shows high activities in water. Angew.
- Chem., Int. Ed. Engl. 2000, 39, 567.

 (4) Preliminary results: Tian, H. Y.; Chen, Y. J.; Wang, D.; Zeng, C. C.; Li, C. J. Calix[6]arene derivatives bearing sulfonate and alkyl groups as surfactants in $Sc(OTf)_3$ -catalyzed Mukaiyama aldol reactions in water Tetrahedron Lett. 2000, 41, 2529. Tian, H. Y.; Chen, Y. J.; Wang, D.; Bu, Y. P.; Li, C. J. The effect of aromatic and aliphatic anionic surfactants on Sc(OTf)3-catalyzed Mukaiyama aldol reaction in water. Tetrahedron Lett. 2001, 42,
- (5) Mukaiyama, T.; Narasaka, K.; Banno, T. New aldol type reaction Chem. Lett. 1973, 1011. Mukaiyama, T.; Banno, K.; Narasaka, K. New cross-aldol reactions. Reactions of silyl enol ethers with carbonyl compounds activated by titanium tetrachloride. J. Am. Chem. Soc. 1974, 96, 7503. Mukaiyama, T. The directed aldol reaction. Org. React. 1982, 28, 203.
- (6) Kobayashi, S. In Lanthanide Triflate-Catalyzed Carbon-Carbon Bond-Forming Reactions in Organic Synthesis in Lanthanides: Chemistry and Use in Organic Synthesis; Kobayashi, S., Ed.; Springer: Berlin, 1999, and references therein. Kobayashi, S.; Nagayama, S.; Busujima, T. Lewis acid catalysts stable in water. Correlation between catalytic activity in water and hydrolysis constants and exchange rate constants for substitution of inner-sphere water ligands. J. Am. Chem. Soc. 1998, 120, 8287. Kobayashi, S.; Nagayama, S.; Busujima, T. Catalytic asymmetric Mukaiyama aldol reactions in aqueous media. Tetrahedron 1999, 55, 8739. Loh, P.; Li, X.-R. Clay Montmorillonite K18 catalyzed aldol-type reaction of aldehydes with silyl enol ethers in water. Tetrahedron 1999, 55, 10789. Lubineau, A.; Auge, J.; Queneau, Y. Water-promoted organic reactions. Synthesis 1994, 741.

- (7) Recently, a surfactant Lewis acid, scandium trisdodecyl sulfate (STDS), was found to be able to catalyze the reaction with good yield: Kobayashi, S.; Wakabayashi, T.; Nagayama, S.; Oyamada, H. Lewis acid catalysis in micellar systems. Sc(OTf)₃ catalyzed aqueous aldol reactions of silyl enol ethers with aldehydes in the presence of a surfactant. Tetrahedron Lett. 1997, 38,
- (8) Kobayashi, S.; Wakabayashi, T. Scandium tris(dodecyl sulfate) (STDS). A new type of Lewis acid that forms stable dispersion systems with organic substrates in water and accelerates aldol reactions much faster in water than in organic solvents. Tetrahedron Lett. 1998, 39, 5389. Manabe, K.; Mori, Y.; Kobayashi, S. Effects of Lewis acid-surfactant combined catalysts on aldol and Diels-Alder reactions in water. *Tetrahedron* **1999**, *55*, 11203.
- (9) Shinkai, S.; Mori, S.; Koreishi, H.; Mannabe, O. Hexasulfonated calyx[6]arene derivatives: A new class of catalysts, surfactants, and host molecules. J. Am. Chem. Soc. 1986, 108, 2409. Shinkai, S.; Araki, K.; Manabe, O. Does the calixarene cavity recognize the size of guest molecules? On the hoe-size selectivity in water-soluble calixarenes. J. Chem. Soc., Chem. Commun. 1988, 187. Shinkai, S.; Kawabata, H.; Arimura, T.; Matsuda, T. New water-soluble calixarenes bearing sulfonate groups on the lower rim: The relation between calixarene shape and binding ability. J. Chem. Soc., Perkin Trans. 1 1989, 1073. Shinkai, S., Arimura, T.; Araki, K.; Kawabata, H. Syntheses and aggregation properties of new water-soluble calixarenes. J. Chem. Soc., Perkin Trans. 1 1989, 2039.
- (10) The Application of Surfactants in Pharmaceutics; Zhong, J. F., Ed.; The People's Press of Hygiene: Beijing, China, 1996; p
- (11) Mukai, C.; Hashizume, S.; Nagami, K.; Hanaoka, M. Trimethylsilyl trifluoromethanesulfonate-catalyzed aldol reaction of various aldehydes with silyl enol ethers. Chem. Pharm. Bull. **1990**. 38. 1509.
- (12) Nakamura, E.; Shimizu, M.; Kuwajima, I.; Sakata, J.; Yokoyama, K.; Noyori, R. Fluoride ion catalyzed aldol reaction between enol silyl ethers and carbonyl compounds. J. Org. Chem. **1983**. 48. 932.
- (13) Denmark, S. E.; Winter, S. B. D.; Su, X.; Wong, K. T. Chemistry of trichlorosilyl enolates. 1. New reagents for catalytic, asymmetric aldol additions. J. Am. Chem. Soc. 1996, 118, 7404.
- (14) Cossy, J.; Bouzide, A.; Ibhi, S.; Achinou, P. Formation of β -hydroxyketones from α,β -epoxyketones by photoinduced single electron-transfer reactions. Tetrahedron 1991, 47, 7775.
- (15) Iwasaki, G.; Saeki, S.; Hamana, M. A novel nucleophilic substitution of the formyl group in phenylnitrobenzaldehyde with some carbanions. Chem. Lett. 1986, 173.
- (16) Aoyaqi, Y.; Yoshimura, M.; Tsuda, M.; Tsuchibushi, T.; Kawamata, S.; Tateno, H.; Asano, K.; Nakamura, H.; Obokata, M. Samarium(II) diiodide-mediated intermolecular aldol type reactions of phenacyl bromides with carbonyl compounds. J. Chem. Soc., Perkin Trans. 1 1995, 689.
- (17) Denmark, S. E.; Wong, K. T.; Stavenger, R. A. The chemistry of trichlorosilyl enolates. 2. Highly selective asymmetric aldol additions of ketone enolates. J. Am. Chem. Soc. 1997, 119,
- (18) Kobayashi, S.; Nagayama, S.; Busujima, T. Catalytic asymmetric Mukaiyama aldol reactions in aqueous media. Tetrahedron 1999, 55, 8739.
- (19) Shibata, I.; Yamaquchi, T.; Baba, A.; Matsuda, H. Reformatsky type reaction promoted by hexabutyldistannane. Chem. Lett. 1993, 97.

Received for review September 18, 2001 Revised manuscript received February 28, 2002 Accepted March 25, 2002

IE010782K