TETRAHEDRON REPORT NUMBER 312

REACTIONS OF CARBONYL COMPOUNDS WITH (MONOHALO) METHYLENIMINIUM SALTS (VILSMEIER REAGENTS)

Charles M. Marson
Department of Chemistry, The University, Sheffield, S3 7HF

(Received 29 October 1991)

Contents

1.	Introduction	3660
	1.1 Scope	3660
	1.2 Formation and Structure of Halomethyleniminium Salts	2661
	(Vilsmeier Reagents)	3661
2.	Reactions of Aldehydes with Halomethyleniminium Salts	3662
	•	
3.	Reactions of Ketones with Halomethyleniminium Salts	3663
	3.1 General Remarks and Mechanistic Considerations	3663
	3.2 Acyclic Ketones	3665
	3.2.1 Acyclic Ketones with Two sp ³ Carbon Atoms adjacent	2665
	to the Carbonyl group	3665
	3.2.2 Acyclic Alkyl Vinyl Ketones	3668 3670
	3.2.3 Aryl Alkyl Ketones	
	3.3 Saturated Monocarbocyclic Ketones	3674
	3.3.1 Unsubstituted Cycloalkanones	3674
	3.3.2 Monosubstituted Cycloalkanones	3675
	3.3.3 Steroidal Cycloalkanones	3676
	3.4 α,β-Unsaturated Carbocyclic Ketones	3678
	3.4.1 2-Cycloalken-1-ones	3678
	3.4.2 α,β-Unsaturated Steroidal Ketones	3684
	3.4.3 Benzo-Fused Cycloalkanones	3685
	3.4.4 Cycloalkanones fused to Heteroaromatic Rings	3687
	3.5 Cyclic Ketones with One or More Heteroatoms in the	2600
	Ketone Ring	3688
	3.5.1 Monocyclic Systems	3688
	3.5.2 Bicyclic Systems	3690
	3.5.3 Polycyclic Systems	3693
	3.6 Diketones	3694
	3.6.1 Acyclic 1,3-Diketones	3694
	3.6.2 Cyclic 1,3-Diketones	3695
	3.6.3 1,4- and 1,5-Diketones	3697
4.	Reactions of Amidic Carbonyl Compounds	3698
	4.1 Amides	3698
	4.2 Monocyclic Lactams	3702
	4.3 Lactams Fused to Carbocyclic Rings	3704
	4.4 Lactams with Benzo-Fusion	3705
	4.5 Lactams with Two or More Heteroatoms	3708
	4.5.1 Five-membered Heterocycles	3708
	4.5.2 Six-membered Heterocycles	3710
	4.5.3 Seven-membered Heterocycles	3713
	4.6 Imides	3714
5.	Reactions of Carboxylic Acids	3715
6.	Reactions of Esters and Lactonic Carbonyl Compounds	3717
7.	Conclusion	3720

1. INTRODUCTION

1.1 Scope

Halomethyleniminium salts, 1 e.g. N, N-dimethylchloromethylenammonium chloride, 2 [Me2NCHCl]+ Cl-, are perhaps best known as reagents for, or intermediates generated in, the Vilsmeier-Haack reaction, 3 one of the most common methods of formylating activated aromatic rings. A Vilsmeier reagent is produced when a disubstituted amide, typically N, N-dimethylformamide (DMF), is treated with an acid halide, frequently phosphorus oxychloride, though to a lesser extent, phosgene.

The potential for carbon-carbon bond-forming reactions^{5,6} of halomethyleniminium salts in organic synthesis is by no means confined to Vilsmeier-Haack-Arnold 'formylation' of activated aromatic nuclei. The synthetic value of halomethyleniminium salts is well-illustrated in their reactions with compounds containing a C=O linkage e.g. acetone 1, by virtue of the number of varied, and otherwise inaccessible compounds which have been prepared. The carbonyl compounds surveyed in this Report are chiefly those for which enolisation is possible, and often essential, during the Vilsmeier reaction.

The reaction of Vilsmeier reagents with ketones containing methyl or methylene groups adjacent to the carbonyl group, reported in the late 1950's by Arnold and co-workers, 7,8 affords substituted β-chloroacrylaldehydes, such as 2 (Scheme 1). This Report emphasises the wide-ranging reactivity of Vilsmeier reagents which extends far beyond the formylation of an activated aromatic nucleus. The reagents allow carbon-carbon bonds to be formed in many other contexts. Recent work has shown that the course of such reactions can often be controlled by substrate, conditions, or temperature. Although Vilsmeier reagents are known to be capable of a variety of somewhat unexpected transformations, considerable rationalisation of the products is now possible.

The scope of this Report is confined to the reaction of organic compounds containing a C=O double bond with reagents of the Vilsmeier type. The following topics, having been discussed and reviewed elsewhere, will not be considered in any detail here: (i) Vilsmeier-Haack-Arnold formylation of activated aromatic rings³ (ii) electrophilic formylating agents in general⁹ (iii) the chemistry of β -chlorovinylaldehydes¹⁰ (common products of the reaction of Vilsmeier reagents with ketones) (iv) cyclisations under Vilsmeier conditions¹¹ (although such cyclisations involving carbonyl compounds will be considered). The importance of β -chlorovinylaldehydes, owing to their considerable synthetic versatility and generality of preparation is worthy of note.

1.2 Formation and Structure of Halomethyleniminium Salts (Vilsmeier Reagents)

It is well-known that inorganic acid halides (e.g. SOCl₂, COCl₂ and POCl₃) react with N,N-dimethylformamide (DMF) to form active complexes, referred to as Vilsmeier-Haack reagents¹²⁻¹⁵ which have found extensive use as formylating, halogenating and dehydroxylating reagents.¹⁶ DMF has been shown to react with SOCl₂ at room

Scheme 1

temperature giving a 1:1 complex [Me₂NCHOS(O)Cl]+ Cl⁻ which loses SO₂ reversibly to give the crystalline complex [Me₂NCHCl]+ Cl⁻; both salts have been characterised, ¹² and the latter has been used frequently in organic synthesis.

The generally accepted representation $^{17-20}$ of the Vilsmeier reagent derived from N,N-dimethylformamide and phosphorus oxychloride or thionyl chloride corresponds to the respective structures 3a/4a and 3b/4b. However, the β -phosphoryliminium chloride 5 has been suggested 21 as being more reactive than the β -chloroiminium phosphate 4a, an equilibrium mixture of those salts being generated. Raman spectra have been held 22 to establish the structure 5, formed in the reaction of DMF with POCl₃. The alternative structure 4a (formed from DMF and COCl₂) was not Raman active. However, this claim for structures other than 4 has been considered to be erroneous. 11

The mechanism of formation and the structures of the Vilsmeier reagents (derived from DMF and POCl₃, SOCl₂ or COCl₂) have been studied by ¹H NMR²³⁻²⁵ and ³¹P NMR^{23,24} spectroscopy. Rate constants and activation parameters have been determined for formylation by the complex HCONMe₂-COCl₂ in CHCl₃ of furan, thiophen, selenophen and tellurophen.²⁶

For the generation of halomethyleniminium salts, DMF is the amide most commonly used; the acid chloride employed is usually phosphorus oxychloride, although phosgene and thionyl chloride also find use. As with the Vilsmeier-Haack-Arnold reaction, a number of dialkyl or aryldialkyl amides may be used, including N-phenyl-N-methylformamide. Advantages of DMF²⁷ over N-methylformanilide include the cost and weight of formylating agent required. Solvents commonly employed¹¹ are DMF, a chloroalkane or chloroalkene (e.g. CH₂Cl₂, CHCl₃ or CH₂Cl.CH₂Cl), or POCl₃. Temperatures used are normally in the range 0-100°C, 70-80°C being a satisfactory general working temperature.¹

Bromoformylation and iodoformylation procedures are usually similar to those for chloroformylation. DMF does not react with carbonyl bromide; the desired bromomethylenedimethyliminium bromide 6 and the analogous iodo compound 8 are usually prepared by treating the chloromethyleniminium salt in chloroform with gaseous HBr or HI, respectively. Salt 8 exhibits the same properties as the adducts of DMF with either POBr3 or PBr3, ^{28,29} the structure 7 having been proposed for the latter adduct. ²⁸

2. REACTIONS OF ALDEHYDES WITH HALOMETHYLENIMINIUM SALTS

The literature concerning the reaction of aldehydes with Vilsmeier reagents is not extensive. Arnold and Zemlicka^{7,30,31} described the preparation of 2-(dimethylaminomethylene)butanal from DMF-POCl₃ and butanal; Barton and coworkers³² described an improved procedure (51% yield) using 1,1-diethoxybutane.

Aminoformylation of 1-formylcyclohexene proceeds with less than 10% conversion, although acetals react rapidly with iminium salts. 33 β -Dimethylaminoacrylaldehyde reacts with DMF-COCl₂ in chloroform giving triformylmethane (84%). 34 Aliphatic dialdehydes, upon reaction with Vilsmeier reagents, hydrolysis of the intermediates, and reaction with arylamines, lead to malondialdehyde anils. 35a Phenylacetaldehydes usually afford predominantly the (E)- β -chlorovinylaldehydes. 35b

3. REACTIONS OF KETONES WITH HALOMETHYLENIMINIUM SALTS

3.1 General Remarks and Mechanistic Considerations

The reaction of Vilsmeier reagents with simple enolisable ketones has been extensively explored, unlike the action of Vilsmeier reagents on α -hydroxyketones. ³⁶ No unambiguous mechanistic course for the reaction of ketones with Vilsmeier reagents has been developed, although the mechanisms of these processes which usually involve

Scheme 2

chloroformylation have been the source of much speculation. Arnold⁷ suggested that the ketone enolises prior to reaction with the Vilsmeier reagent; this is consistent with the fact that only sufficiently nucleophilic alkenes are formylated by this reagent. Scheme 2 outlines a currently accepted reaction mechanism.¹

Electrophilic attack by the Vilsmeier reagent on the weakly basic carbonyl oxygen atom of ketone 9a slowly forms salt 10 and HCl (Scheme 2). Further substitution of salt 10 by the Vilsmeier reagent to give the dication 12 is improbable. The key role in this reaction is thought to be the liberation of HCl during the conversion of ketone 9a into salt 10. HCl catalyses the equilibrium between tautomers 9a and 9b; the latter undergoes rapid substitution by the Vilsmeier reagent giving the β -N,N-dimethylaminovinylketone 11 which is isolable in certain cases. Additionally, salt 10 may formylate the enol 9b giving ketone 11. With increasing concentration of HCl, autocatalytic acceleration of the reaction is observed. Reaction of ketone 11 with the Vilsmeier reagent gives the labile bisiminium chloride 12 which readily collapses to the iminium precursor 13 of the β -chloroacrylaldehyde 14. The perchlorate analogues of salts 13 have been isolated in very high yield.³⁷ In the chloroformylation of enolisable

DMF-POCl₃

$$R^{1}$$

$$R^{2}$$

$$CH_{3}$$

$$CH_{4}$$

$$CH_{3}$$

$$CH_{4}$$

$$CH_{4}$$

$$CH_{5}$$

$$CH_{7}$$

$$CH_{$$

Scheme 3

ketones, molar ratios of iminium species to ketone are frequently between 4:1 and 5:1, with or without a solvent. A period of induction is frequently observed prior to an exothermic reaction.

Chlorotrienes $^{38-41}$ (obtained during the chloroformylation of some steroidal dienones) can be converted by the Vilsmeier reagent into the same chloroformyltrienes which are derived from the steroidal dienones themselves. However, it appears unlikely that chloroalkenes are the primary intermediates in the process of chloroformylation; Arnold showed that α -chlorostyrene does not react with Vilsmeier reagents.

Typical patterns of regioselectivity for ketones are illustrated in Scheme 3. For acyclic ketones, monosubstitution generally favours¹⁰ the regioisomer 16, a course predominantly governed by the relative thermodynamic stability of the two possible enol intermediates. However, α, α -disubstitution is found to block formylation at the α -site so that only the aldehyde 18 can be formed, and that is usually the sole product. Karlsson and Frejd⁴² have shown that the methyl group of 3-methylcyclohexanone has only a moderate effect on the regioselectivity (20:21=10:90).

The usual product of monoformylation of ketones is the salt $13^{7,37}$ (Scheme 2); further formylation can arise only if deprotonation, involving the R^1 group of the cation, is possible. Polyformylation is sometimes observed (e.g. as for cyclopentanone, section 3.3.1).

3.2 ACYCLIC KETONES

3.2.1 Acyclic Ketones with Two sp³ Carbon Atoms adjacent to the Carbonyl Group.

Many methyl ketones, as well as acyclic and cyclic methylene ketones, are converted by Vilsmeier reagents into 3-haloacrylaldehydes (Scheme 4); these reactions are well-covered in previous reviews. 1,4,10 The usual procedure involves slow addition of the ketone to the Vilsmeier reagent (2.5-5 eq.), with cooling. Solvent is usually employed to control the exothermic, and sometimes violent reaction. After the initial reaction has subsided, the mixture may be heated, prior to being quenched with ice and neutralised by cold aqueous sodium acetate or sodium carbonate. β -Haloacrylaldehydes of low molecular mass are lachrymatory oils which decompose spontaneously within a few hours, sometimes violently. Acyclic β -bromoacrylaldehydes 29 are generally preparable from complexes of DMF-POBr3.

$$R^{1}$$
 R^{2}
 R^{1}
 R^{1}
 R^{1}
 R^{1}
 R^{1}
 R^{1}
 R^{2}
 R^{1}
 R^{2}
 R^{2

Scheme 4

In the simplest cases, monochloroformylation occurs, and usually with the formation of a mixture of the (Z)-isomer 14a and the (E)-isomer 14b. Acetone afforded 3-chlorobut-2-enal in 39% yield.⁷ However, acetone and methyl ethyl ketone, with the DMF-COCl₂ or DMF-POCl₃ complex, can give triformyl derivatives.⁴³ Formylation usually occurs at the more substituted α -carbon atom, giving, for example, the aldehyde 25 (Scheme 5).⁷ However, 4-methylpentan-2-one gives chiefly 3-chloro-5-methylhex-2-enal 27 predominantly as the (Z)-isomer⁴⁴ owing to the steric bulk of

Scheme 5

the isopropyl group. Isopropyl methyl ketone 28 reacts at the methyl carbon atom, but subsequent deprotonation at the methine carbon atom allows further attack by the iminium species giving the trimethinium salt 31 (Scheme 6). Methyl acetoacetate gives only one isomer, apparently the (Z)-form, 14a $(R^1=Me; R^2=CO_2Me)$.

Dibenzyl ketone 33 undergoes only a double formylation, the product 3,5-diphenyl-4-pyrone 38 being considered to be formed by a 6π -electrocyclic ring-closure of the pentadienal 35 and subsequent hydrolysis of the pyrylium salt 37 (Scheme 7).⁴⁶ Related ketones can afford either isoquinolines or pyrimidines, depending upon the substitution, and hence the reactivity of the benzene ring. Phenylacetone itself gives a mixture of substituted pyrimidines (derived from chloromethyleniminium units) and a tetrasubstituted benzene; 3-methoxyphenylacetone gives a mixture of 6-methoxy-3-methylisoquinoline and three compounds containing a pyrimidine ring.⁴⁷

Ph Vilsmeier Ph Ph
$$H_2O$$
 Ph H_2O Ph H_2O

Scheme 7

In 1968, Koyama and co-workers reported a synthesis of isoquinolines 40 from α -acyl- α -arylacetonitriles 39 and formamide-POCl₃ (modified Vilsmeier reaction; Scheme 8).⁴⁸ The formation of isoquinolines versus pyrimidines was further studied,⁴⁹ revealing that MeCONH₂-POCl₃ can afford 4-(3H)-pyrimidinones. However, the same Vilsmeier reagent was shown⁴⁹ to convert certain alkoxy-substituted acetophenones into either isoquinolines or naphthalenes, depending upon the substitution.

Scheme 8

3.2.2 Acyclic Alkyl Vinyl Ketones

Methyl propenyl ketones including 3-penten-2-one, mesityl oxide and 4-dimethylamino-3-penten-2-one afford the respective isophthaldialdehydes 43a, 43b and $43c.^{50.51}$ For the related reaction of the methyl ether of acetylacetone, the formation of 3-chloroanisole (42%) can be rationalised by assuming a 6π electrocyclic ring-closure. The simplest explanation of the formation of arenes from acyclic α,β -unsaturated ketones is a ring-closure of a 1,3,5-triene, which, depending on its reactivity, and the steric demands associated with its substituents, may contain from one to five carbon atoms derived from the Vilsmeier reagent, of which zero to three may be formally represented as iminium moieties (Scheme 9).

Scheme 9

Extensions to the above ring-closures have been reported. Several α, β -unsaturated alkenones have been converted by Vilsmeier reagents into chlorobenzene mono-, di-, and tri-carboxaldehyde. Conversion of 2-hexen-4-one 47 into 48 is illustrative. Benzalacetophenones 49 reacted giving 50 and 51 (Scheme 10).53

2-Acyl-6-aminofulvenes 54 are formed⁵⁴ by the action of DMF-POCl₃ on the salt 53 of acetylcyclopentadiene; the lack of introduction of a formyl group at the methyl carbon atom is notable. Acetylferrocenes react with Vilsmeier reagents at 0°C giving high yields of 2-formyl-1-chlorovinylferrocenes.^{55,56} Benzylideneacetone and cinnamylideneacetone are smoothly converted into the respective coloured, crystalline iminium salts 55 and 56.⁵⁷ The reaction of DMF-POCl₃ with crotonophenone affords, after treatment with aqueous perchlorate, the salt 57 (65%) (Scheme 11).⁵⁸

Scheme 11

3.2.3 Aryl Alkyl Ketones

Simple aryl alkyl ketones usually give the chloroformylalkene in good yield: acetophenone and propiophenone afford the β -chlorocinnamaldehydes (47% and 90% respectively). However, yields from p-substituted acetophenones are typically below 30%.59 A recent procedure for the preparation of substituted dihydrocinnamaldehydes from aryl ketones involves addition at $70-80^{\circ}$ C to a mixture of DMF-POCl₃, followed by cooling and treatment with aqueous NaOH. Desoxybenzoin affords a mixture of diastereoisomeric β -chlorovinylaldehydes upon treatment with DMF-POCl₃ (Scheme 12).61 However, a Vilsmeier-Haack reaction using β -4-(dimethylamino)-desoxybenzoins 61 did not give the anticipated chloroformylstilbenes, but instead 4-(dimethylamino)- α -halostilbenes 62.62

Ph DMF-POCl₃ Ph Ph Ph Ph Cl CHO
$$EHO$$
 EHO EHO

Scheme 12

Diacetylbenzenes undergo diformylation: when DMF-COCl₂ is used as the Vilsmeier reagent, a mixture of CHCl₃ and CH₂Cl₂ as solvent gave excellent yields of β,β' -dichloro-m-benzenediacrylaldehyde.⁶³ Bis- and tris-(β -chlorovinylaldehydes) were formed from 1,4-diacetylbenzene and 1,3,5-triacetylbenzene respectively.⁵²

3,4-Dimethoxyacetophenone 63a can undergo both mono- and di-formylation,64 whereas the indene 65 is formed⁶⁵ from propioveratrone 63b (Scheme 13). Other chloroindenes 67 have been prepared⁶⁶ by the action of Vilsmeier reagents on aryl benzyl ketones.

R¹=R²=OMe, R¹=H, R²=OMe, F, Br, Cl Scheme 13

Scheme 14

In Scheme 14, initial attack on oxygen cannot be excluded, although attack by the Vilsmeier reagent on the enolised methylene group to give intermediate 69 is presumed to occur, prior to cyclisation with loss of methylamine. o-Hydroxy-acetophenones cyclise in good yield giving the valuable intermediates, 3-

formylchromones. $^{67-69}$ Related cyclisation of acetophenone derivatives giving 3-phenoxychromones are catalysed by BF3.OEt2. 70 Cyclisation of 2-hydroxy- α -phenoxyacetophenone derivatives by the Vilsmeier reagent, catalysed by BF3.OEt2, to 3-phenoxychromone derivatives has been reported. 70,71 In these cases, initial attack on the hydroxyl group has been considered more likely (cf. 72; Scheme 15).

C. M. MARSON

Scheme 15

Appropriately substituted naphthalenes and coumarins react similarly.67-69 A variation involves conversion of the 1-acetyl-2-hydroxynaphthalene into a difluoro-1,3,2-dioxaborin with BF3.0Et2, and subsequent formylation, by which the phenalenone 77 can be generated, as well as the expected chromone 78 (Scheme 16).72,73 During the chloroformylation of 1-acetonaphthone 79, migration of the acetyl group occurs, with formation of the same aldehyde 80 as that obtained from 2-acetonaphthone 81 (Scheme 17).74

Scheme 16

Scheme 18

A versatile synthesis of benzofurans 83 was accomplished by the Vilsmeier reaction of the phenoxyacetophenones 82 (Scheme 18).⁷⁵ Treatment of polysubstituted 3-acetylpyrroles under Vilsmeier-Haack reaction conditions afforded the corresponding chlorovinylpyrroles such as 84 (Scheme 19).⁷⁶ Vilsmeier formylation of 3-acetyl-4-methylpyrrole gave the acetylenic aldehyde 85 (34%).⁷⁷

Scheme 19

3.3 Saturated Monocarbocyclic Ketones

3.3.1 Unsubstituted Cycloalkanones

 β -Chlorovinylaldehydes are the most abundant of the β -halovinylaldehydes prepared using Vilsmeier reagents, although Arnold and Holy⁷⁸ showed that cycloalkanones of five- to eight-membered rings are converted into the corresponding β -bromoacrylaldehydes by DMF-PBr3 complexes. The corresponding β -chloroacrylaldehydes were reported by Ziegenbein and Lang.⁷⁹

Scheme 20

Cyclobutanone 86 affords the β-chlorovinylaldehyde 87 (Scheme 19).37 No other product was reported, even when an excess of formylating agent was used. With DMF-POC13, cyclopentanone was converted into 2-chlorocyclopentene-1-carboxaldehyde (54%),80 the reaction for cyclohexanone proceeding analogously.79.81 A large excess of the Vilsmeier reagent, followed by addition of sodium perchlorate solution, afforded the 3chloropentamethinium salts 89 (n=1), which in the case of the cyclohexanone derivative could be hydrolysed to 90 (n=2; Scheme 20). Work-up of the reaction mixture from cyclopentanone with aqueous potassium carbonate afforded the salt 91, which with hot aqueous potassium carbonate is evidently hydrolysed to 92 and DMF, since a mixture of the amino aldehyde 95 and the amino ketone 96 is obtained.³⁷ The conversion of 91 into 96 illustrates the important observations of effectively thermal deformulations of intermediates obtained from certain Vilsmeier reactions. The reaction of cyclohexanone using the bromomethyleniminium salt afforded a small quantity of the doubly substituted aldehyde 94.29 The conjugated salts 93 are formed when cyclopentanone and cyclohexanone react with formanilide-POCl3,33 The formation of pentamethinium salts is controlled by the number of alkyl groups present. No other sites of the pentamethinium unit are available for formylation, and its stability evidently prevents isomerisation into compounds which might undergo deprotonation and hence further reaction with the Vilsmeier reagent.

3.3.2 Monosubstituted Cycloalkanones

The regiochemistry in the reaction of unsymmetrical monosubstituted cycloalkanones has been little explored. Karlsson and Frejd⁴² showed that a relatively small group, a 3-methyl substituent has a large steric influence on the attack of the Vilsmeier reagent, in the cases of six-, seven-, and eight-membered rings, although not for the five-membered case (Scheme 21). An equilibrium mixture of enols was proposed as being present under Vilsmeier-Haack conditions. Interestingly, the larger rings, despite possessing more conformational mobility, exhibit greater regioselectivity. However, 4-methylcycloheptanone gave a 1:1 mixture of the regioisomers 101 and 102, showing that the 4-methyl group has little influence on the regiochemistry of the reaction.

Scheme 21

3.3.3 Steroidal Cycloalkanones

3-Keto- 5α -steroids afford the 3-chloro-2-formyl-2-ene derivatives with DMF-POCl3; thus 17-acetoxy- 5α -androstan-3-one, 82 17 β -acetoxy-17 α -methyl- 5α -androstan-3-one, 83 and 5α -pregnan-3,20-dione 84 give the corresponding 3-chloro-2-formyl derivatives 104 (22-27%) (Scheme 22). The reaction proceeds with 4,4-disubstituted precursors: 17 β -acetoxy-4,4-dimethylandrost-5-en-3-one affords 17 β -acetoxy-3-chloro-2-formyl-4,4-dimethylandrosta-2,5-diene (62%) from a reaction with DMF-POCl3 at 50-60°C for 4 hours.

The regioselectivity of formylation in ring A is markedly influenced by the relative configuration of the A-B ring junction. Thus, the 5β -androst-3-ene 108 is converted into the 3-chloro-4-formyl derivative $109;^{28,82}$ the use of acetyl chloride as the solvent is unusual. Chloroformylation of a steroidal ketone having the carbonyl group at a position other than C-3 usually affords the corresponding β -chlorovinylaldehyde. Thus, 3β -hydroxyandrost-5-en-17-one 3-acetate 110 is chiefly converted into the aldehyde 111a, with the chloroalkene 111b being formed as a by-product (Scheme 23). A D-homosteroidal ketone has been converted by DMF-POCl3 into the chlorovinylaldehyde 112.85

Scheme 23

3.4. α,β-Unsaturated Carbocyclic Ketones.

3.4.1. 2-Cycloalken-1-ones

Of the 2-cycloalken-1-ones reacted with Vilsmeier reagents, 2-cyclohexen-1-ones are the most common. The exothermic reaction of 2-cyclohexen-1-one with N-formylmorpholine (NFM)-POCl3 in trichloroethylene at 20°C afforded a deep red mixture which upon hydrolysis gave the somewhat unstable dialdehyde 123;86 upon keeping at 25°C for several weeks, aerial oxidation afforded the trialdehyde 124.

Scheme 24

Scheme 24 provides a pathway which unifies the experimental observations or the reaction of the 3-substituted-2-cycloalken-1-ones 113a-113c with Vilsmeier reagents; cyclohexane-1,3-dione 113d is discussed in section 3.6.2. There is substantial evidence

for the involvement of an enolic intermediate 114 (in which X may be CH(Cl)NR2 rather than the enol, X=H, or a phosphate derivative). For ketones 113a-113c, the early stages of the reaction apparently do not involve the C=C double bond. A common intermediate of the form 121, stabilised by extensive delocalisation, is considered to be present prior to hydrolytic work-up. For the ketones 113b and 113d, partial hydrolysis affords the dialdehydes 125 (section 3.6.2), whereas for 2-cyclohexen-1-one, the intermediate 121 (R¹=H) is more susceptible to nucleophilic attack, and the enolic dialdehyde 123 is formed, which is remarkable for its stability over the benzenoid tautomer.

Scheme 25

For 2-alkyl-2-cyclohexen-1-ones, intermediates of the form 116 (R^1 =H) are evidently involved because hydrolytic work-up affords the aldehydes 132. The allylic alcohols 133 (R \neq H) are also formed. Scheme 25 shows a pathway consistent with current observations. The presence of a cationic allylic species, possibly 128 or its equivalent, was confirmed by quenching the Vilsmeier reaction mixture with alkoxide, whereby the corresponding alkoxy ethers 133 (R^1 =alkyl) were obtained.⁸⁷ The above mechanistic features are compatible with the formation of the dialdehyde 139 from 4,4-dimethyl-2-cyclohexen-1-one 134 and NFM-POCl3 (Scheme 26).^{87,88}

O R₂NCHO-
POCl₃

$$134$$

$$135 + NR2 X$$

$$R2N+ X$$

$$Nu$$

$$Cl$$

$$R2NCHO-
POCl3
$$CHNR2$$

$$R2N+ Z$$

$$CHO$$

$$CHO$$$$

A unified pathway⁸⁷ illustrating typical processes involving 2-cyclohexen-1-ones lacking a methyl group at C-3 is given in Scheme 27. For 3-methyl-2-cyclohexen-1-one and its 5-substituted derivatives 147 an entirely different course is followed⁸⁷⁻⁸⁹ (Scheme 28). Although it is uncertain whether Y=Cl or an oxygenated moiety in the exocyclic alkene 148, several exocyclic alkenes analogous to 148 are known to be thermodynamically favoured over their endocyclic isomers 149.

Isophorone 147c affords $151c^{90}$ with 2 equiv. of the Vilsmeier reagent, but with a large excess of the reagent undergoes iminoalkylation to give the polymethinium species 152, which is converted, during hydrolysis into the 4H-pyran 153 (Scheme 28). $^{87.88}$ If the reaction of isophorone 151c with DMF-POCl3 (2 equiv.) is quenched after 15 minutes an 80% yield of a mixture of three chloro-dienes is obtained. 88 From the aldehydes 151a-151c, a mixture of (E)- and (Z)-isomers was obtained. (1S)-(-)-Verbenone afforded the chlorinated aldehyde 154.

Trialdehydes 146 have been obtained by the Vilsmeier reaction of cyclohexenones prepared by Birch reduction. The trialdehyde 156 was formed from cyclohexenone in a Vilsmeier reaction, and the dialdehyde 155 from 4-methyl-2-cyclohexen-1-one.⁹

Scheme 27

Scheme 28

3.4.2 α,β -Unsaturated Steroidal Ketones

There have been few papers in this area since it was last reviewed. 1,7 α,β -Unsaturated steroidal ketones usually afford a mixture of products of which the halo-diene is the major component. Thus, 3-oxo-4-ene steroids when heated with DMF-POC13 in an inert solvent afforded the corresponding 3-chloro-3,5-dienes; 3-oxo-1,4,6-trienes gave the 3-chloro-1,3,5,7-tetraenes. 92 However, 19-nortestosterone acetate 157 gave the aldehydes 158b and 158c in equal amounts, in addition to the chlorodiene 158a (Scheme 29). 93 Whereas enolisation of the 3-oxo group was postulated as the first step, 93 both for the 19-methyl-3-oxo-enes and for the 19-nor-compounds, only in the latter series was the Vilsmeier reagent able to attack the C-4 and C-6 positions, prior to subsequent displacement of the 3-oxygenated function by chloride. The steric hindrance of the 19-methyl group prevents further reaction of the 3-halo-3,5-dienes with the Vilsmeier reagent.

Scheme 29

A series of steroidal 4,6-dien-3-ones afforded with DMF-POCl₃ a mixture of 3-chloro-2,4,6-trienes 160a, 3-chloro-2-formyl-2,4,6-trienes 160b, and 3-chloro-3,5,7-trienes 161 (Scheme 30). The steroid 160a is implicated as an intermediate since it was converted by DMF-POCl₃ into the aldehyde 160b.³⁹ In the cases of 17β-acetoxyoestra-4,6-dien-3-one 162a and 17-acetoxy-19-norpregna-4,6-dien-3,20-dione 162b, the expected aldehydes 163a and 163b, respectively, are accompanied by the aromatic dialdehydes 164a and 164b, formed by oxidation.³⁹ 3β-Acetoxy-5-ene-7-ketosteroids 165 eliminate acetic acid under Vilsmeier conditions giving the 3,5-dien-7-ones 166

which are then converted into a mixture of chlorinated steroids 167a and 167b. Formylation of triene 167a gives the aldehyde 167b.³⁸ 3-Alkoxy-3,5-dienes undergo attack by Vilsmeier reagents at C-6 only.⁹⁴

Scheme 30

3.4.3 Benzo-Fused Cycloalkanones

Benzo-fused cycloalkanones are usually converted by Vilsmeier reagents into the corresponding chlorovinylaldehydes in good yield and under mild conditions (Scheme 31). Under normal conditions, formylation of the aromatic ring does not occur. The resulting chlorovinylaldehydes have been used in the synthesis of a wide variety of polycondensed heterocycles. 95-98

1-Indanone, α -tetralone and benzosuberone afford the corresponding β -chlorovinylaldehydes 168a, 168b (77%)⁷⁸ and 168c (75%)⁵⁹ respectively. Derivatives of α -tetralone with alkyl groups on either ring afford the expected β -chlorovinylaldehydes 169.97 No aromatic formylation is observed even when 6- or 7-methoxy groups are present. β -Tetralones usually give the 2-chloro-3,4-dihydro-1-naphthalene-carboxaldehyde derivatives [e.g. 170 is formed⁹⁹ (44%)], although these decompose much more readily than the isomers such as 169.100 Some β -tetralones afford the corresponding 2-chloro-1,3-naphthalenedicarboxaldehydes. The reaction of β -tetralone with HCONH2-POCl3 afforded 5,6-dihydrobenzo[f]quinazoline¹⁰¹ in very low yield.

Scheme 31

Acenaphthenone with DMF-POCl₃ in trichloroethylene affords the aldehyde 171a (80%) (50°C, 3 h);⁷⁹ the methyl derivative 171b was similarly obtained.⁹⁷ Other ketones of the α-tetralone type have been converted into the corresponding aldehydes 174-177. The conversion of anthrone 172 into 10-chloro-9-anthracenecarboxaldehyde 173 is probably the earliest reported example of a 'chloroformylation' of a methylene ketone.¹⁰² Using Vilsmeier methodolgy, the diketone 178 was converted into the dialdehyde 179 which afforded a convergent and unambiguous route to the intricate macrocyclic pyrylium salt 180 (Scheme 32).⁹⁵

3.4.4 Cycloalkanones fused to Heteroaromatic Rings

The aldehyde 181 was prepared from the corresponding ketone.⁹⁷ The indazolecarboxaldehyde 182 was also directly prepared by the action of a Vilsmeier reagent on the corresponding ketone.¹⁰³ A number of other 4-oxo-4,5,6,7-tetrahydroindazoles 183 were investigated. Aldehydes were obtained when C-6 was not disubstituted, but the chlorovinyl ketone 184 was formed from the 6,6-gem-dimethyl ketone 183 (Scheme 33).¹⁰⁴

The Vilsmeier formylation of 1-ketotetrahydrocarbazoles 185 gave appreciable quantities of aromatised products 187, in addition to the chlorovinylaldehydes 186 as the major products (Scheme 33).105

The benzo[b]thiophen-4-one 188 reacts with the Vilsmeier-Haack reagent giving four products 189-192, which demonstrates competition between formylation of the carbonyl group and the thiophene ring (Scheme 34).106

3.5 Cyclic Ketones with One or More Heteroatoms in the Ketone Ring

3.5.1 Monocyclic Systems

The principal reactions are of five- and six-membered heterocyclic ketones containing either a sulphur or an oxygen atom in the ring. Aromatisation to formylthiophenes is typical. Vilsmeier reaction of the keto-ester 194 is temperature-dependent. Some 4-oxo-4,5-dihydrothiophenes 196 have been converted by Vilsmeier reagents into 4-chloro-5-formylthiophene derivatives 197 which are key intermediates in the preparation of thiophene azo dyes (Scheme 35).

Scheme 35

Tetrahydro-4H-thiopyran-4-one 22a and tetrahydro-4H-pyran-4-one 22b are converted at ambient temperatures by DMF-POCl3 into the respective chlorovinylaldehydes 23a and 23b¹⁰⁹ which are suitable for further functionalisation. Two 2,3-dihydro-4H-thiopyran-4-ones afforded the 4-chloro-2H-thiopyran-3-carboxaldehydes 200a¹⁰⁹ and 201 (Scheme 36).¹¹⁰

3.5.2 Bicyclic Systems

The reaction of 3-coumaranone with DMF-POC13 gave 3-chloro-2-formylbenzo[b]furan 202.¹¹¹ The aldehyde 203 is efficiently prepared ¹¹² by reacting 3-methoxybenzo[b]thiophene with DMF-POC13.

The action of DMF-POCl₃ on thiochroman-4-one 205 was shown^{59,109} to afford the β -chlorovinylaldehyde exclusively at temperatures below 50°C, but at 100°C, 3-formylthiachromone 206 was formed in appreciable quantity.¹⁰⁹ A mechanism involving oxidation by the Vilsmeier reagent was tentatively proposed (Scheme 37).

Scheme 37

The reaction of chroman-4-one 208 is also temperature-dependent, ¹⁰⁹ the expected aldehyde 207 ^{59,109} being obtained at 35°C. The formation ¹⁰⁹ of 3-(chloromethyl)chromone 209 at 100°C is thought to proceed by isomerisation to a 3-(chloromethyl)benzo[b]pyrylium cation 213 (Scheme 38).

The reaction of substituted chroman-4-ones with Vilsmeier reagents illustrates the importance of intricate steric effects in Vilsmeier reactions with ketones. 4-Chloro-3-carboxaldehydes can be obtained from many C-2 unsubstituted chroman-4-ones, 59,113 but a single 2-methyl group is sufficient to block 3-formylation. 7-Methoxy-2-methylchroman-4-one 114 affords the 4-chlorochromene in high yield. 115 The Vilsmeier formylation of chromenes is also usually prevented by substitution at C-2,116,117 although the electronic effect of a 7-methoxy group, if introduced into 2,2-dimethyl-2H-chromene is sufficient to promote 6-formylation. 117 The interplay of steric and electronic effects operating during the Vilsmeier formylation of 2,2-dimethylchroman-4-one derivatives has been studied. 115 The high degree of solvation

of the Vilsmeier reagent in the mildly polar solvents normally employed¹ renders the reaction particularly susceptible to steric effects.

2,2-Dimethylchroman-4-one derivatives 214 gave high yields of the corresponding 4-chloro-2H-chromenes 215 and only a small quantity (or none) of the chlorocarboxaldehydes 216 (Scheme 39). Prolonged reaction times did not increase the yield of the latter; instead, formylation at C-6 of 215 occurred. The results indicate that the chlorocarboxaldehydes 216 arise not by formylation of 215, but presumably by formylation of an enolic precursor.

Flavanone affords the aldehyde 217¹¹⁸ when treated with DMF-POCl₃. 4-Chloro-3-formylcoumarin 218 has also been prepared¹¹⁹ by a Vilsmeier reaction. The heterocyclic aldehydes 219a and 219b have been prepared.⁵⁹ Reaction of heterocycles containing a carbonyl group and a nitrogen atom in the same ring with Vilsmeier reagents are rare.

2,3-Dihydro-1*H*-pyrrolizin-1-one **221** is converted by DMF-POCl₃ into **220** and **222**, depending on the reaction conditions (Scheme 40).¹²⁰ The chloroalkene **224** was detected, and it is surmised that enolisable C=O groups of acylated pyrroles are first converted into chloroalkenes, formylation occurring subsequently.

3.5.3 Polycyclic Systems

Angularly annellated derivatives of chroman-4-one are also converted into the corresponding β -chlorovinylaldehydes $225^{121,122}$ and $226.^{121}$ The formylated naphtho[2,3-b]furan 227 was similarly prepared from the corresponding naphtho[b]furanone.

Vilsmeier reaction of 10,11-dihydrobenzo[b,f]thiepin-10-one with DMF-POCl3 in trichloroethylene at 80° C gave the carboxaldehyde 228 (52%). 123

3.6 Diketones

3.6.1 Acyclic 1,3-Diketones

Holy and Arnold showed⁵⁰ that treatment of acetylacetone 229 with DMF-POCl₃ afforded 2,4-dichlorobenzaldehyde 231 (84%; Scheme 41). The route involves the heptamethinium species 230 which undergoes ring-closure, probably in a pericyclic process, although a closure of the Enamine-Exo-6-Exo-Trig type cannot be excluded. Katritzky and Marson showed⁸⁶ that the course of the reaction depends on the nature of the dialkylformamide; 4,6-dichloroisophthalaldehyde 233 was the major product when the Vilsmeier complex derived from N-formylmorpholine-POCl₃ was used. The relative bulk of the R group when R₂N = morpholino presumably reduces the rate of ring-closure of the cation 230, so that further iminoalkylation can occur giving the dicationic species 232 which then yields the dialdehyde 233.

A seminal study⁵¹ of the action of Vilsmeier reagents with acyclic β -diketones showed that dichlorobenzaldehydes (e.g. 235, 237, and 239) were formed, although steric hindrance markedly decreased the yields when the pentasubstituted benzene 239 was formed (Scheme 42). A terminal acetyl group appears to be necessary for cyclisation

to 2,4-dichlorobenzaldehydes. Replacement of one of the alkyl groups by phenyl necessarily prevented the formation of a substituted benzene and in the case of benzoylacetone 240 gave the products 241 and 242.

A comparative study¹²⁴ of the ligand reactivity at the 3-position of trisacetylacetonates of Cr(III) and Co(III) by means of Vilsmeier-Haack reactions has been made

Scheme 42

3.6.2 Cyclic 1,3-Diketones

3-Halo-2-cycloalken-1-ones 244 can be prepared 125 in excellent yield by the reaction of cycloalkane-1,3-diones with Vilsmeier reagents prepared from DMF and (COCl)2 or (COBr)2. A mechanism involving initial attack at oxygen is proposed (Scheme 43). The absence of formylated products is a notable feature since β -chlorovinylaldehyde moieties are usually introduced. Thus, the cross-conjugated dialdehyde 125a (Scheme 24,

section 3.4.1) was formed (24%) by treating cyclohexane-1,3-dione 113d with DMF-POCl3 at 20°C,126 The same reaction was also observed for the 3-halo-2-cyclohexen-1-ones The pathway by which dialdehydes 125 are formed is outlined in 113b and 113c. Scheme 24. The methinium species is thought to be the final product of the reaction prior The stability of alkenes 121 and 125 towards aromatisation has been investigated; 127 heating the reaction mixture under reflux afforded the pentasubstituted benzene 249a (20%) yield. MNDO calculations indicated an energy difference between 125a and 249b of 13 kcal mol-1 in favour of the arene 249b. Reaction of cyclohexane-1,3-dione with DMF-POCl3 in chloroform at 50°C afforded 2,4-dichloro-1-formylcyclohexa-This formation of a less substituted aldehyde at higher temperatures 1.3-diene 117. suggests that thermal decomposition of 121 (known to be formed at 20°C) can occur (presumably by nucleophilic attack, probably involving addition of HCl to the dication 121) to give 118, and hence the aldehyde, 117. A related thermal deformylation was referred to in section 3.3.1.

The general pathways depicted in Scheme 24 are consistent with the products formed by the action of DMF-POCl₃ on dimedone 250 (Scheme 44).¹²⁸ The dialdehyde 253 could be derived from the gem-dimethyl analogue of the dication 121 by nucleophilic attack leading to dealkylation; alternatively, the reaction might not proceed beyond the formation of the gem-dimethyl analogue of the cation 118.

Scheme 44

3.6.3 1,4- and 1,5-Diketones

Few examples have been reported. Cyclohexane-1,4-dione 254 reacts with N-formylmorpholine-POC13 to give the phenol 255 (Scheme 45).86 The probable intermediates are not stabilised by strongly electron-withdrawing groups, as are the methinium species depicted in Scheme 24, so that pathways leading to aromatisation are favoured. Chloroformylation of cyclooctane-1,5-dione under mild conditions gave the keto-aldehyde 256. The dialdehyde 257 is formed¹²⁹ from cyclooctane-1,5-dione and DMF-POCl3.

3698

Scheme 45

4. REACTIONS OF AMIDIC CARBONYL COMPOUNDS

Similar mechanistic features apply to the reaction of carbonamides with Vilsmeier reagents as apply to ketones. The greater basicity of the carbonyl oxygen atom in carbonamides as compared with ketones suggests that the chloromethyleniminium cation will usually initially attack the carbonyl oxygen atom in the former cases (which may also apply to ketones). Since the last reviews, 1,8 the area has grown substantially, particularly in the reaction of lactams with Vilsmeier reagents. In this Section are emphasised reactions in which the amide group undergoes transformation into other functionalities. However, Bischler-Napieralski-type cyclisations, extensively reviewed elsewhere, are not considered in this Report.

4.1 Amides

Scheme 46 outlines the general pathways¹ involved when amides or lactams react with Vilsmeier reagents. Chlorinated products are derived by initial O-acylation, followed by nucleophilic attack by chloride ion to give an enamine 262 which rapidly reacts to give the stable intermediates 264; hydrolysis can afford either an amide 265 or the enaminoaldehyde 266. For some simple amides, chlorinated products are not observed, so that the iminium species 259 may be deprotonated to give 261 followed by

subsequent acylation. Thus, N,N-dimethylacetamide 267 is converted into the highly functionalised amide 269 (Scheme 47). The dehydrating properties of Vilsmeier reagents may lead to nitriles, presumably via the iminium species 260.

Synthesis of the trimethinium salts 271 using Vilsmeier reagents has been extended from carboxylic acids to acetamides and thioamides. 130

Fused pyridin-2-ones 273 are formed in low yields by the cyclisation of enamides (Scheme 48).¹³¹ Hippuric acid is converted¹³² into the oxazole 274 by NMF-POCl₃.

Since the pioneering work of Fischer, Mueller and Vilsmeier, ¹³³ numerous quinolines have been prepared by Vilsmeier reactions of acylanilides; these include 2-chloro-3-cyanoquinolines, prepared ¹³⁴ by the action of hydroxylamine hydrochloride on the Vilsmeier reaction mixture. Other 2-chloro-3-substituted quinolines have also been prepared. ¹³⁵ In certain cases, the uncyclised intermediate was identified as the salt 276 (Scheme 49). ¹³⁶

Scheme 49

In versatile syntheses of quinolines, thienopyridines, and related fused pyridines, by the use of the Vilsmeier reagent under controlled conditions afforded high yields of chlorinated heterocycles (Scheme 50).¹³⁷ Intermediates 286, derived from 285, can be isolated in cases where quinoline formation is slow.¹³⁸

Carbostyrils 288 generally result from the action of the Vilsmeier reagent on α -substituted acetanilides (Scheme 51). Electron-donating groups placed *meta* or *para* assist

the cyclisation whereas the same groups placed *ortho* hinder the reaction. A p-chloro group deactivates the ring sufficiently to prevent cyclisation; the acetanilide 289a is converted by the Vilsmeier reagent into the anilide 289b.¹³¹

The formylation of N-phenylacetanilides 290 was initially misinterpreted, 139 but has been shown to provide an excellent route 140,141 to 1-phenyl-2-quinolones such as 292.

3-Acetamidothiophene, when heated with DMF-POC13, and then treated with HONH2.HCl, afforded 5-chlorothieno[3,2-b]pyridine-6-carbonitrile.¹⁴² The amidine 294, rather than the expected 2-formyl derivative of 3-(acetylamino)benzo[b]thiophene 293, was obtained upon Vilsmeier formylation (Scheme 52).¹⁴³

Scheme 51

 $4-0\times0-3$, 4-dihydro-5H-pyridazino[4,5-b]indoles 297 have been prepared in excellent yield by a one-pot procedure from 2-indolecarbohydrazides 295.144

4.2 Monocyclic Lactams

 α -Pyrrolones are converted by Vilsmeier reagents into either the 2-chloro-3-formyl derivatives 145 or the 2-halo-5-formyl derivatives, 146 depending on the substitution in the ring. In some cases, the intermediate enamines can be isolated. The 2-bromopyrrole-

Scheme 52

-5-aldehydes so obtained are useful compounds for the synthesis of pyrromethenes. In other cases, 147,148 α -pyrrolones afford the dimethylaminomethylene derivatives 298. The lactams 299 and 300 were obtained 148 from N-methyl- δ -valerolactam and N-methyl- ϵ -caprolactam, respectively, but were accompanied by other products.

2-Chloropyrrole-3-carboxaldehydes have been prepared by treating Δ^4 -pyrrolidin-2-ones with DMF-POCl₃ in chloroform. The reaction of 4-methoxycarbonyl-5-methyl- Δ^4 -pyrrolin-2-one with chlorinated and brominated Vilsmeier reagents has been studied. A wide variety of Δ^3 -pyrrolin-2-ones 301 are smoothly converted into the functionalised pyrroles 304 (Scheme 52). $\Delta^{150,151}$

4.3 Lactams Fused to Carbocyclic Rings

The enamino-aldehyde 305 has been prepared 145 from the corresponding pyrrolone and DMF-POCl3. Vinylogous amidines, e.g. 307 have been prepared 152,153 from steroidal lactams such as 306 (Scheme 53). In general, the vinylogous amidines have tolerable stability to acids unless aromatisation can occur. The chloroformylated steroid derivatives 308 and 309 are formed 153 by treating the appropriate azacholestanone and aza-homoandrostenone derivatives with DMF-POCl3 in refluxing CHCl3.

CHO

Scheme 53

4.4 Lactams with Benzo-Fusion

Early work showed that oxindole 310 (R=H) was converted by DMF-POCl₃ into the 2-chloro-3-formylindole 312a (Scheme 54).¹⁵⁴ The reaction also proceeds with a variety of 1-substituted oxindoles.¹⁵⁵. The remarkable conversion of 1-methyloxindole into 3-chloro-1-methyl-2-quinolinone (79%) has been reported.¹⁵⁶

The Vilsmeier reagent converted 1-acyloxindoles 313 into the 3-dimethylaminomethylidene derivatives 314a and 314b. The products 315 had to be prepared by acylation of 2-chloro-3-formylindole. Some oxindoles substituted at either the 5- or 7-position were converted into the corresponding 2-chloro-3-formylindoles; however, other substituted oxindoles reacted differently (Scheme 55). 154

R
$$310 \text{ H}$$

$$310 \text{ H}$$

$$311 \text{ CHNMe}_{2}$$

$$312a \text{ R} = \text{H} \text{ H}$$

$$312b \text{ R} = \text{OMe}$$

$$CHOMe_{2}$$

$$R^{1} = \text{O}$$

$$R^{1} = \text{O}$$

$$R^{1} = \text{Me}, \text{ Et, Pr}$$

$$314a \text{ R}^{2} = \text{H}$$

$$314b \text{ R}^{2} = \text{CHO}$$

Scheme 54

Isatin β -oxime was converted by DMF-POC13 into N, N-dimethyl-N-(o-cyanophenyl)formamidine. 159

Stable vinylogous amidines such as 323 can be obtained from lactams in a Vilsmeier reaction (Scheme 56).152,160

Dihydroisoquinolin-3-ones 324 have been converted into 3-chloro-4-formylisoquinolines 326 by the action of Vilsmeier reagents followed by oxidation (Scheme 57). The sequence of the Vilsmeier-Haack reaction followed by oxidation can also be applied to other dihydroisoquinolinone derivatives including 327 and 330 (Scheme 58); blocking the nitrogen atom afforded 3-chloro-1,2-dihydro-1-phenylisoquinoline-4-aldehyde (25%). Blocking the 1-position of the isoquinolone enabled the spirocyclic chloroketone 335 to be obtained. 161

Benzazepin-2-ones 336 react with Vilsmeier reagents to afford the corresponding chloroformyl derivatives. 59,162 Related benzazepin-2-thiones also react analogously. 162

4.5 Lactams with Two or More Heteroatoms

4.5.1 Five-membered Heterocycles

5-Pyrazolones usually react with Vilsmeier reagents to give formylated pyrazoles. A variety of other functionalities may be produced, depending upon the substrate and reaction conditions. Formylpyrazole derivatives 338 have been prepared by treating 5-pyrazolones 337 with DMF-POC13 (Scheme 59).

1-Phenyl-3-methyl-5-pyrazolone 339 afforded the pyrazole carboxaldehyde 340¹⁶⁴ when the reaction mixture was added to water and slowly neutralised. However, when the mixture was poured into aqueous K2CO3, some of the hydroxymethylene derivative 341 was also obtained. Working at lower temperatures, the formation of the aminomethylenepyrazolone 342 has been observed.

3-Methyl-1-phenyl-5-pyrazolone is converted by a Vilsmeier reagent into the dialdehyde 343,¹⁶⁵ although simple chloroformylation of the pyrazole has also been observed. 3-Amino-1-phenyl-5-pyrazolone was converted by a Vilsmeier reagent into the aldehyde 344,¹⁶⁶

Scheme 59

Chlorination of a 5-oxopyrazolone system 345, in addition to an effectively diformylated 3-methyl group, has been observed using Vilsmeier reagents (Scheme 60). When the product derived from a Vilsmeier reaction on 3-methyl-5-pyrazolone is treated with NH4Cl, 3-chloro-7-formyl-1H-pyrazolo[4,3-c]pyridine is obtained. 168

The five-membered heterocyclic chloro-aldehydes 347 and 348 were prepared by Vilsmeier-Haack reactions on the appropriate heterocyclic amides (Scheme 60), 169

Scheme 60

Rhodanine 349 was converted into 4-dimethylaminoformylidene rhodanine 350. 2-Phenyliminothiazolidin-4-one 351 is converted by a Vilsmeier reagent into the versatile derivatives 352 (Scheme 61) from which several 5,5-fused heterocycles have been made. 170

2-Amino-4-thiazolinones are transformed into 4-chloro-5-formylthiazole derivatives by Vilsmeier reagents (Scheme 62).¹⁷¹ Oxazine derivatives 356, useful as

Scheme 61

fungicides and analysis, were prepared by a Vilsmeier reaction on the amide 355;¹⁷² the thiazine analogues of 355 reacted similarly.

Scheme 62

4.5.2 Six-membered Heterocycles

Unactivated pyrimidines (e.g. 4,6-dichloropyrimidine) do not usually react with Vilsmeier reagents. However, the unsubstituted 5-position of derivatives of barbituric acid, uracils, 173 and 4-hydroxy-6-oxodihydropyrimidines undergoes formylation, in accordance with its reactivity as a β -enamide. Barbituric acid derivatives 358 afforded either 357 or 359, depending on the solvent employed (Scheme 63). The 5-

dimethylaminomethylenebarbituric acid derivatives 359 were hydrolysed by alkali to the 5-formylbarbituric acids 360. The Vilsmeier reaction of 1,3-disubstituted uracil derivatives afforded 1,3-disubstituted 5-formyluracil derivatives. 173,174 Reactive intermediates 362 (R=Cl, Ph, NMe2, NEt2) for dyes have been prepared 175 by Vilsmeier reactions; barbituric acid 361 afforded the aldehyde 362 (R=Cl). Aldehyde 363 was obtained from the corresponding barbituric acid and DMF-POCl3. 176

Hydroxytriazolopyrimidines have been converted by Vilsmeier-Haack reagents into chlorovinylaldehydes such as 364 (3 h; 70-80°C; 85%).¹⁷⁷ The amide 365 was prepared by the Vilsmeier reaction of 2-ethoxycarbonylmethylene-3-oxo-1,2,3,4-tetrahydroquinoxaline.¹⁷⁸

Substituted 1-formyl-1,5-benzodiazepines were prepared in improved yield by decreasing the amount of Vilsmeier reagent used (e.g. 10 g of amide 366, 50 ml DMF, and 50 ml POCl₃; Scheme 64).¹⁷⁹

Scheme 64

Several thiazinones have been reacted with Vilsmeier reagents. A variety of 2-arylthiazine derivatives 368 afforded mixtures of the chlorinated thiazinones 369a and 369b in ratios depending on the electronegativity of the p-substituents in the aryl ring; electron-donating substituents (e.g. NMe2) favoured 369b, whereas electron-withdrawing ones (e.g. p-NO2) favoured 369a. Vilsmeier reactions of 2-aryl-4-hydroxy-1,3-thiazin-6-ones 368 were analysed by CNDO/2 and MNDO/3 MO methods, and by photoelectron spectroscopy; the product ratios (R=H or CHO in 369) are chiefly determined by the energetic and structural parameters of the HOMO. The chloroformyl derivatives 371 and 372 were formed by the action of DMF-POCl3 on the corresponding lactams. A similar reaction using 4H-1,4-benzothiazin-3-ones 373 enabled the corresponding enamines 374 to be isolated, but they decomposed during a period of two days (Scheme 65). 164

2H-1,4-Benzoxazin-3-one and its derivatives react with DMF-POCl₃ to give iminium salts 376 which form a variety of products with alkali, some lacking chlorosubstituents (Scheme 65).¹⁸²

Scheme 65

4.5.3 Seven-membered Heterocycles

The action of Vilsmeier reagents on benzazepin-2-ones was described in Section 4.4. Several benzo-fused 1,4-diazepinones (Scheme 66) have also been subjected to

Scheme 66

Vilsmeier reactions. The benzodiazepin-2-ones 377 were converted into the aminomethylene derivatives 378, rather than the corresponding chloroformylated compounds. 183 The pyrido-fused benzodiazepin-2-one 380 was produced via a Vilsmeier reaction on the benzodiazepin-2-one 379. 184 Ring contraction of the dibenzodiazepinone 381 to the benzimidazole 382 occurred under Vilsmeier conditions (Scheme 67). 185

4.6 Imides

Glutarimides are converted by DMF-POCl3 into the lactams 383;186 the diformyldihydropyridines 384 can also be obtained.¹⁸⁷ Imides of five-, six-, and seven-membered rings react with excess DMF-POCl3 to give the useful di-β-chlorovinylaldehydes 387 (Scheme 67).¹⁸⁸

Scheme 67

The azepines 386 are converted by excess DMF-POCl₃ into the aldehydes 387; 4 equiv. of the Vilsmeier reagent diluted with CHCl₃ afforded a mixture of azepines 387a (10%) and 388a (35%).

5. REACTIONS OF CARBOXYLIC ACIDS

A general method for the preparation of vinamidinium salts 390¹⁸⁹⁻¹⁹² is the reaction of derivatives of acetic acid with Vilsmeier reagents (Scheme 68). Malonic acids, ¹⁹³ cyanoacetic acid, ¹⁹⁴ and substituted derivatives of glycine ¹⁹⁵ also afford vinamidinium salts. The action of DMF-POCI₃ on sodium trifluoroacetate, followed by addition of Et₃N, affords 2-fluoro-3-dimethylaminoacrylaldehyde which can be converted into fluoromalondialdehyde. ¹⁹⁶

The acrylaldehydes 392 were prepared by Vilsmeier reaction of the corresponding acetic acids 391 (Scheme 68).¹⁹⁷

Formylation of 2,4-dienoic acids under Vilsmeier conditions gave low yields of isophthalaldehyde derivatives, with poor selectivity. However, 3,5-xylenol was prepared in 45% yield from 3-methylhexa-2,4-dienoic acid.¹⁹⁸

Scheme 68

Benzimidazole-2-propionic acid 393 is converted into the enamino-ketone 394 by the Vilsmeier reagent at room temperature. Benzene-1,2-diacetic acid 395 affords the benzofulvene 396 in low yield (Scheme 69). Benzene-1,3-

diacetic acid and benzene-1,4-diacetic acid afford the corresponding bistrimethinium salts in respective yields of 65 and 82%. Homophthalic acid 397a, its methyl ester 397b, and homophthalic anhydride 398 all reacted with the Vilsmeier reagent to give the isochroman-1,3-dione 399 in excellent yield. The latter underwent ring-opening and ring-closure with acid or POCl₃ to give the carboxyisoquinolone 400.²⁰¹ Upon treatment of the Vilsmeier product 399 with HCl, isocoumarin-4-carboxylic acid 401 is obtained.²⁰²

1,4-Dihydrobenzoic acids react with DMF-POCl₃ to give benzene mono-, di-, and tri-carboxaldehydes. This procedure also afforded naphthalene-1,3-dicarboxaldehyde 403 (Scheme 70).²⁰³

Scheme 70

6. REACTIONS OF ESTERS AND LACTONIC CARBONYL COMPOUNDS

A two-step route to diazepinoindoles 406 depends on the inertness of an ester group towards Vilsmeier reagents (Scheme 71).²⁰⁴ The 2-methyl group of a 2,6-dimethyl-1,4-dihydropyridine was formylated by a Vilsmeier reagent, leaving intact the ester groups at the 3- and 5-positions.²⁰⁵

Vilsmeier reactions of benzazoles 407 generated the enamines 408 (Scheme 71).²⁰⁶ Ethyl 2-pyridineacetate 409 reacted analogously (Scheme 72).

DMF-
POCl₃

$$N_{\text{Me}}$$
 N_{EtO}
 $N_{\text{2}H_4}$
 N_{Me}
 N_{Me}

Scheme 71

The pyran-2,4-dione 411, a useful intermediate in the preparation of dyes and pharmacologically active compounds, was prepared by treating triacetic acid lactone with DMF and POCl₃ under cooling.²⁰⁷

Treatment of 2-commaranone 412 with the Vilsmeier reagent afforded the three products 413, 414, and 415, the latter two as mixtures of (E)- and (Z)-isomers (Scheme 73).²⁰⁸

Scheme 73

Vilsmeier-Haack reactions on 5(4H)-isoxazolones 416 led to dichloromethylisoxazolones 417.²⁰⁹ Recently, new routes to 1,3-oxazin-6-ones by the Vilsmeier reaction on isoxazolin-5-ones 418 have been developed (Scheme 74).²¹⁰

Scheme 74

The Vilsmeier-Haack reaction on 4-alkylideneisoxazolin-5-ones 422 gives 1,3-oxazin-6-ones 424 which are useful precursors of α -pyrones, 2-pyridones and pyridines (Scheme 75).²¹¹

$$R^3$$
 R^1
 R^2
 R^1
 R^2
 R^3
 R^1
 R^2
 R^2
 R^3
 R^1
 R^2
 R^2

Scheme 75

A reinvestigation²¹² of the reaction of 3-phenyl-5-isoxazolinone 425 with excess Vilsmeier reagents revealed a ring-expansion at temperatures around 80°C, to give 1,3-oxazin-6-ones (Scheme 76). The following rationale has been proposed: the isoxazolone 425 reacts via its enol form with the chloromethyleniminium species to give, after loss of HCl, the dimethylamino-derivative 426, which under more forcing conditions reacts with excess Vilsmeier reagent at the ring nitrogen atom (Scheme 77). Ring-opening, subsequent ring-closure, and lastly hydrolysis affords the 1,3-

oxazin-6-one 427. Formation of the 5-chloro-4-formylisoxazole 428 evidently proceeds via phosphorylation of the exocyclic oxygen atom of 426.²¹²

7. CONCLUSION

In the last decade, both the synthetic potential and the understanding of the reaction of halomethyleniminium salts with carbonyl compounds has grown significantly. Reactions have been extended, among other classes, to α,β -unsaturated ketones, diketones, lactones, lactams, and β -haloenones. Recent mechanistic insights have led to the development of new reactions and compounds. The variety of more or less unexpected transformations by Vilsmeier reagents referred to by Burn^{5a} is rapidly gaining both intelligibility and predictability. The inexpensive reagents, usually employed under mild conditions, and the ease of scaling up Vilsmeier reactions ensure the continued academic and industrial importance of Vilsmeier reagents. The products are often β -chlorovinylaldehydes, versatile intermediates in synthesis, 10,213 and deserving of further study.

Acknowledgements - The author wishes to thank P. R. Giles for his help in preparing the manuscript, and Professor W. D. Ollis, FRS for helpful suggestions.

REFERENCES 8.

- Jutz. C. in Advances in Organic Chemistry, vol. 9, Iminium Salts in Organic 1. Chemistry, part 1, Taylor, E. C. (ed.), John Wiley, New York, 1976, pp. 225-342.
- Fujisawa, T.; Sato, T. Org. Synth. 1988, 66, 121. 2.
- ade Maheas, M.-R. Bull. Soc. Chim. Fr. 1962, 1989; bMinkin, V. I.; Dorofeenko, G. N. 3. Russ. Chem. Rev. 1960, 29, 599.
- 4.
- Pizey, J. S. Synthetic Reagents vol. 1, 1974, pp. 1-99. For reviews on the Vilsmeier-Haack reaction and its synthetic applications see: ^aBurn, D. Chem. Ind. (London) 1973, 870 ^bSeshadri, S. J. Sci. Ind. Res. 1973, 32, 128; Chem. Abstr. 1973, 79, 104343m.
- ^aBargar, T. M.; Riley, C. M. Synth. Commun. 1980, 10, 479 bWalborsky, H. M.; Niznik, 6. G. E. J. Org. Chem. 1972, 37, 187 °Fujisawa, T.; Mori, T.; Tsuge, S.; Sato, T. Tetrahedron Lett. 1983, 24, 1543.
- Arnold, Z.; Zemlicka, J. Collect. Czech. Chem. Commun. 1959, 24, 2385. 7.
- 8. Arnold, Z.; Zemlicka, J. Proc. Chem. Soc. 1958, 227.
- 9. ^aEffenberger, F. Angew. Chem., Int. Ed. Engl. 1980, 19, 151 bOlah, G. A.; Ohannesian, L.; Arvanaghi, M. Chem. Rev. 1987, 87, 671.
- 10. Pulst, M.: Weissenfels, Z. Chem. 1976, 16, 337.
- 11. Meth-Cohn, O.; Tarnowski, B. Adv. Heterocycl. Chem. 1982, 31, 207.
- Kikugawa, K.; Kawashima, T. Chem. Pharm. Bull. 1971, 19, 2629. 12.
- Vilsmeier, A.; Haack, A. Ber. 1927, 60, 119. 13.
- Bosshard, H. H.; Mory, R.; Schmid, M.; Zollinger, H. Helv. Chim. Acta 1959, 42, 1653. 14.
- Bosshard, H. H.; Zollinger, H. Helv. Chim. Acta 1959, 42, 1659. 15.
- 16. Fieser, L. F.; Fieser, M. Reagents for Organic Synthesis, Wiley, New York, 1967, p. 284.
- 17. Filleux-Blanchard, M. L.; Quemeneur, M. T.; Martin, G. J.; J. Chem. Soc., Chem. Commun. 1968, 836.
- 18. Martin, G.; Martin, M.; Bull. Soc. Chim. Fr. 1963, 1637.
- 19. Olah, G. A.; Kuhn, S. J. in Friedel-Crafts and Related Reactions, Olah, G. A. ed., Wiley Interscience, New York, 1964, vol. 3, part 2, p. 1211.
- 20. Ulrich, H. The Chemistry of Imidoyl Halides, Plenum, New York, 1968, pp. 87-96.
- Tebby, J. C.; Willetts, S. E. Phosphorus Sulfur 1987, 30, 293. 21.
- Scheuermann, W.; McGillivray, G. Proc. Int. Conf. Raman Spectrosc., 5th 1976, 68. 22. Chem. Abstr. 1978, 88, 104221f.
- Martin, G. J.; Poignant, S. J. Chem. Soc., Perkin Trans. 2 1972, 1964. 23.
- 24. Martin, G. J.; Poignant, S. J. Chem. Soc., Perkin Trans. 2 1974, 642.
- 25. Fratiello, A.; Miller, D. P.; Schuster, R. Mol. Phys. 1967, 12, 111.
- 26. Clementi, S.; Fringuelli, F.; Linda, P.; Marino, G.; Savelli, G. J. Chem. Soc., Perkin Trans. 2, 1973, 2097.
- Campaigne, E.; Archer, W. L. J. Am. Chem. Soc. 1953, 75, 989. 27.
- 28. Schmitt, J.; Panouse, J. J.; Comu, P.-J.; Pluchet, H.; Hallot, A.; Comoy, P. Bull. Soc. Chim. Fr. 1964, 2760.
- 29. Arnold, Z.; Holy, A. Collect. Czech. Chem. Commun. 1961, 26, 3059.
- 30. Arnold, Z.; Sorm, F. Collect. Czech. Chem. Commun. 1958, 23, 452.
- 31. Arnold, Z.; Zemlicka, J. Collect. Czech. Chem. Commun. 1959, 24, 2378.
- 32. Barton, D. H. R.; Dressaire, G.; Willis, B. J.; Barrett, A. G. M.; Pfeffer, M.; J. Chem. Soc., Perkin Trans. 1 1982, 665.
- 33. Makin, S. M.; Boiko, L. I.; Shavrygina, O. A. J. Org. Chem. USSR (Engl. Transl.) 1977, 13, 1093.
- 34. Arnold, Z.; Zemlicka, J. Collect. Czech. Chem. Commun. 1960, 25, 1318.
- ^aJauer, E. A.; Foerster, E.; Hirsch, B. J. Signalaufzeichnungsmaterialien, 1975, 3, 35. 155; Chem. Abstr. 1975, 83, 81180x bBeaton, C. M.; Chapman, N. B.; Clarke, C.; Willis, J. M. J. Chem. Soc., Perkin Trans. 1, 1976, 2355.
- 36. Pennanen, S. Acta Chem. Scand. 1973, 27, 3133.
- 37. Zemlicka, J.; Arnold, Z. Collect. Czech. Chem. Commun. 1961, 26, 2852.

- 38. Laurent, H.; Schulz, G.; Wiechert, R. Chem. Ber., 1966, 99, 3057.
- 39. Laurent, H.; Wiechert, R. Chem. Ber., 1968, 101, 2393.
- Moersch, G. W.; Neuklis, W. A. J. Chem. Soc. 1965, 788. 40.
- 41. Consonni, A.; Mancini, F.; Pallini, U.; Patelli, B.; Sciaky, R. Gazz. Chim. Ital. **1970**. 100, 244.
- 42. Karlsson, J. O.; Frejd, T. J. Org. Chem. 1983, 48, 1921.
- 43. Zemlicka, J.: Arnold, Z. Collect. Czech. Chem. Commun. 1961, 26, 2838.
- 44. Schellhorn, H.; Hauptmann, S.; Frischleder, H. Z. Chem. 1973, 13, 97.
- 45. Gagan, J. M. F.; Lane, A. G.; Lloyd, D. J. Chem. Soc.(C), 1970, 2484.
- 46. Fischer, G. W.; Schroth, W. Chem. Ber. 1969, 102, 590.
- Koyama, T.; Hirota, T.; Shinohara, Y.; Matsumoto, S.; Ohmori, S.; Yamato, M. 47. Chem. Pharm. Bull. 1975, 23, 2029.
- 48. Koyama, T.; Hirota, T.; Ito, I.; Toda, M.; Yamato, M. Tetrahedron Lett. 1968, 4631.
- Hirota, T.; Kovama, T.; Namba, T.; Yamato, M.; Matsumura, T. Chem. Pharm. Bull. 49.
- 50. Holy, A.; Arnold, Z. Collect. Czech. Chem. Commun. 1965, 30, 53.
- 51. Weissenfels, M.; Pulst, M.; Haase, M.; Pawlowski, U.; Uhlig, H.-F. Z. Chem. 1977,
- 52. Sreenivasulu, M.; Rao, G. S. K. Indian J. Chem., Sect. B., 1989, 28B, 494.
- 53. Vlasov, V. M.; Zakharova, O. V. J. Org. Chem. USSR (Engl. Transl.) 1974, 10, 64.
- 54. Fujisawa, T.; Sakai, K. Tetrahedron Lett. 1976, 37, 3331.
- 55. Rausch, M. D.; Siegel, A. J. Organometallic Chem. 1969, 17, 117.
- 56. Rosenblum, M.; Brawn, N.; Papenmeier, J.; Applebaum, M. J. Organometallic Chem. **1966**, 6, 173.
- 57. Loetzberger, J.; Bodendorf, K. Chem. Ber. 1967, 100, 2620.
- 58. Arnold, Z.; Holy, Z. Collect. Czech. Chem. Commun. 1965, 30, 47.
- 59. Weissenfels, M.; Schurig, H.; Huehsam, G. Z. Chem. 1966, 6, 471.
- Brandman, H. A.; Heilweil, E.; Virgilio, J. A.; Wood, T. F. Ger. Offen. 2,851,024 (1979); 60. Chem. Abstr. 1979, 91, 107808a.
- Weissenfels, M.; Pulst, M. Z. Chem. 1973, 13, 175. 61.
- 62. Pulst, M.; Weissenfels, M.; Dietz, F. Z. Naturforsch., B: Anorg. Chem., Org. Chem. 1985, 40B, 585; Chem. Abstr. 1985, 103, 72600p.
- 63. Relles, H. M. U.S.Pat. 3,700,743 (1972); Chem. Abstr. 1973, 78, 85033w.
- 64. Dressler, V.; Bodendorf, K. Arch. Pharm. 1970, 303, 481.
- Bodendorf, K.; Mayer, R. Chem. Ber. 1965, 98, 3565. 65.
- 66. Elliot, I. W.; Evans, S. L.; Kennedy, L. T.; Parrish, A. E. Org. Prep. Proced. Int. 1989, 21. 368.
- 67.
- Harnisch, H. Liebigs Ann. Chem. 1972, 765, 8. Nohara, A.; Umetani, T.; Sanno, Y. Tetrahedron Lett., 1973, 1995. 68.
- 69. ^aNohara, A.; Umetani, T.; Sanno, Y. Ger. Offen, 2,317, 899 (1973); Chem. Abstr. 1974, 80, 14932u; bNohara, A.; Umetani, T.; Sanno, Y. Tetrahedron, 1974, 30, 3553.
- 70. Pivovarenko, V. G.; Khilya, V. P.; Vasil'ev, S. A. Khim. Prir. Soedin. 1989, 5, 639; Chem. Abstr. 1990, 113, 5988q.
- Vasil'ev, S. A.; Pivovarenko, V. G.; Khilya, V. P. Dokl. Akad. Nauk. Ukr. SSR. Ser. B: 71. Geol., Khim. Biol. Nauki 1989, 4, 34; Chem. Abstr. 1990, 112, 20813b.
- 72. Reynolds, G. A.; Van Allan, J. A. J. Heterocycl. Chem. 1969, 6, 375.
- 73. ^aKaminsky, D.; Klutchko, S.; Von Strandtmann, M. U.S. Pat. 3,887,585 (1975); Chem. Abstr. 1975, 83, 178,816x; bKlutchko, S.; Kaminsky, D.; Von Strandtmann, M. U. S. Pat. 4,008,252 (1977); Chem. Abstr. 1977, 87, 5808a.
- 74. Bodendorf, K.: Mayer Chem. Ber. 1965, 98, 3554.
- Hirota, T.; Fujita, H.; Sasaki, K.; Namba, T.; Hayakawa, S. Heterocycles, 1986, 24, 771. 75.
- Kozhich, D. T.; Akimenko, L. V.; Mironov, A. F.; Evistigneeva, R. P. J. Org. Chem. 76. USSR (Engl. Transl.) 1977, 13, 2418.
- 77. Mironov, A. F.; Akimenko, L. V.; Rumyantseva, V. D.; Evstigneeva, R. P. Khim. Geterotsikl. Soedin. 1975, 3, 423; Chem. Abstr. 1975, 83, 28041b.
- 78. Arnold, Z.; Holy, A. Collect. Czech. Chem. Commun. 1961, 26, 3051.
- 79. Ziegenbein, W.; Lang, W. Chem. Ber. 1960, 93, 2743.

- 80. Benson, W. R.; Pohland, A. E. J. Org. Chem. 1965, 30, 1126.
- 81. Paquette, L. A.; Johnson, B. A.; Hinga, F. M. Org. Synth. 1966, 46, 18.
- 82. Sciaky, R.; Pallini, U. Tetrahedron Lett. 1964, 1839.
- 83. Moersch, G. W.; Neuklis, W. A. J. Chem. Soc. 1965, 788.
- Schmitt, J.; Panouse, J. J.; Hallot, A.; Cornu, P.-J.; Pluchet, H.; Comoy, P. Bull. Soc. Chim. Fr. 1964, 2753.
- 85. ApSimon, J.; Fyfe, K. E.; Greaves, A. M. in *The Total Synthesis of Natural Products*, ApSimon, J., John Wiley, New York, 1984, vol. 6, pp. 106-107.
- 86. Katritzky, A. R.; Marson, C. M. J. Org. Chem. 1987, 52, 2726.
- 87. Katritzky, A. R.; Wang, Z.; Marson, C. M.; Offerman, R. J.; Koziol, A. E.; Palenik, G. J. Chem. Ber. 1988, 121, 999.
- 88. Traas, P. C.; Boelens, H.; Takken, H. J. Recl. Trav. Chim. Pays-Bas 1976, 95, 308.
- 89. Hoffman, W.; Mueller, E. Ger. Offen. 2,152,193 (1973); Chem. Abstr. 1973, 79, 18212.
- 90. Traas, P. C. U.S.Pat. 4,152,355 (1979); Chem. Abstr. 1979, 91, 140428z.
- 91. Raju, B.; Krishna Rao, G. S. Indian J. Chem., Sect. B, 1987, 26B, 177.
- 92. Schmitt, J.; Panouse, J. J.; Pluchet, H.; Hallot, A.; Cornu, P. J.; Comoy, P. Bull. Soc. Chim. Fr. 1964, 2768.
- 93. Sciaky, R.; Mancini, F. Tetrahedron Lett. 1965, 137.
- 94. Burn, D.; Cooley, G.; Davies, M. T.; Ducker, J. W.; Ellis, B.; Feather, P.; Hiscock, A. K.; Kirk, D. N.; Leftwick, A. P.; Petrow, V.; Williamson, D. M. Tetrahedron, 1964, 20, 597.
- 95. Katritzky, A. R.; Marson, C. M. J. Am. Chem. Soc. 1983, 105, 3279.
- Katritzky, A. R.; Marson, C. M.; Thind, S. S.; Ellison, J. J. Chem. Soc., Perkin Trans. 1 1983, 487.
- 97. Cagniant, P.; Kirsch, G. C. R. Acad. Sci. Paris, Ser. C 1975, 281, 393.
- 98. Cagniant, P.; Perin, P.; Kirsch, G.; Cagniant, D. C. R. Acad. Sci. Paris, Ser. C 1973, 277, 37.
- 99. Paquette, L. A. U. S. Pat. 3,129,257 (1964); Chem. Abstr. 1964, 61, 1814a.
- Reddy, P. A.; Krishna Rao, G. S. Proc. Indian Acad. Sci., [Ser.]: Chem. Sci. 1980, 89, 435; Chem. Abstr. 1981, 94, 208585t.
- Koyama, T.; Hirota, T.; Yagi, F; Ohmori, S.; Yamamoto, M. Chem. Pharm. Bull. 1975, 23, 3151.
- Kalischer, G.; Scheyer, A.; Keller, K. Ger. Pat. 514,415 (1927); Chem. Abstr., 1931, 25, 1536.
- 103. Opmane, M.; Strakov, A. Ya.; Gudriniece, E.; Latv. PSR Zinat. Akad. Vestis, Kim. Ser. 1976, 6, 701; Chem. Abstr. 1977, 86, 171322m.
- Stakova, I. A.; Strakov, A. Ya.; Gudriniece, E. Latv. PSR Zinat. Akad. Vestis, Kim. Ser. 1972, 5, 627; Chem. Abstr. 1973, 78, 29677u.
- Grinev, A. N.; Nikolaeva, I. N.; Arm. Khim. Zh. 1975, 28, 1007; Chem. Abstr. 1976, 85, 21002x.
- 106. Drewry, D. T.; Scrowston, R. M. J. Chem. Soc. (C) 1969, 2750.
- Shuedov, V. I.; Vasil'eva, V. K.; Grinev, A. N.; Khim. Geterotsikl. Soedin. 1972, 3, 427; Chem. Abstr. 1972, 77, 88356u.
- 108. Egli, R.; Henzi, B. Ger. Offen. 3,529,831 (1986); Chem. Abstr. 1987, 106, 6402m.
- 109. Giles, P. R.; Marson, C. M. Tetrahedron Lett. 1990, 31, 5227.
- 110. Chen, C. H.; Reynolds, G. A. J. Org. Chem. 1979, 44, 3144.
- 111. Anmo, Y.; Tsurata, Y.; Ito, S.; Noda, K. Yakugashi Zasshi, 1963, 83, 807; Chem. Abstr. 1963, 59, 15239c.
- 112. Ricci, A.; Balucani, D.; Buu-Hoi, N. P. J. Chem. Soc. (C) 1967, 779.
- 113. Andrieux, J.; Battioni, J.-P.; Girard, M.; Mohlo, D. Bull. Soc. Chim. Fr. 1973, 2093.
- 114. Smith, J.; Thompson, R. H. J. Chem. Soc. 1960, 346.
- 115. Brown, P. E.; Marcus, W. Y.; Anastasis, P. J. Chem. Soc., Perkin Trans. 1 1985, 1127.
- 116. Gopalan, B.; Rajagopalan, K.; Swaminathan, S.; Balasubramanian, K. K. Synthesis, 1976, 752.
- 117. Venkama Naidu, M.; Krishna Rao, G. S. Synthesis, 1979, 708.
- Rimbault, C. G.; Brit. U. K. Pat. Appl. GB 2,145,719 (1985); Chem. Abstr. 1986, 104, 88354t.
- 119. Cagniant, P.; Deluzarche, A. Comptes Rendus 1946, 223, 677.
- 120. Flitsch, W.; Koszinowski, J.; Witthake, P. Chem. Ber. 1979, 112, 2465.

- 121. Ramesh, D.; Chatterjee, B. G.; Ray, J. K. Indian J. Chem., Sect. B 1986, 25B, 964.
- 122. Marson, C. M., PhD Thesis, University of East Anglia, 1982.
- Kovtunenko, V. A.; Grief, D.; Ishchenko, V. V.; Weissenfels, M. Ukr. Khim. Zh. 123. (Russ. Ed.) 1988, 54, 775; Chem. Abstr. 1989, 110, 192631r.
- Schirado, T.; Gennari, E.; Merello, R.; Deciniti, A.; Bunel, S. J. Inorg. Nucl. Chem. 124. 1971, 33, 3417.
- Mewshaw, R. E. Tetrahedron Lett. 1989, 30, 3753. 125.
- Katritzky, A. R.; Marson, C. M. Tetrahedron Lett. 1985, 26, 4715. 126.
- Katritzky, A. R.; Marson, C. M.; Palenik, G.; Koziol, A. E.; Luce, H.; Karelson, M.; 127. Chen, B.-C.; Brey, W. Tetrahedron 1988, 44, 3209.
- Weissenfels, M.; J. Prakt. Chem. 1979, 321, 671. 128.
- 129. Magar, J.-M.; Muller, J.-F.; Cagniant, D. Compt. Rend. Ser. C 1978, 286, 241.
- 130. Liebscher, J.; Knoll, A.; Hartmann, H.; Anders, S. Collect. Czech. Chem. Commun. **1987**, *52*, *761*.
- 131. Chupp, J. P.; Metz, S. J. Heterocycl. Chem. 1979, 16, 65.
- 132. Cornforth, J. W. Heterocycl. Comp. 1957, 5, 346.
- 133. Fischer, O.; Mueller, A.; Vilsmeier, A. J. Prakt. Chem. 1925, 109, 69.
- 134. Wright, T. L. U. S. Pat. 4,540,786 (1985); Chem. Abstr. 1986, 104, 68762w.
- 135. ^aMeth-Cohn, O.; Rhouati, S.; Tarnowski, B. Tetrahedron Lett. 1979, 50, 4885 ^bMeth-Cohn, O.; Rhouati, S.; Tarnowski, B.; Robinson, A. J. Chem. Soc., Perkin Trans. 1 1981, 1537.
- Meth-Cohn, O.; Narine, B.; Tarnowski, B. J. Chem. Soc., Perkin Trans. 1 1981, 1520. 136.
- 137. Meth-Cohn, O.; Narine, B. Tetrahedron Lett. 1978, 2045.
- 138.
- Meth-Cohn, O.; Narine, B.; Tarnowski, B. Tetrahedron Lett. 1979, 3111. Schulte, K. E.; Bergenthal, D. Arch. Pharm. (Weinheim, Ger.) 1979, 312, 265. 139.
- 140.
- Hayes, R.; Meth-Cohn, O.; Tarnowski, B. J. Chem. Research (S) 1980, 414. Schulte, K. E.; Bergenthal, D. Arch. Pharm. (Weinheim, Ger.) 1980, 313, 890. 141.
- Wright, T. L. U. S. Pat. 4,581,455 (1986); Chem. Abstr. 1986, 105, 24271. 142.
- 143. Bushkov, A. Ya.; Lantsova, O. I.; Bren, V. A.; Minkin, V. I. Khim. Geterotsikl. Soedin. 1985, 4, 565; Chem. Abstr. 1985, 103, 37451u.
- 144. Monge, A.; Aldana, I.; Lezamiz, I.; Fernandez-Alvarez, E. Synthesis, 1984, 160.
- 145. Schulte, K. E.; Reisch, J. Stoess, U. Angew. Chem., Int. Ed. Engl. 1965, 4, 1081.
- 146. Dobeneck, H. von; Schnierle, F. Tetrahedron Lett. 1966, 5327.
- Tomakov, G. P.; Zemlyanova, T. G.; Grandberg, I. I. Khim. Geterotsikl. Soedin. 1984, 147. 1, 56; Chem. Abstr. 1984, 100, 209658y.
- 148. Tomakov, G. P.; Grandberg, I. I. Izv. Timiryazevsk. S-kh. Akad. 1979, 6, 151; Chem. Abstr. 1980, 92, 94219c.
- Schulte, K. E.; Reisch, J. Stoess, U. Arch. Pharm. 1972, 305, 523. 149.
- 150. Messerschmitt, T.; von Specht, U.; von Dobeneck, H. Liebigs Ann. Chem. 1971, 751,
- 151. ^aDobeneck, H. von; Messerschmitt, T. Liebigs Ann. Chem. 1971, 751, 32 bSchnierle, F.; Reinhard, H.; Dieter, N.; Lippacher, E.; von Dobeneck, H. Liebigs Ann. Chem. **1968**, *715*, 90.
- Chandramohan, M. R.; Seshadri, S. Indian J. Chem. 1973, 11, 1108. 152.
- 153. Singh, H.; Paul, D. Indian J. Chem. 1974, 12, 1210.
- Seshadri, S.; Sardessai, M. S.; Betrabet, A. M. Indian J. Chem. 1969, 7, 662. 154.
- 155. Marchetti, L.; Andreani, A. Ann. Chim. (Rome) 1973, 53, 681; Chem. Abstr., 1975, 82, 72723d.
- 156. Andreani, A.; Bonazzi, D.; Rambaldi, M. Boll. Chim. Farm. 1976, 115, 732; Chem. Abstr. 1978, 89, 24107d.
- 157. Andreani, A.; Bonazzi, D; Rambaldi, M.; Mungiovino, G; Greci, L. Farmaco, Ed. Sci. 1978, 33, 781; Chem. Abstr. 1979, 90, 38743r.
- 158. Andreani, A.; Rambaldi, M.; Bonazzi, D.; Guarnieri, A.; Greci, L. Boll. Chim. Farm. 1977, 116, 589; Chem. Abstr. 1978, 88, 169876t.
- 159. Deshpande, M. N.; Seshadri, S. Indian J. Chem. 1973, 11, 538.
- 160. Chandramohan, M. R.; Seshadri, S. Indian J. Chem. 1974, 12, 940.
- Bartmann, W.; Konz, E.; Rueger, W. Synthesis, 1988, 680. 161.

- Aki, O.; Nakagawa, Y. Chem. Pharm. Bull. 1972, 20, 1325. 162.
- 163. Kishida, M; Hanaguchi, H.; Akita, T. Jpn. Kokai Tokkyo Koho JP 63,267,762; Chem. Abstr. 1989, 111, 57728h.
- 164. Chandramohan, M. R.; Sardessai, M. S.; Shah, S. R.; Seshadri, S. Indian J. Chem. **1969**, 7, 1006.
- Barnela, S. B.; Pandit, R. S.; Seshadri, S. Indian J. Chem., Sect. B 1976, 14B, 665. 165.
- Barnela, S. B.; Pandit, R. S.; Seshadri, S. Indian J. Chem., Sect. B 1976, 14B, 668. 166.
- Awad, I. M. A.; Hassan, K. M.; Phosphorus, Sulfur Silicon Relat. Elem. 1989, 44, 135; 167. Chem. Abstr. 1990, 112, 178773y.
- Thiruvikraman, S. V.; Seshadri, S. Indian J. Chem., Sect. B 1984, 23B, 768. 168.
- 169. Becher, J.; Olesen, P. H.; Knudsen, N. A.; Toftlund, H. Sulfur Lett. 1986, 4, 175.
- 170. Pawar, R. A.; Rajput, A. P. Indian J. Chem., Sect. B. 1989, 28B, 866.
- 171. Egli, R. Ger. Offen. 3,015,121 (1980); Chem. Abstr. 1981, 94, 158317j.
- Tomita, K.; Murakami, T. Jpn. Tokkyo Koho 7,920,504 (1979); Chem. Abstr. 1979, 91, 172.
- 173. Senda, S.; Hirota, K.; Yang, G.-N.; Shirahashi, M.; Yakugaku Zasshi, 1971, 91, 1372; Chem. Abstr. 1972, 76, 126915q.
- Cherdantseva, N. M.; Nesterov, V. M.; Safonova, T. S.; Khim. Geterotsikl. Soedin. 174. 1983, 6, 834; Chem Abstr. 1983, 99, 139895h.
- 175. Dehnert, J. Ger. Offen. 3,603,797 (1987); Chem. Abstr. 1988, 108, 7511z.
- Prajapati, D.; Bhuyan, P. Sandhu, J. S. J. Chem. Soc., Perkin Trans. 1, 1988, 607. 176.
- 177. Lippmann, E.; Strauch, P.; Tenor, E.; Thomas, Ger. (East) DD 264,439; Chem. Abstr. 1989, 111, 115203w.
- Kurasawa, Y.; Takada, A. Heterocycles, 1980, 14, 281. 178.
- Kurasawa, Y.; Shimabukuro, S.; Okamoto, Y.; Ogura, K.; Takada, A. J. Heterocycl. 179. Chem. 1985, 22, 1135.
- 180. Mironova, G. A.; Kirillova, E. N.; Kuklin, V. N.; Smorygo, N. A.; Ivin, B. A. Khim.Geterotsikl Soedin. 1984, 10, 1328. Chem. Abstr. 1985, 102, 149205c.
- 181. Yakovlev, I. P.; Mironova, G. A.; Timoshenko, M. M.; Chizhov, Yu. V.; Ivin, B. A.; Zh. Org. Khim. 1987, 23, 1556; Chem. Abstr. 1988, 108, 111713c.
- 182. Mazharuddin, M.; Thyagarajan, G. Tetrahedron Lett. 1971, 307.
- ^aSolomko, Z. F.; Proshkina, V. N.; Avramenko, V. I.; Plastun, I. A.; Bozhanova, N. Ya.; 183. Geterotsikl. Soedin. 1984, 9, 1262; Chem. Abstr. 1985, 102, 6436t bSolomko, Z. F.; Proshkina, V. N.; Bozhanova, N. Ya.; Loban, S. V.; Babichenko, L. N; Khim. Geterotsikl. Soedin. 1984, 2, 223; Chem. Abstr. 1984, 100, 209762c.
- Proshkina, V. N.; Solomko, Z. F.; Bozhanova, N. Ya.; Khim. Geterotsikl. Soedin. 1988, 9, 1288; Chem. Abstr. 1989, 111, 39322s.
- 185. Nagarajan, K.; Shah, R. K. Indian J. Chem., Sect. B 1976, 14B, 1.
- Weissenfels, M.; Kaubisch, S. Z. Chem. 1981, 21, 259. 186.
- 187. Weissenfels, M.; Kaubisch, S. Z. Chem. 1982, 22, 23.
- 188. Aubert, T.; Farnier, M.; Meunier, I.; Guilard, R. J. Chem. Soc., Perkin Trans. 1, 1989,
- 189. Lloyd, D.; McNab, H.; Angew. Chem., Int. Ed. Engl. 1976, 15, 459.
- 190. Lloyd, D.; Tucker, K. S.; Marshall, D. M. J. Chem. Soc., Perkin Trans. 1, 1981, 726.
- 191. Jutz, C.; Kirchlechner, R.; Seidel, H.-J. Chem. Ber. 1969, 102, 2301.
- 192. ^aAmold, Z. Collect. Czech. Chem. Commun. 1961, 26, 3051 ^bAmold, Z. Collect. Czech. Chem. Commun. 1965, 30, 2125.
- 193. Kucera, J.; Amold, Z. Collect. Czech. Chem. Commun. 1967, 32, 3792.
- 194.
- Kucera, J.; Arnold, Z. Collect. Czech. Chem. Commun. 1967, 32, 1704. Arnold, Z; Sauliova, J; Krchnak, V. Collect. Czech. Chem. Commun. 1973, 38, 2633. 195.
- 196. Reichardt, C.; Halbritter, K. Liebigs Ann. Chem. 1970, 737, 99.
- 197. Hardtmann, G. E. U. S. Pat. 1970; Chem. Abstr., 1974, 80, 3261y.
- 198. Raju, B.; Krishna Rao, G. S. Indian J. Chem., Sect. B, 1987, 26B, 175.
- 199. Naik, H. A.: Purnaprajna, V.; Seshadri, S. Indian J. Chem., Sect. B 1977, 15B, 338.
- 200. Arnold, Z. Collect. Czech. Chem. Commun. 1965, 30, 2783.
- 201. Belgaonkar, V. H.; Usgaonkar, R. N. Tetrahedron Lett. 1975, 3849.
- 202. Belgaonkar, V. H.; Usgaonkar, R. N. Chem. and Ind. (London) 1976, 954.

- 203. Raju, B.; Rao, G. S. K. Synthesis, 1987, 197.
- 204. Monge, A.; Palop, J. A.; Goni, T.; Martinez, A.; Fernandez-Alvarez, E. J. Heterocycl. Chem. 1985, 22, 1445.
- 205. Flitsch, W.; Lauterwein, J.; Temme, R.; Wibbeling, B. Tetrahedron Lett. 1988, 29,
- 206. Kato, T.; Chiba, T.; Okada, T. Chem. Pharm. Bull. 1979, 27, 1186.
- 207. Hirsch, B.; Hoefgen, N. Ger. (East) DD 226,892 (1985); Chem. Abstr. 1986, 105, 42647.
- 208. Coppola, G. M. J. Heterocycl. Chem. 1981, 18, 845.
- Kallury, R. K. M. R.; Devi, P. S. U. Tetrahedron Lett. 1977, 41, 3655. 209.
- Beccalli, E. M.; Marchesini, A.; Molinari, H. Tetrahedron Lett. 1986, 27, 627. Beccalli, E. M.; Marchesini, A.; Pilati, T. Tetrahedron 1989, 45, 7485. 210.
- 211.
- 212. Anderson, D. J. J. Org. Chem. 1986, 51, 945.
- 213. Coates, R. M.; Senter, P. D.; Baker, W. R. J. Org. Chem. 1982, 47, 3597.