

New Gilman-type lithium cuprate from a copper(II) salt: synthesis and deprotonative cupration of aromatics

Nguyen Tan Tai, Floris Chevallier, Viatcheslav Jouikov, Florence Mongin

▶ To cite this version:

Nguyen Tan Tai, Floris Chevallier, Viatcheslav Jouikov, Florence Mongin. New Gilman-type lithium cuprate from a copper(II) salt: synthesis and deprotonative cupration of aromatics. Tetrahedron Letters, 2009, 50 (49), pp.6787-6790. 10.1016/j.tetlet.2009.09.100. hal-00785023

HAL Id: hal-00785023

https://hal.science/hal-00785023

Submitted on 5 Feb 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Graphical Abstract

New Gilman-type lithium cuprate from a copper(II) salt: synthesis and deprotonative cupration of aromatics

Tan Tai Nguyen, Floris Chevallier, Viatcheslav Jouikov and Florence Mongin

Chimie et Photonique Moléculaires UMR 6510 CNRS, Université de Rennes 1 Bâtiment 10A, Case 1003, Campus de Beaulieu 35042 Rennes Cedex (France) Leave this area blank for abstract info.

Ar-H
$$\begin{array}{c} \text{1) (TMP)}_2\text{CuLi (1 equiv)} \\ \text{THF, rt, 2 h} \\ \text{2) Electrophile or PhNO}_2 \end{array} \qquad \text{Ar-E} \\ \text{E = I, CH}_2\text{CH=CH}_2, \\ \text{COAr, CH}_3, \text{Ar} \end{array}$$

Deproto-cupration of aromatics including heterocycles using the Gilman-type amido-cuprate (TMP)₂CuLi is described.

TETRAHEDRON LETTERS

New Gilman-type lithium cuprate from a copper(II) salt: synthesis and deprotonative cupration of aromatics

Tan Tai Nguyen, Floris Chevallier, Viatcheslav Jouikov* and Florence Mongin*

Chimie et Photonique Moléculaires, UMR 6510 CNRS, Université de Rennes 1, Bâtiment 10A, Case 1003 Campus Scientifique de Beaulieu, 35042 Rennes Cedex (France)

Abstract— Deprotonative cupration of aromatics including heterocycles (anisole, 1,4-dimethoxybenzene, thiophene, furan, 2-fluoropyridine, 2-chloropyridine, 2-bromopyridine and 2,4-dimethoxypyrimidine) was realized in tetrahydrofuran at room temperature using the Gilman-type amido-cuprate (TMP)₂CuLi *in situ* prepared from CuCl₂·TMEDA through successive addition of 1 equivalent of butyllithium and 2 equivalents of LiTMP. The intermediate lithium (hetero)arylcuprates were evidenced by trapping with iodine, allyl bromide, methyl iodide and benzoyl chlorides, the latter giving the best results. Symmetrical dimers were also prepared from lithium azine and diazine cuprates using nitrobenzene as oxidative agent.

Keywords: lithium; copper; metalation; aromatic compound; heterocycle

Lithium bases have been largely employed for the deprotometalation of aromatic rings. Even if less nucleophilic hindered lithium dialkylamides are more suitable for the metalation of aromatics bearing reactive functions or sensitive π -deficient heterocycles, low reaction temperatures are required due to the high reactivity of the corresponding (hetero)aryllithiums.

The use of bimetallic bases in order to get more efficient and/or more chemoselective reactions is a challenging field. LIC-KOR (LIC = butyllithium, KOR = potassium *tert*-butoxide) first described by Schlosser² and Lochmann,³ and BuLi-LiDMAE (DMAE = 2-dimethylaminoethoxide) introduced by Caubère⁴ and developed further by Gros and Fort in the pyridine series⁵ are well-known examples of synergic (or superbasic) mixtures of organolithiums and alkali metal alkoxides. By combining soft organometallic compounds with alkali (or alkaline-earth metal) additives, bases have been more recently prepared and used to functionalized aromatic compounds heterocycles.⁶ Examples are R_2 Zn(TMP)Li(·TMEDA) (R = t Bu, Bu; TMP = 2,2,6,6-tetramethylpiperidino, TMEDA = N,N,N',N'tetramethylethylenediamine) (described by the groups of Kondo, Uchiyama, Mulvey and Hevia), (TMP)2Zn·2MgCl2·2LiCl8 and TMPZnCl·LiCl⁹ (Knochel), ⁱBu₃Al(TMP)Li (Uchiyama and Mulvey), 10 Al(TMP)3·3LiCl (Knochel), 11 (Me3SiCH2)2Mn(TMP)-Li·TMEDA (Mulvey), 12 and MeCu(TMP)(CN)Li2 (Uchiyama and Wheatley).13

We recently accomplished the deproto-metalation of a large range of aromatics including heterocycles using a newly

Wheatley and Uchiyama documented in 2007 the first direct metalation using a lithium cuprate. ¹³ The authors showed that Gilman-type amidocuprates prepared from CuI were less efficient bases than Lipshutz-type amidocuprates prepared from CuCN. MeCu(TMP)(CN)Li₂ was identified as the best base when used at the rate of 2 equivalents in tetrahydrofuran (THF) at 0°C.

Our approach was based on the *in situ* generation of putative (TMP)₂CuLi from CuCl₂·TMEDA¹⁵ by (i) reduction of Cu(II) to Cu(I) and (ii) formation of the lithium cuprate by addition of two equivalents of LiTMP. The reaction of copper(II) chloride with lithium bis(trimethylsilyl)amide at the reflux temperature of THF being known to produce the corresponding copper(I) amide, 16 the generation of (TMP)2CuLi starting from CuCl2·TMEDA and using 3 equivalents of LiTMP was first considered. Electron paramagnetic resonance (EPR) response of Cu(II) was used in order to check the validity of the reduction step using LiTMP. To this purpose, the EPR spectrum of a THF solution prepared from CuCl₂·TMEDA and LiTMP (2.10⁻³ M each) was collected, and compared with a spectrum recorded from a THF solution of CuCl₂·TMEDA (2.10⁻³ M). It was observed that the reduction to Cu(I) was not quantitative, even after 20 hours at room temperature, and that TEMPO was formed, probably by reaction between LiTMP and dissolved oxygen¹⁷ (Figure 1).¹⁸ It was then

developed lithium-cadmium base, (TMP)₃CdLi, *in situ* prepared from CdCl₂·TMEDA and 3 equivalents of LiTMP.¹⁴ We here describe the synthesis of putative (TMP)₂CuLi using the same approach, and its use to deprotonate aromatic substrates.

^{*} Fax: +33-(0)2-2323-6955; e-mail: viatcheslav.jouikov@univ-rennes1.fr

^{*} Corresponding author. Fax: +33-(0)2-2323-6955; e-mail: florence.mongin@univ-rennes1.fr

decided to attempt the use of butyllithium for the reduction of CuCl₂·TMEDA at 0°C, and the EPR spectrum of a THF solution prepared from CuCl₂·TMEDA and BuLi (2.10⁻³ M each) was recorded. The spectrum showing a complete reduction of Cu(II), we prepared the mixed lithium-copper base as depicted in Scheme 1, and recorded again the spectra of the solution. The only observable signal being attributed to TEMPO, ¹⁹ the reactivity of such prepared (TMP)₂CuLi was studied towards various aromatics.

Figure 1. EPR spectra of (i) a THF solution prepared from CuCl_2 ·TMEDA and LiTMP (2.10⁻³ M each), (ii) the same solution 20 h later and (iii) a THF solution of TEMPO (g = 2.007, a_N = 15.54 G).

Scheme 1. Synthesis of $(TMP)_2CuLi$ from $CuCl_2 \cdot TMEDA$ as copper(II) source.

Table 1. Deproto-cupration of **1a**,**b** followed by trapping with electrophiles.

Entry	Substrate	Electrophile	Product, Yield %
1	1a	I_2	OMe 2a , 20
2	1b	I_2	OMe 2b , 19
3	1b	CH ₂ =CHCH ₂ Br	OMe 3b, 41
4	1b	C ₆ H ₅ COCl	OMe 4b, 53
5	1b	4-ClC ₆ H ₄ COCl	Ph OMe 5b , 57
			CI

With anisole (1a) and the 4-methoxy derivative 1b as substrate, the metalation reactions performed in THF at room

temperature by using 1 equivalent of in situ prepared (TMP)2CuLi, followed by subsequent trapping with elemental iodine after 2 h, proceeded in low yields (compounds 2a20 and 2b,²¹ Table 1, entries 1,2). Concomitant formation of 2,2'dimethoxybiphenyl²² and *N*-(2-methoxyphenyl)-2,2,6,6tetramethylpiperidine²³ was observed from anisole (1a), probably through reactions occurring during the trapping step with iodine. Indeed, it was noted that carrying out the reaction using water as electrophile instead of iodine resulted in recovered anisole. Whereas the use of ethyl acrylate and enones such as 2cyclohexen-1-one and 2-cyclopenten-1-one did not allow any trapping products, reactions proved successful when performed with allyl bromide and benzoyl chlorides at the reflux temperature of THF (entries 3-5) to afford the allylated derivative 3b, 24 and the benzophenones $4b^{25}$ and $5b^{26}$ in yields ranging from 41 to 57%.

We next demonstrated that the cuprate base was suitable for the metalation of both π -excessive and π -deficient aromatic heterocycles. Thiophene (**6a**) and furan (**6b**) proved to react under the same reaction conditions to furnish after trapping with benzoyl chlorides the expected ketones **7a**, 20 **8a** 27 and **7b** 27 (Scheme 2).

Scheme 2. Deproto-cupration of 6a,b followed by trapping with benzoyl chlorides.

2-Halopyridines **9a-c** were similarly successively treated with the amido-cuprate and benzoyl chlorides. Whereas a low 20% yield (compound **10c**)²⁸ was obtained starting from 2-bromopyridine (**9c**) and using benzoyl chloride, side reactions were not observed with its lighter isomers **9a,b**, and the expected ketones **10a**,²⁹ **10b**³⁰ and **11a**³¹ were isolated in good yields. Using iodine as electrophile in the case of 2-fluoropyridine (**9a**) resulted in the formation of the iodide **12a**²⁰ in a moderate 31% yield due to the concomitant formation of the 3,3'-dimer **13a**.³² The latter was obtained in a high 84% yield using nitrobenzene,³³ which proved to be in this reaction a better oxidant than iodine (Table 2).

2,4-Dimethoxypyrimidine (**14**) was finally similarly involved in the reaction to afford after subsequent trapping with benzoyl chlorides, allyl bromide and iodomethane the regioselectively functionalized derivatives **15-18** in yields ranging from 19 to 52%;³⁴ the corresponding 5,5'-dimer **19** also formed using nitrobenzene as oxidative agent (Scheme 3).

Table 2. Deproto-cupration of **9a-c** followed by trapping with electrophiles or oxidation.

1	9a	C ₆ H ₅ COCl	Ph 10a , 85
2	9b	C ₆ H ₅ COCl	Ph 10b , 78
3	9c	C ₆ H ₅ COCl	Ph 10c , 20
4	9a	4-ClC ₆ H ₄ COCl	0 N F Cl 11a, 83
5	9a	${ m I}_2$	12a, 31
6	9a	$C_6H_5NO_2$	13a, 84

Scheme 3. Deproto-cupration of **14** followed by trapping with electrophiles or oxidation.

In summary, deprotonative cupration of aromatics was realized using a Gilman-type amido-cuprate *in situ* prepared from stable CuCl₂·TMEDA.³⁷ The intermediate lithium arylcuprates were notably evidenced by trapping with benzoyl chlorides in satisfying yields.

Further development will notably concern the impact of TEMPO on reaction yields. Indeed, it is known from the literature that TEMPO is an excellent ligand for alkali metals, and its presence in TMP-containing complexes can modify the availability of the amido groups.³⁸

Acknowledgment

We gratefully acknowledge the financial support of MESR of France (to T. T. N.).

References and Notes

 a) Gschwend, H. W.; Rodriguez, H. R. Org. React. 1979, 26, 1–360. b) Beak, P.; Snieckus, V. Acc. Chem. Res. 1982, 15,

- 306–312. c) Snieckus, V. *Chem. Rev.* **1990**, *90*, 879–933. d) Gant, T. G.; Meyers, A. I. *Tetrahedron* **1994**, *50*, 2297–2360. e) Schlosser, M. *Organometallics in Synthesis*, 2nd ed. (Ed.: M. Schlosser), Wiley, **2002**, Chapter I.
- 2. Schlosser, M. Pure Appl. Chem. 1988, 60, 1627–1634.
- 3. Lochmann, L. Eur. J. Inorg. Chem. 2000, 1115–1126.
- 4. Caubère, P. Chem. Rev. 1993, 93, 2317–2334.
- 5. Gros, P.; Fort, Y. Eur. J. Org. Chem. 2002, 3375–3383.
- For reviews, see: a) Mulvey, R. E. Organometallics 2006, 25, 1060–1075; b) Mulvey, R. E.; Mongin, F.; Uchiyama, M.; Kondo, Y. Angew. Chem. Int. Ed. 2007, 46, 3802–3824; c) Mulvey, R. E. Acc. Chem. Res. 2009, 42, 743–755.
- a) Kondo, Y.; Shilai, M.; Uchiyama, M.; Sakamoto, T. J. Am. Chem. Soc. 1999, 121, 3539-3540. b) Uchiyama, M.; Miyoshi, T.; Kajihara, Y.; Sakamoto, T.; Otani, Y.; Ohwada, T.; Kondo, Y. J. Am. Chem. Soc. 2002, 124, 8514–8515. c) Barley, H. R. L.; Clegg, W.; Dale, S. H.; Hevia, E.; Honeyman, G. W.; Kennedy, A. R.; Mulvey, R. E. Angew. Chem. Int. Ed. 2005, 44, 6018-6021. d) Clegg, W.; Dale, S. H.; Hevia, E.; Honeyman, G. W.; Mulvey, R. E. Angew. Chem. Int. Ed. 2006, 45, 2370-2374. e) Clegg, W.; Dale, S. H.; Harrington, R. W.; Hevia, E.; Honeyman, G. W.; Mulvey, R. E. Angew. Chem. Int. Ed. 2006, 45, 2374-2377. f) Clegg, W.; Dale, S. H.; Drummond, A. M.; Hevia, E.; Honeyman, G. W.; Mulvey, R. E. J. Am. Chem. Soc. 2006, 128, 7434–7435. g) Uchiyama, M.; Kobayashi, Y.; Furuyama, T.; Nakamura, S.; Kajihara, Y.; Miyoshi, T.; Sakamoto, T.; Kondo, Y.; Morokuma, K. J. Am. Chem. Soc. 2008, 130, 472-480. h) Clegg, W.; Conway, B.; Hevia, E.; McCall, M. D.; Russo, L.; Mulvey, R. E. J. Am. Chem. Soc. 2009, 131, 2375-2384.
- a) Wunderlich, S. H.; Knochel, P. Angew. Chem. Int. Ed. 2007, 46, 7685–7688. b) Wunderlich, S.; Knochel, P. Chem. Commun. 2008, 6387–6389. c) Wunderlich, S. H.; Knochel, P. Org. Lett. 2008, 10, 4705–4707. d) Mosrin, M.; Knochel, P. Chem. Eur. J. 2009, 15, 1468–1477.
- 9. Mosrin, M.; Knochel, P. Org. Lett. 2009, 11, 1837–1840.
- a) Uchiyama, M.; Naka, H.; Matsumoto, Y.; Ohwada, T. *J. Am. Chem. Soc.* 2004, *126*, 10526–10527. b) Garcia-Alvarez, J.; Graham, D. V.; Kennedy, A. R.; Mulvey, R. E.; Weatherstone, S. *Chem. Commun.* 2006, *30*, 3208–3210. c) Garcia-Alvarez, J.; Hevia, E.; Kennedy, A. R.; Klett, J.; Mulvey, R. E. *Chem. Commun.* 2007, 2402–2404. d) Conway, B.; Hevia, E.; García-Álvarez, J.; Graham, D. V.; Kennedy, A. R.; Mulvey, R. E. *Chem. Commun.* 2007, 5241–5243. e) Naka, H.; Uchiyama, M.; Matsumoto, Y.; Wheatley, A. E. H.; McPartlin, M.; Morey, J. V.; Kondo, Y. *J. Am. Chem. Soc.* 2007, *129*, 1921–1930. f) Naka, H.; Morey, J. V.; Haywood, J.; Eisler, D. J.; McPartlin, M.; Garcia, F.; Kudo, H.; Kondo, Y.; Uchiyama, M.; Wheatley, A. E. H. *J. Am. Chem. Soc.* 2008, *130*, 16193–16200.
- Wunderlich, S. H.; Knochel, P. Angew. Chem. Int. Ed. 2009, 48, 1501–1504.
- Garcia-Álvarez, J.; Kennedy, A. R.; Klett, J.; Mulvey, R. E. Angew. Chem. Int. Ed. 2007, 46, 1105–1108.
- Usui, S.; Hashimoto, Y.; Morey, J. V.; Wheatley, A. E. H.;
 Uchiyama, M. J. Am. Chem. Soc. 2007, 129, 15102–15103.
- 14. a) L'Helgoual'ch, J.-M.; Bentabed-Ababsa, G.; Chevallier, F.; Yonehara, M.; Uchiyama, M.; Derdour, A.; Mongin, F. Chem. Commun. 2008, 5375–5377. b) Snégaroff, K.; L'Helgoual'ch, J.-M.; Bentabed-Ababsa, G.; Nguyen, T. T.; Chevallier, F.; Yonehara, M.; Uchiyama, M.; Derdour, A.; Mongin, F. Chem. Eur. J., in press. See also: c) L'Helgoual'ch, J.-M.; Bentabed-Ababsa, G.; Chevallier, F.; Derdour, A.; Mongin, F. Synthesis 2008, 4033–4035; d) Bentabed-Ababsa, G.; Blanco, F.; Derdour, A.; Mongin, F.; Trécourt, F.; Quéguiner, G.; Ballesteros, R.; Abarca, B. J. Org. Chem. 2009, 74, 163–169.

- 15. We chose CuCl₂ as copper salt source instead of CuCl because of its higher air stability. In addition, the presence of TMEDA makes salts less sensitive to moisture, and sometimes favors deprotonation reactions: see references 7d-f. For the synthesis of CuCl₂·TMEDA, see: Handley, D. A.; Hitchcock, P. B.; Lee, T. H.; Leigh, G. J. *Inorg. Chem. Acta* 2001, 316, 59–64.
- James, A. M.; Laxman, R. V.; Fronczek, F. R.; Maverick, A. W. *Inorg. Chem.* 1998, 37, 3785–3791.
- 17. The reaction of lithiated organics with molecular oxygen is well-documented: Wheatley, A. E. H. Chem. Soc. Rev. 2001, 30, 265–273. The process is thought to involve a radical chain decomposition in which a peroxide intermediate degrades to an organooxide product.
- 18. An organic radical was also observed (g = 2.005, $a_{\rm H}$ = 1.096 G, 2H), but was not identified:

- 19. TEMPO is similarly formed by preparing LiTMP in THF.
- 20. The spectral data are analogous to those obtained from a commercial sample.
- The ¹H NMR data are analogous to those described: Azadi-Ardakani, M.; Wallace, T. W. *Tetrahedron* 1988, 44, 5939– 5952.
- 22. The physical and spectral data are analogous to those previously described: Yuan, Y.; Bian, Y. *Appl. Organomet. Chem.* **2008**, *22*, 15–18.
- 23. 1 H NMR (300 MHz, CDCl₃): δ 0.78 (s, 6H), 1.23 (s, 6H), 1.49-1.64 (m, 6H), 3.75 (s, 3H), 6.82-6.88 (m, 2H), 7.13-7.19 (m, 1H), 7.29 (dd, 1H, J = 8.3 and 1.9 Hz); 13 C NMR (75 MHz, CDCl₃): δ 18.6, 26.0, 31.5, 41.8, 54.4, 55.1, 111.0, 119.3, 126.4, 134.2, 136.0, 160.3.
- The ¹H NMR data are analogous to those described: Ochiai, M.; Fujita, E.; Arimoto, M.; Yamaguchi, H. *Chem. Pharm. Bull.* 1982, 30, 3994–3999.
- 25. The ¹H NMR data are analogous to those described: Chen, X.; Yu, M.; Wang, M. *J. Chem. Res.* **2005**, 80–81.
- The spectral data are analogous to those previously described: Waterlot, C.; Hasiak, B.; Couturier, D.; Rigo, B. *Tetrahedron* 2001, 57, 4889–4901.
- The spectral data are analogous to those previously described: Rao, M. L. N.; Venkatesh, V.; Banerjee, D. *Tetrahedron* 2007, 63, 12917–12926.
- The spectral data are analogous to those previously described: Inamoto, K.; Katsuno, M.; Yoshino, T.; Arai, Y.; Hiroya, K.; sakamoto, T. *Tetrahedron* 2007, 63, 2695–2711.
- The ¹H NMR data are analogous to those described: Güngör, T.; Marsais, F.; Quéguiner, G. *J. Organomet. Chem.* 1981, 215, 139–150.
- The ¹H NMR data are analogous to those described: Trécourt, F.; Marsais, F.; Güngör, T.; Quéguiner, G. *J. Chem. Soc.*, Perkin Trans. 1 1990, 2409–2415.
- 31. Compound **11a**: yellow powder; mp 90°C; ¹H NMR (300 MHz, CDCl₃): δ 7.37 (ddd, 1H, J = 7.6, 4.9 and 1.9 Hz), 7.44-7.50 (m, 2H), 7.73-7.79 (m, 2H), 8.04 (ddd, 1H, J = 9.4, 7.5 and 2.0 Hz), 8.43 (ddd, 1H, J = 4.9, 2.1 and 1.2 Hz); ¹³C

- NMR (75 MHz, CDCl₃): δ 121.3 (d, J = 30 Hz), 121.9 (d, J = 4.5 Hz), 129.2 (s, 2C), 131.1 (d, 2C, J = 1.2 Hz), 135.0 (d, J = 0.9 Hz), 140.7 (s), 142.0 (d, J = 3.3 Hz), 150.9 (d, J = 15 Hz), 160.1 (d, J = 243 Hz), 190.7 (d, J = 4.9 Hz).
- 32. Compound **13a**: beige powder; mp 153°C; ¹H NMR (300 MHz, CDCl₃): δ 7.31-7.36 (m, 2H), 7.88-7.96 (m, 2H), 8.30 (dd, 2H, J = 4.9 and 1.9 Hz); ¹³C NMR (75 MHz, CDCl₃): δ 116.7 (m), 121.7 (m), 142.0 (t, J = 3.3 Hz), 148.1 (m), 160.4 (d, J = 241 Hz).
- Mandeville, W. H.; Whitesides, G. M. J. Org. Chem. 1974, 39, 400–405.
- 34. Even if the basicity of pyrimidine nitrogens is low compared with that of pyridine, competitive quaternarization by reaction with allyl bromide and methyl iodide is not impossible under the conditions used.
- 35. Compound **15**: yellow oil; ¹H NMR (300 MHz, CDCl₃): δ 3.95 (s, 3H), 4.07 (s, 3H), 7.42-7.49 (m, 2H), 7.58 (tt, 1H, J = 7.3 and 1.3 Hz), 7.74-7.78 (m, 2H), 8.46 (br s, 1H); ¹³C NMR (75 MHz, CDCl₃): δ 54.5, 55.5, 114.5, 128.5 (2C), 129.7 (2C), 133.3, 137.6, 161.2, 166.3, 169.3, 192.2. Compound **16**: yellow powder; mp 145-146°C; ¹H NMR (300 MHz, CDCl₃): δ 8.48 (s, 1H), 7.68-7.73 (m, 2H), 7.41-7.46 (m, 2H), 4.08 (s, 3H), 3.96 (s, 3H); ¹³C NMR (75 MHz, CDCl₃): δ 54.5, 55.5, 114.1, 128.8 (2C), 130.9 (2C), 136.0, 139.7, 161.3, 166.5, 169.1, 190.9. Compound **17**: yellow oil; ¹H NMR (300 MHz, CDCl₃): δ 3.22 (m, 2H), 3.96 (s, 3H), 3.97 (s, 3H), 5.00-5.08 (m, 2H), 5.82-5.97 (m, 1H), 7.98 (br s, 1H); ¹³C NMR (75 MHz, CDCl₃): δ 29.8, 54.0, 54.8, 113.6, 116.5, 135.2, 157.0, 164.4, 169.4. Compound **19**: red powder; mp 209°C; ¹H NMR (300 MHz, CDCl₂): δ 3.97 (s, 6H), 4.03 (s, 6H), 8.20 (s, 2H): ¹³C NMR
 - CDCl₃): δ 3.97 (s, 6H), 4.03 (s, 6H), 8.20 (s, 2H); ¹³C NMR (75 MHz, CDCl₃): δ 54.3 (2C), 55.0 (2C), 108.3 (2C), 158.8 (2C), 165.1 (2C), 168.7 (2C).
- 36. The spectral data are analogous to those previously described: Boudet, N.; Dubbaka, S. R.; Knochel, P. *Org. Lett.* **2008**, *10*, 1715–1718.
- 37. Typical procedure: To a stirred, cooled (0°C) suspension of CuCl₂·TMEDA (0.25 g, 1.0 mmol) in THF (5 mL) were successively added BuLi (about 1.6 M hexanes solution, 1.0 mmol) and, 15 min later, a solution of LiTMP prepared in THF (2 mL) at 0°C from 2,2,6,6-tetramethylpiperidine (0.34 mL, 2.0 mmol) and BuLi (about 1.6 M hexanes solution, 2.0 mmol). The mixture was stirred for 15 min at this temperature before introduction of 2,4-dimethoxypyrimidine (125 µL, 1.0 mmol). After 2 h at room temperature, benzoyl chloride (0.24 mL, 2.0 mmol) was added at 0°C. The mixture was stirred for 16 h at 60°C before addition of brine (5 mL) and extraction with Et₂O (3 x 10 mL). The combined organic layers were washed with brine (10 mL), dried over Na₂SO₄, filtered, and concentrated under reduced pressure before purification by column chromatography on silica gel (eluent: heptane/EtOAc 8:2). Compound **15** (0.11 g, 45%) was isolated as a yellow
- Forbes, G. C.; Kennedy, A. R.; Mulvey, R. E.; Rodger, P. J. A. Chem. Commun. 2001, 1400–1401. See also: Balloch, L.; Drummond, A. M.; García-Álvarez, P.; Graham, D. V.; Kennedy, A. R.; Klett, J.; Mulvey, R. E.; O'Hara, C. T.; Rodger, P. J. A.; Rushworth, I. D. Inorg. Chem. 2009, 48, 6934–6944.