

HAL
open science

Lithium cadmate-mediated deprotonative metalation of anisole: experimental and computational study

Katia Snégaroff, Shinsuke Komagawa, M. Yonehara, Floris Chevallier, Philippe C. Gros, Masanobu Uchiyama, Florence Mongin

► **To cite this version:**

Katia Snégaroff, Shinsuke Komagawa, M. Yonehara, Floris Chevallier, Philippe C. Gros, et al.. Lithium cadmate-mediated deprotonative metalation of anisole: experimental and computational study. *Journal of Organic Chemistry*, 2010, 75 (9), pp.3117-3120. 10.1021/jo100150S . hal-00785078

HAL Id: hal-00785078

<https://hal.science/hal-00785078>

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.

Lithium Cadmate-Mediated Deprotonative Metalation of Anisole: Experimental and Computational Study

Katia Snégaroff,[†] Shinsuke Komagawa,[‡] Mitsuhiro Yonehara,[‡] Floris Chevallier,[†] Philippe C. Gros,[§] Masanobu Uchiyama^{*‡} and Florence Mongin^{*‡}

[†] *Chimie et Photonique Moléculaires, UMR 6510 CNRS, Université de Rennes 1, Bâtiment 10A, Case 1003, Campus Scientifique de Beaulieu, 35042 Rennes, France,* [‡] *The Institute of Physical and Chemical Research, RIKEN, 2-1 Hirosawa, Wako-shi, Saitama 351-0198, Japan, and* [§] *SOR, SRSMC, CNRS, Université de Nancy, Boulevard des Aiguillettes, 54506 Vandœuvre-Lès-Nancy, France*

uchi_yama@riken.jp, florence.mongin@univ-rennes1.fr

RECEIVED DATE

Lithium cadmates bearing different ligands were compared with efficient (TMP)₃CdLi (TMP = 2,2,6,6-tetramethylpiperidino) for their ability to deprotonate anisole. The generated arylcadmates were evidenced using I₂. The results show that it is possible to replace only one of the TMP (with a piperidino, a diisopropylamino, a butyl or a *sec*-butyl) without important yield drop. In the light of DFT calculations, reaction pathways were proposed for the deprotonation of anisole using a triamino-, an alkyldiamino-, and an aminodialkyl-cadmate.

The deprotonative metalation has been widely used as a powerful method for the regioselective functionalization of aromatic compounds.¹ Organolithiums and hindered lithium amides have been largely employed for this purpose because they are either commercially available or can be readily prepared in ethers and alkanes. However, their compatibility with sensitive substrates and functional groups is low. In addition, in the absence of polar solvents such as tetrahydrofuran (THF), activating agents such as *N,N,N',N'*-tetramethylethylene-diamine (TMEDA) or directing groups able to disaggregate the base, the efficiency of reactions using lithium compounds on their own as bases is limited.

The use of metal additives in order to modify the behavior of bases is a challenging field. Various (R)_n(R')_nM Li (M = metal, R, R' = alkyl, amino, chloro...) type compounds already prepared behave as superbases since such species exhibit behaviors that cannot be reproduced by the monometallic compounds on their own. Well-known examples of powerful RR'M Li mixtures of organolithiums and M alkali metal

alkoxides are LIC-KOR (LIC = (common) BuLi, KOR = potassium *tert*-butoxide) first described by Schlosser² and Lochmann,³ and BuLi-LiDMAE (DMAE = 2-dimethylamino-ethoxide) developed in the pyridine series by Gros and Fort.⁴ (R)_n(R')_nM Li type bases with M different from an alkali metal have also been described since by different groups.⁵ Among them, examples are the mixed Li-Zn bases R₂Zn(TMP)Li·(TMEDA) (R = *t*-Bu, Bu) described by the groups of Kondo, Uchiyama, Mulvey and Hevia,⁶ and (TMP)₂Zn·2MgCl₂·2LiCl⁷ and TMPZnCl·LiCl⁸ developed by the group of Knochel.

We recently developed a mixed Li-Cd base, (TMP)₃CdLi, which allowed efficient and chemoselective reactions.⁹ This base was easily prepared by mixing CdCl₂·TMEDA with 3 equiv of LiTMP, and its ate structure has been shown on the basis of NMR spectroscopy and DFT calculation studies. In order to identify the structural requirements to meet in order to get an efficient metalation, the deprotonation ability of different (R)_n(R')_(3-n)CdLi compounds was investigated.

The metalation of anisole by (TMP)₃CdLi (0.5 equivalent of CdCl₂·TMEDA and 1.5 equivalents of LiTMP) in THF at room temperature for 2 h, followed by subsequent trapping with I₂, proceeds in 75% yield (Table 1, entry 1).¹⁰ Amines such as piperidine, diisopropylamine and even 1,1,1,3,3,3-hexamethyldisilazane are less expensive than HTMP, and the use of the corresponding amino groups in homo- and heteroleptic bases was considered as a cheaper alternative to (TMP)₃CdLi. Putative (P)₃CdLi (P = piperidino) and (HMDS)₃CdLi (HMDS = bis(trimethylsilyl)-amino) failed in metalating anisole (entries 2,3). In contrast, expected 2-iodoanisole was isolated in 42% yield with (DA)₃CdLi (DA = NⁱPr₂), but provided that 1 equiv is used (entry 4).¹¹

The use of heteroleptic Li-Cd amides bearing one or two TMP ligand(s) was then attempted. It was found possible to replace one of the three TMP groups of (TMP)₃CdLi with a piperidino group without altering the efficiency of the reaction (entry 5). In contrast, the use of one or two HMDS groups resulted in low yields (entries 6,7). As observed by replacing one TMP with a piperidino, the use of one DA group for two remaining TMP proved efficient, affording the iodide in 84% yield (entry 8). The replacement of a second TMP led to a low conversion of anisole; the 39% yield obtained with (TMP)₂Cd(DA)₂Li (entry 9) is similar to that of 42% observed using (DA)₃CdLi.

TABLE 1. Metalation of Anisole Using Different Homo- and Heteroleptic Li-Cd Amides Followed by Trapping with I₂.

entry	base (n)	yield	entry	base ^a (n)	yield
1	(TMP) ₃ CdLi (0.5)	75%	5	(P)Cd(TMP) ₂ Li (1)	75%
2	(P) ₃ CdLi ^a (1)	0%	6	(HMDS)Cd(TMP) ₂ Li (1)	21%
3	(HMDS) ₃ CdLi ^a (1)	0%	7	(TMP)Cd(HMDS) ₂ Li (1)	3%
4	(DA) ₃ CdLi ^a (1)	42%	8	(DA)Cd(TMP) ₂ Li (1)	84%
			9	(TMP)Cd(DA) ₂ Li (1)	39%

^a Putative base.

(TMP)₃CdLi was next compared with RCd(TMP)₂Li and R₂Cd(TMP)Li (R = alkyl, Table 2). By replacing one TMP group with one butyl, the metalation of anisole still took place

efficiently, but provided that 1 equiv of base is used (entries 1,2).¹¹ Decidedly lower yields, decreasing with the number of TMP groups, were obtained employing Bu₂Cd(TMP)Li and Bu₃CdLi (entries 3-5). Similar results were observed by replacing TMP groups of (TMP)₃CdLi with *sec*-butyl groups (entries 6,7). With *tert*-butyl (entries 8,9) and trimethylsilylmethyl (entries 10-12) groups, yields still decrease with increasing numbers of alkyl groups but, in these cases, the reaction efficiency is poorer than observed with butyl and *sec*-butyl groups.

TABLE 2. Metalation of Anisole Using Mixed Alkyl-Amino Li-Cd Amides Followed by Trapping with I₂.

entry	putative base (n)	yield	entry	putative base (n)	yield
1	BuCd(TMP) ₂ Li (0.5)	34	7	^t Bu ₂ Cd(TMP)Li (1)	8
2	BuCd(TMP) ₂ Li (1)	78	8	ⁱ BuCd(TMP) ₂ Li (1)	39
3	Bu ₂ Cd(TMP)Li (0.5)	7	9	^t Bu ₂ Cd(TMP)Li (1)	3
4	Bu ₂ Cd(TMP)Li (1)	28	10	TMSCH ₂ Cd(TMP) ₂ Li (1)	51
5	Bu ₃ CdLi (0.5)	9	11	(TMSCH ₂) ₂ Cd(TMP)Li (1)	13
6	^t BuCd(TMP) ₂ Li (1)	75	12	(TMSCH ₂) ₃ CdLi (1)	0

The deprotonative metalation using cadmate bases was theoretically investigated using DFT calculations. To this purpose, (Me₂N)₃CdLi, MeCd(NMe₂)₂Li and Me₂Cd(NMe₂)Li were respectively employed as models for (TMP)₃CdLi, RCd(TMP)₂Li and R₂Cd(TMP)Li. A molecule of Me₂O (instead of THF) was incorporated to complete lithium atom coordination. Although the choice of this simplified model system may lead to an underestimation of the steric effects of

bulky groups, the essential character of the reaction should still be observable using this model system.

Reaction Pathway of Deprotonation of Anisole with Lithium tris(Dimethylamino)cadmate (Figure 1). Among several possibilities for the deprotonation reaction using (Me₂N)₃CdLi, we identified two plausible reaction pathways through Li-assisted and Cd-assisted deprotonation TSs (**TS1** and **TS2**). In both cases, the reaction coordinates started with formation of a relatively stable initial complex (**IM1** or **IM2**) between anisole oxygen and the counter cation Li or the central Cd metal. This indicated that the regioselectivity of the *ortho* cadmation reaction can be explained by a coordinative approximation effect between functional group and the Li or Cd metal, enabling initial complex formation and orienting the ate base ligand exclusively toward aromatic *ortho* hydrogen. The Li-assisted deprotonation (path 1) is a similar pathway to that seen in TMP-Zn-ate mediated DoM reactions,^{6g} and takes place via “open form TS” (**TS1**) with a reasonable activation energy (+22.0 kcal/mol). The Cd-assisted deprotonation (path 2), an unique pathway of this Cd-ate base, proceeds smoothly with a smaller activation energy (19.5 kcal/mol). This deprotonation is facilitated by the direct push-pull synergy of the Lewis acidic Cd metal and the negatively charged NMe₂ moiety to generate a stable product (**PD2**). The stabilization energy is very large (-26.8 kcal/mol), because this deprotonation occurs with maintenance of the stable Me₂N⁻Li⁺NMe₂ coordination.

FIGURE 1. Reactants, Intermediates, Complexes, and TSs in the Deprotonation Reaction of Anisole with (Me₂N)₃CdLi. Bond Lengths and Energy Changes at the B3LYP/631SVPs Level are shown in Å and kcal/mol, respectively.

Reaction Pathway of Deprotonation of Anisole with Lithium bis(Dimethylamino)alkylcadmate (Figure 2). The computational results of deprotonation with MeCd(NMe₂)₂Li indicated that the Li-assisted pathway via the “open form” TS (path 3) is the most probable. In this pathway, the DoM reaction proceeds through **TS3** by using one of the Me₂N ligands of MeCd(μ-NMe₂)₂Li (in **RT2**). The activation energy of path 3 is 4.4 kcal/mol higher than that of the Cd-assisted pathway (path 2) in the reaction with (Me₂N)₃CdLi. This calculation indicates that the reaction of RCd(TMP)₂Li (Table 2, entry 2) proceeds as well as the reaction of (TMP)₃CdLi. The reaction pathway via the “closed form” **TS4** (path 4) is

rather unfavorable. A Cd-assisted deprotonation pathway (path 5) was also identified and the activation energy (+20.2 kcal/mol) is energetically more favorable than that of the Li-assisted “open form” pathway (path 3) by 3.7 kcal/mol because of direct activation of the Cd-N bond by anisole oxygen. This pathway, however, first requires the reformation of the most stable symmetric cadmate in **RT2** to an unstable unsymmetric one in **RT3**, including the dissociation of the stable Li⁺N⁻ bond – a process leading the 16.2 kcal/mol loss of energy. Therefore, this pathway is much less likely to take place than those of Li-assisted deprotonation shown in Figure 2.

FIGURE 2. Reactants, Intermediates, Complexes, and TSs in the Deprotonation Reaction of Anisole with MeCd(NMe₂)₂Li. See Figure 1 for details.

Reaction Pathway of Deprotonation of Anisole with Lithium Dialkyl(dimethylamino)cadmate (Figure 3). Two structures are also a priori possible for Me₂Cd(NMe₂)₂Li, i.e. the unsymmetrical one (in **RT4**) and the symmetrical one (in **RT5**): the former structure is computed to be much more stable, mainly due to the stable Me₂N⁻Li, than the latter one by 17.0 kcal/mol. Initial electrostatic coordination of Li to anisole oxygen occurs, resulting in the formation of a complex (**IM6**) with a stabilization energy of 7.4 kcal/mol. From **IM6**, the DoM reaction using the Me₂N ligand can take two pathways through **TS6** (“closed form” TS, path 6) and **TS7** (“open form” TS, path 7). Although the activation energies are only 0.7 kcal/mol higher than that of the DoM reaction with MeCd(μ-NMe₂)₂Li (path 3), the deprotonation occurs with more than 10 kcal/mol endothermicity. This large energy loss is a result of the cleavage of the stable Me₂N⁻Li bond and of the rather small energy gain to form a C⁻Li bond at the expense of the Me₂N⁻Li bond cleavage. These results indicate that path 6 and 7 are kinetically favored but thermodynamically unfavored. The computed predilection accounts for the experimental observation that dialkylamidocadmamate complexes are almost inert in the deprotonative cadmation reaction of anisole (Table 2, entries 3 and 4). Deprotonation by the μ-Me ligand on Cd (path 8) was also found to be kinetically unfavorable, requiring a much higher activation energy of 32.7 kcal/mol.

In summary, among all the homo- and heteroleptic Li-Cd amides tested, (TMP)₃CdLi was the more efficient reagent; by replacing one TMP with a piperidino or a diisopropylamino

group, similar yields were obtained but with a double amount of base, as if piperidino and diisopropylamino were unable to act as bases. A ligand of (TMP)₃CdLi could be replaced in the same way with a butyl or a *sec*-butyl group.

From the mechanistic point of view, the DFT calculations revealed that the metalation with (TMP)₃CdLi proceeds through a Cd-assisted transition state while pathways with higher activation energies and Li-assisted transition states were found with RCd(TMP)₂Li and R₂Cd(TMP)Li (R = alkyl). The mechanism of the anisole deprotonation using TMP-dialkyl zincates has been the subject of studies.^{6g,i} A two-step mechanism has been proposed where the lithium zincate first acts as an amino base, and thus generated HTMP then returns back to zinc through 2-anisyl- or R-mediated deprotonation. Studies will be soon started in order to identify the species present in reaction mixtures coming from metalation steps using Li-Cd combinations, and to possibly propose more complete mechanisms.

(TMP)₃CdLi proved to allow amazing reactions such as the dideprotonation of sensitive pyrazine¹² and ferrocene esters,¹³ which cannot be achieved using other (R)_n(R')_nMLi type bases. To overcome concerns about inherent toxicity of cadmium compounds,¹⁴ new mixed Li-metal bases of ate type are under development.

Experimental Section. All bases were synthesized from CdCl₂·TMEDA.¹⁵

Computational Details. All calculations were carried out with the Gaussian 03 program package.¹⁶ The molecular

structures and harmonic vibrational frequencies were obtained using the hybrid density functional method based on Becke's three-parameter exchange function and the Lee–Yang–Parr nonlocal correlation functional (B3LYP).¹⁷ We used Ahlrichs' SVP¹⁸ all-electron basis set for the cadmium atom and 6-31G* for the other atoms (denoted as 631SVPs in the text). Geometry optimization and vibrational analysis were

performed at the same level. All stationary points were optimized without any symmetry assumptions, and characterized by normal coordinate analysis at the same level of theory (number of imaginary frequencies, NIMAG, 0 for minima and 1 for TSs).

FIGURE 3. Reactants, Intermediates, Complexes, and TSs in the Deprotonation Reaction of Anisole with Me₂Cd(NMe₂)Li. See Figure 1 for details.

Acknowledgements. The authors gratefully acknowledge the financial support of Région Bretagne (to K. S.) and Agence Nationale de la Recherche (ACTIVATE program) to K. S. and M. U.). The calculations were performed by using the RIKEN Integrated Cluster of Clusters (RICC) facility.

Supporting Information Available: Experimental procedures, computational methods, cartesian coordinates and total electron energies. This material is available free of charge via the Internet at <http://pubs.acs.org>.

(1) For excellent reviews, see: (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. in *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**, *7*, 1115-1126.
 (4) Gros, P. C.; Fort, Y. *Eur. J. Org. Chem.* **2009**, 4199-4209.
 (5) 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.

(6) (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.; Matsumoto, Y.; Nobuto, D.; Furuyama, T.; Yamaguchi, K.; Morokuma, K. *J. Am. Chem. Soc.* **2006**, *128*, 8748-8750. (h) 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. (i) Clegg, W.; Conway, B.; Hevia, E.; McCall, M. D.; Russo, L.; Mulvey, R. E. *J. Am. Chem. Soc.* **2009**, *131*, 2375-2384.

(7) (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.

(8) Mosrin, M.; Knochel, P. *Org. Lett.* **2009**, *11*, 1837-1840.

(9) (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.* **2009**, *15*, 10280-10290.

(10) The synergy of the reaction was demonstrated using either LiTMP or (TMP)₂Cd; see Ref. 10.

(11) The 75% yield obtained using 0.5 equiv of (TMP)₂CdLi were not equaled using 0.5 equiv of every one of the other Li-Cd combinations used. Similar results were obtained in some cases but provided that 1 equiv of base is used.

(12) L'Helgoual'ch, J.-M.; Bentabed-Ababsa, G.; Chevallier, F.; Derdour, A.; Mongin, F. *Synthesis* **2008**, 4033-4035.

(13) Dayaker, G.; Sreeshailam, A.; Chevallier, F.; Roisnel, T.; Radha Krishna, P.; Mongin, F. *Chem. Commun.* **2010**, DOI: 10.1039/b924939g.

(14) Shannon, M. *Heavy Metal Poisoning in Clinical Management of Poisoning and Drug Overdose*, 3rd ed. (Eds: Haddad, L. M.; Shannon, M.; Winchester, J. F.), **1998**.

(15) Kedarnath, G.; Kumbhare, L. B.; Jain, V. K.; Phadnis, P. P.; Nethaji, M. *Dalton Trans.* **2006**, 2714-2718.

(16) Frisch, M. J. et al. Gaussian 03, Revision E.01; Gaussian, Inc.: Wallingford, CT, 2004.

(17) (a) Becke, A. D. *Phys. Rev.* **1988**, *A38*, 3098-3100. (b) Becke, A. D. *J. Chem. Phys.* **1993**, *98*, 1372-1377. (c) Becke, A. D. *J. Chem. Phys.* **1993**, *98*, 5648-5652. (d) Lee, C.; Yang, W.; Parr, R. G. *Phys. Rev.* **1988**, *B37*, 785-788.

(18) Schäfer, A.; Horn, H.; Ahlrichs, R. *J. Chem. Phys.* **1992**, *97*, 2571-2577.