

HAL
open science

Asymmetric 1,3-Dipolar Cycloadditions of Cyclic Stabilized Ylides Derived from Chiral 1,2-Amino Alcohols

Martine Bonin, Laurent Micouin, Ariane Chauveau

► **To cite this version:**

Martine Bonin, Laurent Micouin, Ariane Chauveau. Asymmetric 1,3-Dipolar Cycloadditions of Cyclic Stabilized Ylides Derived from Chiral 1,2-Amino Alcohols. SYNLETT, 2006, 2006 (15), pp.2349-2363. 10.1055/s-2006-949626 . hal-02185347

HAL Id: hal-02185347

<https://hal.science/hal-02185347>

Submitted on 16 Jul 2019

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.

Asymmetric 1,3-Dipolar Cycloadditions of Cyclic Stabilized Ylides Derived from Chiral 1,2-Amino Alcohols

Martine Bonin,* Ariane Chauveau, L. Micouin*

Laboratoire de Chimie Thérapeutique, UMR 8638 associée au CNRS, Université René Descartes, Faculté des Sciences Pharmaceutiques et Biologiques, 4 av de l'Observatoire, 75270 Paris cedex 06, France

Fax +33(1)43291403; E-mail: laurent.micouin@univ-paris5.fr; E-mail: martine.bonin@intas.be

Received 2 March 2006

Abstract: The use of structurally similar chiral non-racemic azomethine ylides, nitrones and azomethine imines derived from 1,2-aminolcohols in asymmetric dipolar cycloadditions is reviewed. This general survey underlines the great synthetic potential of dipolar cycloadditions, especially in a diversity-oriented approach and enables a direct comparison of the reactivity of apparently closely related reactive systems.

- 1 Introduction
- 2 Azomethine Ylides
 - 2.1 Reactions Involving Ylides Derived from Formaldehyde
 - 2.2 Reactions Involving Ylides Derived from Aliphatic or Aromatic Aldehydes
 - 2.3 Reactions Involving Ylides Derived from Alkyl Glyoxylates or Ketones
- 2.4 Synthetic Applications
- 3 Nitrones
 - 3.1 Reactions with Alkenes
 - 3.2 Synthetic Applications
- 4 Azomethine Imines
 - 4.1 Ylide Generation
 - 4.2 Reactions Involving Ylides Derived from Aliphatic or Aromatic Aldehydes
 - 4.3 Reactions Involving Ylides Derived from Alkyl Glyoxylates
 - 4.4 Synthetic Applications
- 5 Conclusion

Key words: cycloadditions, ylides, stereoselective synthesis, heterocycles, multicomponent reactions

1 Introduction

The power of multicomponent reactions (MCRs) as diversity-generating processes for the convergent preparation of combinatorial libraries of compounds having interesting chemical, physical, or biological properties is nowadays widely recognized.¹ In this context, [3+2] cycloadditions are particularly appealing, for numerous reasons: they generally combine three widely available classes of compounds (i.e. aldehydes, amines and alkenes), with a good functional group tolerance, under experimentally simple reaction conditions (generally thermal, aerobic conditions) leading to cyclic rigid func-

tionalized heterocycles in a very convergent manner with limited side reactions.²

One more advantage of the 1,3-dipolar cycloaddition reaction is its high stereospecificity, leading to the creation of up to four stereocenters in a single operation. Furthermore, an appropriate set of reaction conditions and reagents enables, in principle, the tuning of relative configuration of the final cycloadduct by controlling the reactive configuration of the reaction partners.³ This stereochemical diversity is a key element if one wishes to use asymmetric multicomponent reactions in diversity-oriented syntheses.⁴

Several parameters are responsible for the stereochemical outcome of a 1,3-dipolar cycloaddition (Scheme 1). The configuration of stereocenters a and c will be determined by the configuration of the reactive dipole [with *syn* (*anti*) dipoles leading to R¹,R² *syn* (*anti*) stereoisomers, respectively] as well as the facial selectivity of the reaction. The relative configuration between stereocenters d and e is determined by the configuration of the double bond in its reactive form, the relative a,d or c,e configurations being determined by the facial as well as the *endo-exo* selectivities. All these rules, of course, only apply provided that the condensation occurs in a concerted manner, delivering a non-epimerizable final cycloadduct.

Scheme 1 General five-membered-ring synthesis by a dipolar [3+2] cycloaddition process.

As depicted in Scheme 1, a mixture of stereoisomers can be expected from a cycloaddition based on configurationally labile dipoles, unless an efficient dynamic resolution can occur. The incorporation of the a–b or b–c bond of the

ylide into a cyclic, rigid element has therefore been proposed in order to increase rotational barriers in these reactive species. Furthermore, the use of a chiral tether in such a strategy should enable the control of the facial selectivity, leading to the control of the relative and absolute configuration of centers a and c of **1**.

In a general research project on the use of cyclic hydrazines for the synthesis of polyfunctional amines,⁵ we were particularly interested by works reporting stereoselective dipolar cycloadditions of azomethine ylides⁶ and nitrones⁷ using similar cyclic templates derived from a common morpholinone (Figure 1). The apparent excellent facial selectivities prompted us to investigate such cyclic precursors in the azomethine imine series. In this account the

Figure 1 Cyclic amino alcohol derived azomethine ylide, nitrones and azomethine imines.

Biographical Sketches

Martine Bonin was born in 1957. She trained as a pharmacist in the University of Bordeaux (1979), and obtained her PhD in Chemistry from the University of Paris-Sud (Orsay) in 1986 on the total synthesis of piperidine alkaloids. Enlisted as researcher in CNRS in Professor Henri-Philippe Hus-

Ariane Chauveau was born in 1977. She was trained as a chemist at the Ecole Na-

Laurent Micouin was born in Clermont Ferrand in 1968. He studied at the Ecole Nationale Supérieure de Chimie de Paris, where he obtained an engineer diploma in 1990. He obtained his PhD in the laboratory of Professor Henri-Philippe Husson (University Paris V) under the guidance of Pro-

use of chiral 1,2-amino alcohols, and more particularly phenylglycinol, as a chiral element in three closely-related cyclic ylides will be discussed.

2 Azomethine Ylides

Although the use of chiral non-racemic morpholinones in asymmetric transformations had been described since the late sixties,⁸ the first examples of stereoselective cycloadditions of templated azomethine ylides derived from morpholinones were reported by the groups of L. M. Harwood^{9a} and R. M. Williams¹⁰ in the early 1990s.

2.1 Reactions Involving Ylides Derived from Formaldehyde

2.1.1 Ylide Generation

Ylides are typically generated by condensation of the morpholinones **5–7** with an excess of paraformaldehyde under thermal activation in the presence of molecular

son's group (1983), she began collaboration with Dr. J.-C. Quirion on aminonitrile and oxazolidine syntheses and followed that with a one-year postdoc in Orsay (Drs. G. Balavoine and F. Guibe, organometallic and radical chemistry, 1992). From 1998, she worked with Dr. Laurent Micouin

on the development of new diastereoselective routes giving access to polyfunctional nitrogen derivatives for medicinal or pharmacological applications. She then took a project manager position at the INTAS organization in Brussels in 2004.

1999. She obtained her PhD on azomethine imine cycloadditions reactions in 2003.

fessor J.-C. Quirion in 1995. After a postdoctoral stay in Marburg (Germany) as a Humboldt Fellow under the direction of Professor Paul Knochel, he got a permanent position in CNRS in 1996 and returned to Paris (Faculty of Pharmacy, Paris V) as Chargé de Recherche, and, since October 2005, as

Directeur de Recherche. His scientific interests include the development of new methods in the field of asymmetric synthesis of nitrogen compounds, organoaluminum chemistry, as well as the development of new tools in the field of fragment-based approach for the discovery of bioactive compounds.

sieves,^{9a,b} or in the presence of a catalytic amount of *p*-toluenesulfonic acid at room temperature over extended periods.^{10a} Due to their high reactivity, these species are trapped in situ by the dipolarophiles, generally used in excess. Another procedure involves the use of stable precursors, such as alkoxy amines **2–4**,^{10a} hemi-aminal **8**¹¹ or aminobenzotriazole **9** derivatives,¹² which can regenerate the ylide under acidic or thermal conditions (Scheme 2).

Scheme 2 Ylide generation from morpholinones.

2.1.2 Reactions with Alkynes

Alkynes are mechanistically useful dipolarophiles since they can lead to only two possible diastereomers with formaldehyde-derived dipoles. The stereochemical issue of the cycloaddition is therefore directly related to the facial selectivity, and provides a way to evaluate the chirality transfer from the morpholinone.

Thus, use of a symmetrical electron-deficient alkyne resulted in a single cycloadduct **10**, and only one regioisomer could be obtained stereoselectively from methylpropynoate (Scheme 3).^{9a,13} A better yield (56%) of compound **11** could be obtained when conducting the reaction under Lewis acid assistance (1.1 equiv of dipolarophile, excess of freshly prepared $\text{MgBr}_2 \cdot \text{OEt}_2$, refluxing THF).¹⁴ These results clearly indicate that the facial ‘steric’ selectivity is perfectly controlled with phenylglycinol as a chiral tether in azomethine ylide cycloadditions.

Scheme 3 Cycloadditions with activated alkynes.

2.1.3 Reactions with Alkenes

Doubly activated alkenes react generally well with azomethine ylides, delivering cycloadducts in good chemical yields (Table 1).^{9a,b,10a,15}

In all the cases, complete facial selectivity has been observed, and the *endo* cycloadduct was isolated as a major diastereomer under thermal activation. When conducted in the presence of $\text{MgBr}_2 \cdot \text{OEt}_2$, the cycloaddition led to the *exo* adduct as either the major product (entries 4 and 11) or almost exclusively (entries 5 and 8). All the reactions performed on acyclic dipolarophiles were fully stereospecific (entries 4 and 5).

Although the one-pot methodology is a simple process, the generation of the reactive ylide from a stable precursor generally provides a way to obtain cycloadducts in superior yields (Scheme 4),^{10a,12} and avoids the sometimes troublesome use of a large excess of paraformaldehyde. In all cases, the stereochemical issue is similar to the one-pot procedure, showing that the same reactive intermediate is generated.

Scheme 4 Cycloadditions from stable ylides precursors.

Singly activated alkenes are much less reactive dipolarophiles, as depicted in Scheme 5.¹⁶ All the cyclic dipolarophiles led to the predominant formation of *exo*-addition products with almost complete regioselectivity; whereas the use of acyclic dipolarophiles had been reported to result in failure to isolate cycloadducts under thermal conditions, except with phenylsulfone when the major isomer was found to be the *endo*-cycloadduct **27** with only traces of the *exo*-diastereomer being detected. However, methyl acrylate and acrylonitrile have been reported to react with the ylide under Lewis acid activation, leading to complementary regiocontrol, in a low diastereoselectivity. ‘Unactivated alkenes’ are generally considered to be poorly reactive in intermolecular 1,3-dipolar cycloadditions involving stabilized azomethine ylides. Thus, the reaction with *cis*- or *trans*-stilbene gave particularly low yields of the corresponding adducts **23** and **24**.

Table 1 Reaction of Azomethine Ylides with Doubly Activated Alkenes^a

Entry	R	Dipolarophile	Method	Adduct			<i>endo</i> (isolated yield, %)	<i>exo</i> (isolated yield, %)	Compd
				X	Y	Z			
1	H		A	CO ₂ Me	CO ₂ Me	H	20	6	12
2	Ph		B	CO ₂ Me	CO ₂ Me	H	39	^b	13
3	<i>i</i> -Pr		C	CO ₂ Me	CO ₂ Me	H	34	^c	14
4	H		D	CO ₂ Me	CO ₂ Me	H	40	20	12
5	H		D	CO ₂ Me	H	CO ₂ Me	0	52	15
6	H		A	CON(H)CO			54	–	16
7	H		A	CON(Me)CO			41	19	17
8	H		D	CON(Me)CO			<1	80	17
9	<i>i</i> -Pr		C	CON(Me)CO			58	^d	18
10	H		A	CON(Ph)CO			45	13	19
11	H		D	CON(Ph)CO			9	54	19
12	H		A	COOCO			49	–	20

^a Method A: excess (HCHO)_n, 3–7 equiv dipolarophile, benzene, 3 Å MS, reflux. Method B: excess (HCHO)_n, 3 equiv dipolarophile, PTSA, benzene, r.t. Method C: excess (HCHO)_n, 5 equiv dipolarophile, toluene, 80 °C. Method D: 5 equiv (HCHO)_n, 1.1 equiv dipolarophile, excess MgBr₂·OEt₂, THF, reflux.

^b The amount of the *exo* stereoisomer was not reported.

^c The *endo/exo* ratio in the crude reaction mixture was 85:8.

^d The *endo/exo* ratio in the crude reaction mixture was 55:25.

2.2 Reactions Involving Ylides Derived from Aliphatic or Aromatic Aldehydes

2.2.1 Reactions with Alkenes

The use of higher aldehydes in cycloadditions can lead to a more complex situation. The additional substituent on the ylide will not only introduce a new stereogenic element, but can also tune the general reactivity of the ylides, as well as the FMO-related stereocontrol.

In fact, four of the eight possible cycloadducts were obtained in the reaction involving benzaldehyde and *N*-methyl maleimide (Scheme 6).¹³ A similar observation was made in the diphenylmorpholinone series (Table 2).^{10a}

Despite total *endo* selectivity, most of the aldehydes led to an almost equimolar ratio of C-7 epimers. Interestingly, the use of isobutyraldehyde led to the stereoselective formation of **34** as a single adduct. This excellent stereo-

Scheme 5 Cycloadditions with mono- or non-activated alkenes. *Reagents and conditions:* (a) (CHO)_n (10 equiv), dipolarophile (7 equiv), benzene, reflux, MS 3 Å; (b) (CHO)_n (5 equiv), dipolarophile (1.1 equiv), MgBr₂·Et₂O (excess), THF, reflux, MS 3 Å; 0% de for X = CN, 35% de for X = CO₂Me; (c) thermal conditions, yield not given.

Scheme 6 Reaction of ylide derived from benzaldehyde and doubly activated dipolarophiles.

selectivity with branched aldehydes has led recently to a very powerful method for the synthesis of spirooxindole derivatives (Table 3).¹⁷ This highly *exo*-selective reaction that can establish in a single operation four contiguous stereogenic centers, including the quaternary center, has found several applications in the total synthesis of natural products (see part 2.4).

2.2.2 Reactions with Aldehydes or Imines

A typical side product that can be obtained in the one-pot procedure is the reaction of the ylide with a second molecule of aldehyde. This reaction has been exploited for the synthesis of β -hydroxy- α -amino acids (Table 4).¹⁸

In all cases, cycloadducts were isolated in good to excellent yields as single diastereoisomers. Aliphatic aldehydes

Table 2 Reaction of Branched Azomethine Ylides with Dimethylmaleate

Entry ^a	Aldehyde	Yield (%)	dr	Compd
1	Propionaldehyde	32	1.33:1	33
2	Isobutyraldehyde	52	1:0 ^b	34
3	Benzaldehyde	70	1.7:1	35
4	<i>p</i> -Anisaldehyde	71	1:1	36
5	<i>p</i> -Nitrobenzaldehyde	71	1:1	37
6	2-Furaldehyde	61	1:1	38

^a Reaction conditions : Aldehyde (1.4 equiv), dipolarophile (3.5 equiv), PTSA (0.4 equiv), benzene, reflux.

^b The all-*syn* stereoisomer was obtained.

Table 3 Stereoselective Formation of Spirocyclic Indolinones

Entry	R	Temp	Yield (% a)	Yield (% b)	Yield (% c)	dr
1	H	Reflux	28	11	0	–
2	BzOCH ₂	Reflux	44	14	0	>20:1
3	BzOCH ₂	60 °C	54	8	0	>20:1
4	<i>i</i> -Pr	Reflux	43	11	5	8.6:1
5	<i>i</i> -Pr	60 °C	74	6	Trace	>20:1
6	<i>i</i> -Bu	Reflux	84	1	0	>20:1
7	<i>i</i> -Bu	60 °C	86	0	0	>20:1
8	(Me) ₂ (OMe)CCH ₂	Reflux	29	0	0	>20:1
9	(Me) ₂ (OMe)CCH ₂	60 °C	82	1	0	>20:1
10	<i>p</i> -MeOC ₆ H ₄	Reflux	60	0	0	>20:1

Table 4 Reaction of Azomethine Ylides with Aldehydes^a

Entry	R	Solvent	Yield (%)	Compd
1	Ph	Toluene	69	40
2	<i>p</i> -FC ₆ H ₄	Toluene	61	41
3	<i>p</i> -NO ₂ C ₆ H ₄	Toluene	45	42
4	<i>p</i> -MeOC ₆ H ₄	Toluene	50	43
5	2-Furyl	Toluene	51	44
6	Pr	Benzene	86	45
7	Bu	Benzene	80	46
8	Cyclohexyl	Toluene	80	47

^a Reaction conditions: aldehyde (3 equiv), toluene, 3 Å MS, reflux.

are particularly reactive in this transformation (entries 6–8).¹⁹ It is interesting to note that the ylide generated from benzaldehyde (entry 1) led to a single adduct, whereas the same reactive intermediate reacted with *N*-methylmaleimide in a non-stereoselective manner (Scheme 6).

A similar approach has been conducted with imines, leading to the stereoselective construction of *threo*-2,3-diamino acids (Table 5). The use of acidic conditions proved to be essential for ylide generation via a *trans*-iminination step.²⁰

Table 5 Reaction of Azomethine Ylides with Imines^a

Entry	Ar	R	Yield (%)	Compd
1	Ph	Me	69	48
2	Ph	Bn	61	49
3	<i>p</i> -MeOC ₆ H ₄	Bn	45	50
4	<i>p</i> -NO ₂ C ₆ H ₄	Bn	50	51
5	<i>p</i> -FC ₆ H ₄	Bn	51	52

^a Reaction conditions: imine (3 equiv), PPTS, 3 Å MS, reflux.

2.3 Reactions Involving Ylides Derived from Alkyl Glyoxylates or Ketones

Interesting substituted proline precursors can be obtained when using ethyl glyoxylate as the aldehydic partner in dipolar cycloadditions (Scheme 7).

Scheme 7 Reagents and conditions: (a) ethyl glyoxylate trimer, dipolarophile, toluene, MS, reflux; (b) ethyl glyoxylate trimer, dipolarophile, MgBr₂·OEt₂, THF, r.t.

The reaction can be conducted under thermal or Lewis acidic conditions. In the latter case, both chemical yields and, where appropriate, *exo*-isomer proportion, were increased.²¹

Ketones are not usually ylide precursors, probably because of their reduced electrophilicity and the allylic strain created during the formation of the dipole. The formation of cycloadducts bearing a quaternary center α to the nitrogen atom could, however, be achieved from a transient tetrahedral precursor (Table 6).²²

In all the cases the major diastereomer was the *endo* adduct, although the selectivity was relatively poor with symmetrical *Z* alkenes (entries 1–3). Monoactivated

Table 6 Cycloadditions with Ketone-Derived Azomethine Ylides^a

Entry	X	Y	Z	<i>endo</i> (%)	<i>exo</i> (%)	Compd
1	(CO)NPh(CO)		H	43	30	58
2	(CO)NMe(CO)		H	33	26	59
3	CO ₂ Me	CO ₂ Me	H	23	16	60
4	CO ₂ Me		CO ₂ Me	70	0	61
5	H	CO ₂ Me	H	14	0	62
6	H	CN	H	40	0	63

^a Reaction conditions: 2,2-dimethoxypropane (2 equiv), MgBr₂·OEt₂, dipolarophile (2 equiv), THF, reflux.

Table 7 Cycloadditions with Benzophenone-Derived Azomethine Ylides^a

Entry	X	Y	Z	endo (%)	Compd
3	CO ₂ Me	CO ₂ Me	H	8	64
4	H	CO ₂ Me	H	43	65
5	H	CN	H	20	66
6	H	CO ₂ Me	H	38	67

^a Reaction conditions: acetophenone dimethylacetal (2 equiv), MgBr₂·OEt₂, dipolarophile (3 equiv), THF, reflux.

alkenes reacted in a regio- and stereoselective manner (entries 5, 6).

The use of unsymmetrical ketones can theoretically lead to a complex stereochemical issue. However, except with maleimide dipolarophiles, only the *anti-endo* cycloadducts could be isolated from the reaction mixture (Table 7).²³

Interestingly, the use of electron-deficient aldehyde as dipolarophile led chemoselectively to the mixed *endo* cycloadducts **68**, useful precursors of β-hydroxy-α-amino acids (Scheme 8).

Scheme 8 Cycloadditions with electron-deficient aldehyde.

2.4 Synthetic Applications

The cycloadducts can be converted to polysubstituted prolines in a straightforward manner. The chiral appendage is classically removed in a single-pot operation by hydrogenolysis with concomitant cleavage of the lactone (Table 8).^{21,22}

Acidic conditions are generally required with phenylglycinol-derived morpholinones, whereas the diphenyl-

Table 8 Chiral Appendage Cleavage

Entry	R ¹	R ²	X	Y	Z	Yield (%)
1	Me	Me	(CO)NPh(CO)		H	72
2	Me	Me	(CO)NMe(CO)		H	71
3	Me	Me	CO ₂ Me	CO ₂ Me	H	65
4	Me	Me	CO ₂ Me	H	CO ₂ Me	Quant.
5	Me	Me	H	CO ₂ Me	H	78
6	H	CO ₂ Et	(CO)NMe(CO)		H	85
7	H	CO ₂ Et	CO ₂ Me	CO ₂ Me	H	90
8	H	CO ₂ Et	CO ₂ Me	H	CO ₂ Me	75

Scheme 9 Access to polysubstituted prolines by hydrogenolysis.

morpholinone is cleaved under 'neutral' conditions (Scheme 9).^{10a}

Despite a milder procedure, sensitive heterocycles such as furans have been reported to be reduced during this step.²⁴ Furthermore, the regioselective catalytic hydrogenolysis of adducts bearing two C–N benzylic bonds failed. A two-step alternative pathway, involving an oxidative cleavage procedure, has been proposed to overcome these side reactions (Scheme 10). In some cases, epimerization of the amino ester intermediate can occur.

Scheme 10 Access to polysubstituted prolines by oxidative cleavage.

Scheme 11 Synthesis of amino acid derivatives.

Cycloadducts resulting from the use of aldehydes or imines can also be hydrogenolyzed. This procedure provides an efficient entry to β -hydroxy- or -amino acids (Scheme 11).^{18,19}

Several total syntheses of spirocyclic natural products based on azomethine ylide 1,3-dipolar cycloadditions have recently been reported (Scheme 12).²⁵

Scheme 12 Synthesis of spirotrypostatin A and B.

The same strategy has also been used for the elaboration of the AD-spirocyclic system of nakadomarin A (Scheme 13).²⁶

This rapid and stereoselective construction of polyfunctional spirocycles has been recently exploited in the solid-phase-supported diversity-oriented synthesis of libraries of compounds for a chemical genetic program.²⁷

Scheme 13 Synthesis of nakadomarin A precursor.

3 Nitrones

The 1,3-dipolar cycloaddition of nitrones with alkenes can be considered as a useful three-component reaction, since the nitron itself is easily generated from a hydroxylamine and an aldehyde. However, the stereospecificity of this condensation can be hampered by the known configurational lability of the nitrones. This problem can be avoided by incorporating the nitron into a cyclic structure. Although less general, the resulting two-component reaction can, however, deliver very useful synthetic intermediates in a straightforward manner.

Morpholinone-derived nitrones were first reported in the late nineties by the groups of Tamura, Sakamoto,²⁸ and Baldwin.²⁹ They can be prepared either by the condensation of an hydroxylamine and glyoxylic acid or by the direct oxidation of morpholinone **5**.

Scheme 14 Synthesis of nitron **90**.

In the latter case, the methyltrioxorhenium/urea–hydrogen peroxide system³⁰ appeared to be the best oxidant for the preparation of nitron **90** in a reproducible manner on a multigram scale (Scheme 14).³¹ Both methods deliver the nitron without racemization.

3.1 Reactions with Alkenes

Nitron **90** (or its enantiomer *ent*-**90**) reacts at its less-hindered face with linear alkenes in good yields, leading to a

Table 9 Cycloaddition of Nitron with Alkenes

Entry	Alkene	Conditions	Yield (%), ratio	Compd
1		r.t., 16 h	87 (83:8:9)	91
2		60 °C, 8 h	89 (75:5:11:9)	92
3 ^a		r.t., 13–20 h	>90 (single isomer)	93
4		60 °C, 12 h	89 (75:5:11:9)	94
5		r.t. to 50 °C 19 h	83 (87:13)	95
6 ^b		60 °C, 25 h	95 (single isomer)	96
7		r.t. to 50 °C, 32 h	87 (single isomer)	97
8		r.t., 9 h	92 (single isomer)	98
9		r.t., 30 h	90 (single isomer)	99
10		r.t., 30 h	76 ^c (80:16:4)	100

^a Reaction performed in CHCl_3 .

^b Only 3 equiv of dipolarophile were used.

^c Isolated yield of the major isomer.

mixture of diastereoisomers with the *exo* adduct being the major compound (Table 9, entries 1–4).³²

A better stereoselectivity has been observed with branched or cyclic alkenes (entries 6–9), delivering a single adduct, with the exception of dihydrofuran (entry 5) and cyclopentadiene (entry 10). A comparative study with a wide range of substituted styrenes has been performed, showing that a remote substituent on the aromatic ring can exert a strong influence on the *exo/endo* ratio (Table 10).³³

The cycloaddition with allylic alcohols can also be controlled by the presence of $\text{MgBr}_2 \cdot \text{OEt}_2$. Thus, cycloadduct **108** was obtained as the sole product in 98% yield under Lewis acidic conditions, whereas standard conditions provided the alternative diastereomer as the major compound (Scheme 15).³⁴

3.2 Synthetic Applications

As expected, cycloadducts can be cleaved under reductive conditions. A short synthesis of (–)-monatin **111** has been reported in this manner (Scheme 16).³³

The chiral appendage can also be removed under non-reductive conditions using molybdenum hexacarbonyl. This

Table 10 Cycloaddition of Nitron with Substituted Styrenes

Entry	Alkene	<i>exo/endo</i>	Combined yield (%)	Compd
1		10:1	73	101
2		10:1	71	102
3		7:1	85	103
4		>20:1	49	104
5		5:1	55	105
6		5:1	84	106
7		10:1	70	107

Scheme 15 Lewis acid vs. thermal activation of nitron cycloadditions.

procedure enables the removal of the morpholinone in substrates bearing unsaturation (Scheme 17).³²

4 Azomethine Imines

Although less studied than azomethine ylides or nitrones, azomethine imine ylides have been known since the late 1960s to be excellent reagents in 1,3-dipolar cycloaddi-

Scheme 16 Stereoselective synthesis of monatin.

Scheme 17 Non-reductive cleavage of chiral appendage.

tions.³⁵ Furthermore, very exciting results had been reported in stereoselective cycloadditions of five-membered racemic azomethine imines by the group of Stanovnik.³⁶ We started to investigate the use of cyclic carbazate **118** in similar reactions in 1998.

Although the synthesis of a closely related compound in the ephedrine series had been reported by Trepanier,³⁷ we redesigned this original route slightly in order to obtain the ylide precursor in an improved and reproducible yield (Scheme 18). The reduction step of the nitrosoamine **115**³⁸ proved to be particularly difficult to optimize. We finally found that when conducted with an internal temperature maintained between $-10\text{ }^{\circ}\text{C}$ and $0\text{ }^{\circ}\text{C}$, the strongly exothermic LAH reduction could lead to the corresponding crystallized hydrazine in a reproducible 84% yield on medium scale (10–15 g). The same experimental procedure was conducted twice at a 100-g-scale, leading to the same product in 69% yield.³⁹ The two final steps have also been performed on a relatively large scale (20 g), although some reduction problems can occur if traces of imidazole are not carefully removed after the cyclization step. Compound **118** is a stable, crystalline compound that can be obtained in five steps from (*R*)-(-)-phenylglycinol on a multigram scale, without any chromatographic purification.⁴⁰

4.1 Ylide Generation

Attempts to generate the ylide from formaldehyde led to very inconsistent results.⁴¹ On the contrary, numerous ylides could be prepared from various aldehydes, either in a direct manner by condensation under dehydrating conditions or from the corresponding acetal under acid catalysis, or indirectly by a cycloreversion process (Scheme 19). The ylides proved to be much less stable than the crystalline compounds described in the five-

Scheme 18 Reagents and conditions: a) NaNO_2 , $\text{H}_2\text{O-HCl}$, $70\text{ }^{\circ}\text{C}$, 92%; b) LiAlH_4 , Et_2O , $-78\text{ }^{\circ}\text{C}$ to $-10\text{ }^{\circ}\text{C}$, 84%; c) Im_2CO , CH_2Cl_2 , r.t., 74%; d) H_2 , Pd(OH)_2 , 10 bar, MeOH , 97%.

Scheme 19 Azomethine imine ylides generation.

membered series, and were not isolated prior to the cycloaddition step.

4.2 Reactions Involving Ylides Derived from Aliphatic or Aromatic Aldehydes

4.2.1 Reactions with Alkynes

As in the azomethine series, only one cycloadduct could be obtained with diethylacetylene dicarboxylate.⁴² The reaction had to be performed in a stepwise manner, using the acid-catalyzed transacetalization process to avoid the competitive formation of the Michael-type direct addition of the carbazate onto the dipolarophile. The cycloadduct is air-stable when properly recrystallized, whereas its oily form rapidly oxidized to pyrazoline **120** (Scheme 20).

Scheme 20 Cycloadditions with activated alkynes.

4.2.2 Reactions with Alkenes

Carbazate-derived ylides reacted with a wide range of dipolarophiles (Table 11).⁴³ In all the cases, the facial 'ster-

Table 11 Cycloaddition of Azomethine Imines

Entry ^a	R	Dipolarophile	Adduct				<i>endo/exo</i>	Yield (%)	Compd
			W	X	Y	Z			
1	Ph		CO ₂ Me	CO ₂ Me	H	H	>99:1	63	121
2	Ph		CO ₂ Me	H	H	CO ₂ Me	73:27	82	122
3	Ph		CO ₂ Me	H	H	H	>99:1	74	123
4	Ph		CO ₂ Me	H	H	Ph	96:4	40	124
5	Ph		H	Ph	H	H	14:86	48	125
6	Ph		H	C ₆ H ₁₃	H	H	< 1:99	50	126
7	3-Pyr		CO ₂ Me	CO ₂ Me	H	H	>99:1	69	127
8	3-Pyr		CO ₂ Me	H	H	CO ₂ Me	85:15	80	128
9	3-Pyr		H	Ph	H	H	15:85	78	129
10	3-Pyr		CO ₂ Me	H	H	H	>99:1	78	130
11	Pr		CO ₂ Me	CO ₂ Me	H	H	>98:2	27	131
12	Pr		CO ₂ Me	H	H	H	65:35	62	132
13	Pr		H	Ph	H	H	65:35	11	133

^a Reagents and conditions: RCHO (1.2–5 equiv), dipolarophile (2–4 equiv) refluxing CHCl₃ or DCE.

ic' selectivity was fully controlled. The cycloaddition was generally *endo*-selective with dipolarophiles bearing electron-withdrawing groups, and fully stereospecific (entries 1, 2, 4, 7, 8). Singly activated dipolarophiles also reacted in a totally regioselective manner (entries 3, 4 and 10). Interestingly, styrene and the even less activated octene reacted with the ylide, in an *exo*-mode and in a regioselective manner. Although the general behavior of the azomethine imine ylide was quite similar to the reactivity of the corresponding azomethine ylide, no reaction could be observed with maleimide derivatives.

With butyraldehyde-derived ylides, the *endo/exo* ratio was also generally lower than in the aromatic series. Furthermore, cycloadducts were obtained in lower yields, as a result of a formal head-to-tail dimerization of the transient ylide, followed by a non-concerted ring-opening and intramolecular prototropy (Scheme 21).

Scheme 21 Competitive degradation pathway of alkyl-based azomethine imines.

Table 12 Tandem Cycloreversion–Cycloaddition Process

Entry	R	136 (% , dr)	Dipolarophile	Adduct				<i>endo/exo</i>	Yield (%)	Compd
				W	X	Y	Z			
1	Pr	97, >98:2		CO ₂ Me	CO ₂ Me	H	H	>98:2	71	131
2	Pr	97, >98:2		CO ₂ Me	H	H	CO ₂ Me	95:5	54	137
3	Pr	97, >98:2		CO ₂ Me	H	H	Me	88:12	40	138
4	Pr	97, >98:2		CO ₂ Me	H	H	H	65:35	38	132
5	Ph(CH ₂) ₂	80, 70:20:10		CO ₂ Me	CO ₂ Me	H	H	>98:2	89	139
6	Ph(CH ₂) ₂	80, 70:20:10		CO ₂ Me	H	H	CO ₂ Me	89:11	85	140
7	Ph(CH ₂) ₂	80, 70:20:10		CO ₂ Me	H	H	Me	84:16	73	141

This troublesome side reaction can be avoided by playing with the cycloaddition–cycloreversion equilibrium (Table 12).⁴⁴ Although this equilibrium is strongly shifted toward the oxadiazolidine **136** (which is the only species detectable by NMR in solution), it should be displaced by the irreversible reaction of the ylide with a dipolarophile.

This process, delivering only a very small amount of dipole in solution, should lower the above-mentioned dimerization side reaction. A general yield improvement could be observed using this procedure, except with methylacrylate.⁴⁵ The stereochemical outcome of the tandem cycloreversion–cycloaddition pathway was similar to the direct one-pot procedure, showing that the reactive intermediates were identical.

4.3 Reactions Involving Ylides Derived from Alkyl Glyoxylates

All attempts to use alkylglyoxalates in a direct cycloaddition from carbazate **118** were unsuccessful. The cycloreversion route was therefore investigated, but the formation of oxadiazolidine **142** was problematic. While thermal or acidic activation failed, we were pleased to see that a diastereomeric mixture of **142** could be obtained in a good yield when the condensation was performed in the presence of magnesium bromide etherate (Scheme 22).

This diastereomeric mixture reacted with a wide range of dipolarophiles, leading to the corresponding cycloadducts

Scheme 22 Oxadiazolidine synthesis.

in generally good chemical yields (Table 13).⁴⁶ As in the azomethine ylide series, the *exo* proportion of adducts increased (entries 1–4), and was almost exclusive with ‘non-activated’ alkenes (entries 5–7). For the first time in this series, a cycloadduct could be obtained with *N*-phenylmaleimide as a dipolarophile.

4.4 Synthetic Applications

As in the azomethine ylide series, cleavage of the chiral appendage can be performed under hydrogenolytic conditions. This step was particularly difficult to optimize. The nature of the acidic co-catalyst proved to be crucial, since the use of 6 N aqueous hydrochloric acid instead of concentrated sulfuric acid led to compound **143** in a non-reproducible low yield, and no reaction could be obtained with trifluoroacetic acid (Scheme 23). Only starting material was recovered when performing the hydrogenolysis without any acidic co-catalyst or substoichiometric quantities of sulfuric acid. The change of palladium hydroxide

Table 13 Tandem Cycloreversion–Cycloaddition Process

Entry	W	X	Y	Z	endo/exo	Yield (%)
1	CO ₂ Et	CO ₂ Et	H	H	85:15	84
2	CO ₂ Et	H	H	CO ₂ Et	66:36	71
3	(CO)NPh(CO)		H	H	75:25	73
4	H	CO ₂ Me	Me	H	59:41	71
5	Ph	H	H	H	5:95	48
6	<i>p</i> -MeOC ₆ H ₄	H	H	H	3:97	51
7	<i>p</i> -MeO ₂ CC ₆ H ₄	H	H	H	7:93	65

for platinum as a catalyst led to the reduction product without hydrogenolysis or N–N bond cleavage. Finally, best results were obtained when the hydrogenolysis was performed with Pearlman's catalyst in methanol in the presence of three equivalents of concentrated sulfuric acid. The resulting pyrazolidines had to be protected as bis-benzamides, in order to avoid a rapid oxidation to the corresponding hydrazones.

Scheme 23 Reagents and conditions: (a) (R = Me) H₂, Pd(OH)₂, MeOH, 6 N aq HCl, 25%; (b) (R = Ph) (i) H₂, Pd(OH)₂, MeOH, H₂SO₄ (3 equiv); (ii) silica gel, 29%; (c) (R = Ph) H₂, Pt black, MeOH, H₂SO₄ (1 equiv), 19%; d) (R = Ph) (i) H₂, Pd(OH)₂, MeOH, H₂SO₄ (2 equiv); (ii) PhCOCl (5.5 equiv), DBU (3 equiv), CH₂Cl₂, 79%, dr >98:2.

This procedure enabled the preparation of a range of protected pyrazolidines without any racemization (Figure 2).

Despite extensive investigations, all hydrogenolyses performed on cycloadducts bearing two benzylic positions led exclusively to the cleavage of the five-membered ring. Not only pyrazolidines, but also diamines can be obtained from azomethine imine cycloadditions after reduc-

Figure 2 Synthesis of protected functionalized pyrazolidines.

tive cleavage of the N–N bond. Although several procedures have been described for this transformation, they proved to be unsuitable on our densely functionalized substrates. The use of Raney nickel, for instance, enabled the one-pot reduction of the hydrazine bond and the removal of the chiral appendage, but led to the formation of amino pyrrolidinone **153** as the result of the lactamization of the transient amino ester (Scheme 24).

Scheme 24 Synthesis of functionalized pyrrolidinones.

We finally found that pyrazolidinones **154–159** could be cleanly reduced electrochemically, leading to the desired final diamides with very little epimerization of sensitive centers, provided that the reduction was conducted under carefully buffered neutral pH (Table 14).⁴⁷

Table 14 Electrochemical N–N Bond Cleavage

Entry	R	X	Y	dr	Yield (%)	Compd
1	Ph(CH ₂) ₂	CO ₂ Me	H	96:4	65	154
2	Ph(CH ₂) ₂	H	CO ₂ Me	>98:2	73	155
3	Ph(CH ₂) ₂	H	Me	97:3	71	156
4	Pr	CO ₂ Me	H	97:3	90	157
5	Pr	H	CO ₂ Me	95:5	80	158
6	Pr	H	Me	97:3	69	159

5 Conclusion

This general survey clearly highlights the great synthetic potential of cyclic ylides derived from chiral amino alcohols. They can lead, by simple experimental manipulation, to a wide range of interesting structures with a great functional, regio- and stereodiversity, in a predictable manner. Despite their apparent structural similarities, leading to an identical ‘steric’ control of the cycloaddition process, the three classes of ylides exhibited different reactivity patterns. Azomethine ylides generally react under thermal activation with electron-deficient alkenes (preferably doubly activated) mainly in an *endo* manner, and poorly with dipolarophiles bearing neutral or electron-donating groups. On the contrary, nitrones give excellent results with electron-rich alkenes, leading mainly to *exo* adducts. Azomethine imine ylides exhibit an intermediate reactivity, leading to *endo* adducts with electron-deficient dipolarophiles and *exo* derivatives with non-activated alkenes. These different reactivities, with structurally very similar systems, clearly outline the importance of electronic effects and orbital control in dipolar cycloadditions. Thus, according to the Sustmann classification (Figure 3),⁴⁸ azomethine ylides behave as type 1 dipoles, leading to reactions with a predominant HOMO_{dipole}–LUMO_{dipolarophile} control, whereas nitrones react as type 3 dipoles by a LUMO_{dipole}–HOMO_{dipolarophile} pathway.

The reactivity of azomethine imines is more typical for a type 2 dipole, with the cycloaddition being mainly governed by the level of the dipolarophile’s FMOs. It can therefore be expected that such ylide, able to react with almost all kinds of dipolarophiles in a predictable manner, will be an excellent tool for a rapid generation of functionally and stereochemically diverse molecules.

Acknowledgment

Prof. H.-P. Husson is acknowledged for his interest in this work. We thank Prof. L. M. Harwood for a critical reading of this manuscript.

Figure 3

References and Notes

- (a) *Multicomponent Reactions*; Zhu, J.; Bienaymé, H., Eds.; Wiley-VCH: Weinheim, **2005**. (b) Ulaczyk-Lesanko, A.; Hall, D. G. *Curr. Opin. Chem. Biol.* **2005**, *9*, 2666. (c) Zhu, J. *Eur. J. Org. Chem.* **2003**, 1133. (d) Bienaymé, H.; Hulme, C.; Odon, G.; Schmidt, P. *Chemistry* **2000**, *6*, 3321.
- (a) Karlsson, S.; Högberg, H.-E. *Org. Prep. Proced. Int.* **2001**, *33*, 105. (b) Gothelf, K. V.; Jørgensen, K. A. *Chem. Rev.* **1998**, *98*, 863.
- For a general review on asymmetric multicomponent reactions, see: Ramón, D. J.; Yus, M. *Angew. Chem. Int. Ed.* **2005**, *44*, 1602.
- Schreiber, S. L. *Science* **2000**, *287*, 1964.
- (a) Bournaud, C.; Robic, D.; Bonin, M.; Micouin, L. *J. Org. Chem.* **2005**, *70*, 3316. (b) Pérez Luna, A.; Cesario, M.; Bonin, M.; Micouin, L. *Org. Lett.* **2003**, *5*, 4771. (c) Pérez Luna, A.; Bonin, M.; Micouin, L.; Husson, H.-P. *J. Am. Chem. Soc.* **2002**, *124*, 12098. (d) Pérez Luna, A.; Ceschi, M.-A.; Bonin, M.; Micouin, L.; Husson, H.-P.; Gougeon, S.; Estenne-Bouhtou, G.; Marabout, B.; Sevrin, M.; George, P. *J. Org. Chem.* **2002**, *67*, 3522.
- For an excellent recent review on azomethine ylides, see: Nájera, C.; Sansano, J. M. *Curr. Org. Chem.* **2003**, *7*, 1105.
- For a general review on cycloadditions with nitrones, see: Confalone, P. N.; Huie, E. M. *Org. React.* **1988**, *36*, 1.

- (8) Asymmetric hydrogenations: (a) Vigneron, J. P.; Kagan, H. B.; Horeau, A. *Tetrahedron Lett.* **1968**, *9*, 5681. (b) Vigneron, J. P.; Kagan, H. B.; Horeau, A. *Bull. Soc. Chim. Fr.* **1972**, 3836. (c) The use of morpholinones for the stereoselective formation of C–C bonds had also been reported later: Dellaria, J. F. Jr.; Santarsiero, B. D. *J. Org. Chem.* **1989**, *54*, 3916.
- (9) (a) Anslow, A. S.; Harwood, L. M.; Phillips, H.; Watkin, D. *Tetrahedron: Asymmetry* **1991**, *2*, 169. (b) Chinchilla, R.; Falvello, L. R.; Galindo, N.; Nájera, C. *Eur. J. Org. Chem.* **2001**, 3133.
- (10) (a) Williams, R. M.; Zhai, W.; Aldous, D. J.; Aldous, S. C. *J. Org. Chem.* **1992**, *57*, 6527. (b) With a preliminary description in the first chapter of: (c) Williams, R. M. In *Synthesis of Optically α -Amino Acids*; Pergamon Press: Oxford, **1989**, 113.
- (11) Alker, D.; Harwood, L. M.; Williams, C. E. *Tetrahedron* **1997**, *53*, 12671.
- (12) Aldous, D. J.; Hamelin, E. M.-N.; Harwood, L. M.; Thurairatnam, S. *Synlett* **2001**, 1841.
- (13) Anslow, A. S.; Harwood, L. M.; Phillips, H.; Watkin, D.; Wong, L. F. *Tetrahedron: Asymmetry* **1991**, *2*, 1343.
- (14) Harwood, L. M.; Manage, A. C.; Robin, S.; Hopes, S. F. G.; Watkin, D. J.; Williams, C. E. *Synlett* **1993**, 777.
- (15) Anslow, A. S.; Harwood, L. M.; Phillips, H.; Watkin, D. *Tetrahedron: Asymmetry* **1991**, *2*, 997.
- (16) Baldwin, J. E.; MacKenzie Turner, S. C.; Moloney, M. G. *Synlett* **1994**, 925.
- (17) Sebahar, P. R.; Williams, R. M. *Heterocycles* **2002**, *58*, 563.
- (18) Harwood, L. M.; Macro, J.; Watkin, D.; Williams, C. E.; Wong, L. F. *Tetrahedron: Asymmetry* **1992**, *3*, 1127.
- (19) Alker, D.; Hamblett, G.; Harwood, L. M.; Robertson, S. M.; Watkin, D. J.; Williams, C. E. *Tetrahedron* **1998**, *54*, 6089.
- (20) Alker, D.; Harwood, L. M.; Williams, C. E. *Tetrahedron Lett.* **1998**, *39*, 475.
- (21) Harwood, L. M.; Lilley, I. A. *Tetrahedron: Asymmetry* **1995**, *6*, 1557.
- (22) Aldous, D. J.; Drew, M. G. B.; Hamelin, E. M.-N.; Harwood, L. M.; Jahans, A. B.; Thurairatnam, S. *Synlett* **2001**, 1836.
- (23) Aldous, D. J.; Drew, M. G. B.; Draffin, W. N.; Hamelin, E. M.-N.; Harwood, L. M.; Thurairatnam, S. *Synthesis* **2005**, 3271.
- (24) The same side reaction has been observed by Harwood and co-workers, see ref. 19.
- (25) Spirotryprostatin B: (a) Sebahar, P. R.; Williams, R. M. *J. Am. Chem. Soc.* **2000**, *122*, 5666. (b) Sebahar, P. R.; Osada, H.; Usui, T.; Williams, R. M. *Tetrahedron* **2002**, *58*, 6311. (c) Spirotryprostatin A: Onishi, T.; Sebahar, P. R.; Williams, R. M. *Org. Lett.* **2003**, *5*, 3135.
- (26) Ahrendt, K. A.; Williams, R. M. *Org. Lett.* **2004**, *6*, 4539.
- (27) (a) Chen, C.; Li, X.; Neumann, C. S.; Lo, M. M.-C.; Schreiber, S. L. *Angew. Chem. Int. Ed.* **2005**, *44*, 2249. (b) Lo, M. M.-C.; Neumann, C. S.; Nagayama, S.; Perlstein, E. O.; Schreiber, S. L. *J. Am. Chem. Soc.* **2004**, *126*, 16077.
- (28) Tamura, O.; Gotanda, K.; Terashima, R.; Kikuchi, M.; Miyawaki, T.; Sakamoto, M. *Chem. Commun.* **1996**, 1861.
- (29) Baldwin, S. W.; Young, B. G.; McPhail, A. T. *Tetrahedron Lett.* **1998**, *39*, 6819.
- (30) (a) Murray, R.; Iyanar, K. *J. Org. Chem.* **1996**, *61*, 8099. (b) Gotti, A.; Nanelli, L. *Tetrahedron Lett.* **1996**, *37*, 6025.
- (31) Despite a longer synthetic pathway, the hydroxylamine route delivers the nitron as a crystalline material, whereas the product coming from the direct oxidation of the morpholinone has been described as an orange oil, see ref. 28 and 29.
- (32) Tamura, O.; Gotanda, K.; Yoshino, J.; Morita, Y.; Terashima, R.; Kikuchi, M.; Miyawaki, T.; Mita, N.; Yamashita, M.; Ishibayashi, H.; Sakamoto, M. *J. Org. Chem.* **2000**, *65*, 8544.
- (33) Long, A.; Baldwin, S. W. *Tetrahedron Lett.* **2001**, *42*, 5343.
- (34) Tamura, O.; Shiro, T.; Toyao, A.; Ishibayashi, H. *Chem. Commun.* **2003**, 2678.
- (35) (a) Dorn, H.; Otto, A. *Chem. Ber.* **1968**, *101*, 3287. (b) Oppolzer, W. *Tetrahedron Lett.* **1970**, *15*, 2199. (c) Oppolzer, W. *Tetrahedron Lett.* **1972**, *17*, 1707.
- (36) (a) Svete, J.; Preseren, A.; Stanovnik, B.; Golic, L.; Golic-Grdadolnik, S. *J. Heterocycl. Chem.* **1997**, *34*, 1323. (b) Zlicar, M.; Stanovnik, B.; Tisler, M. *J. Heterocycl. Chem.* **1993**, *30*, 1209. (c) Zlicar, M.; Stanovnik, B.; Tisler, M. *Tetrahedron* **1992**, *48*, 7965.
- (37) Trepanier, D. L.; Krieger, P. E.; Eble, J. N. *J. Med. Chem.* **1965**, *8*, 802.
- (38) CAUTION: Nitrosoamines are known to be highly toxic and must be handled with care.
- (39) Roussi, F.; Bonin, M.; Chiaroni, A.; Micouin, L.; Riche, C.; Husson, H.-P. *Tetrahedron Lett.* **1998**, *39*, 8081.
- (40) Some modifications of this route have been recently proposed, see: (a) Casper, D. M.; Kieser, D.; Blackburn, J. R.; Hitchcock, S. R. *Synth. Commun.* **2004**, *34*, 835; and references therein. (b) Rodrigues, A.; Olivato, P. R.; Rittner, R. *Synthesis* **2005**, 2578.
- (41) Roussi, F. *PhD Thesis*; Université René Descartes: Paris, **1999**.
- (42) Roussi, F.; Bonin, M.; Chiaroni, A.; Micouin, L.; Riche, C.; Husson, H.-P. *Tetrahedron Lett.* **1999**, *40*, 3727.
- (43) Roussi, F.; Chauveau, A.; Bonin, M.; Micouin, L.; Husson, H.-P. *Synthesis* **2000**, 1170.
- (44) For a similar use of cycloreversion, see: Khaus, V. V.; Martinelli, M. *J. Tetrahedron Lett.* **1996**, *37*, 4323.
- (45) The lower yield could be explained by the degradation of the dipolarophile during the slow cycloreversion process.
- (46) Chung, F.; Chauveau, A.; Seltki, M.; Bonin, M.; Micouin, L. *Tetrahedron Lett.* **2004**, *45*, 3127.
- (47) Chauveau, A.; Martens, T.; Bonin, M.; Micouin, L.; Husson, H.-P. *Synthesis* **2002**, 1885.
- (48) (a) Sustmann, R. *Tetrahedron Lett.* **1971**, 2717. (b) Sustmann, R. *Pure Appl. Chem.* **1974**, *40*, 569.