

HAL
open science

Rhodium(II)-Alkynyl Carbenoids Insertion into Si–H bonds: An Entry to Propargylic Geminal Bis(silanes)

Thibaut Courant, Rahul Kumar, Serge Turcaud, Laurent Micouin

► **To cite this version:**

Thibaut Courant, Rahul Kumar, Serge Turcaud, Laurent Micouin. Rhodium(II)-Alkynyl Carbenoids Insertion into Si–H bonds: An Entry to Propargylic Geminal Bis(silanes). *Organic Letters*, 2016, 18 (19), pp.4818-4820. 10.1021/acs.orglett.6b02264 . hal-02186746

HAL Id: hal-02186746

<https://hal.science/hal-02186746>

Submitted on 17 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.

Rhodium(II)-Alkynyl Carbenoids Insertion into Si-H bonds : An entry to propargylic geminal bis(silanes)

Thibaut Courant, Rahul Kumar, Serge Turcaud, Laurent Micouin*

Laboratoire de Chimie et Biochimie Pharmacologique et Toxicologique, UMR 8601 CNRS-Université Paris-Descartes, Faculté des sciences Fondamentales et Biomédicales, 45 rue des Saints-Pères, 75006 Paris, France.

Supporting Information Placeholder

ABSTRACT: α -Alkynyl- α' -trimethylsilylhydrazones are used as novel Rh(II)-carbenoids precursors. These new carbenoids have shown a very good reactivity in Si-H insertion reactions, leading to original propargylic geminal-bis(silanes) in a two-step sequential process.

Transition metal carbenoids are very versatile intermediates in organic synthesis.¹ Among them, rhodium carbenes derived from diazocompounds and rhodium(II) catalysts have been reported to participate in multiple transformations.² According to the well-established classification popularized by Davies, the reactivity of these species strongly relies on the nature of the substituents adjacent to the carbene center (Figure 1).³

Figure 1. Classes of Rhodium carbenoid intermediates and carbenes investigated in this study.

"Donor" groups (vinyl, aryl, alkynyl, heteroaryl) are expected to make the carbenoid more stable and chemoselective, whereas "acceptor" groups (carbonyl, sulfonyl, cyano, etc.) increase the reactivity of these species by enhancing their electrophilic character. A wide range of reactions starting from diazocompounds bearing a combination of these substituents have been reported, with a recent emphasis on the use of donor-acceptor carbenes for selective intermolecular insertion reactions.⁴ Surprisingly, although alkynyl group is described in reviews to behave as a donor substituent for carbenoids intermediates, the use of alkynyldiazocompounds in Rh(II) catalyzed insertion reactions has never been described and only a single example of cyclopropanation

based on such a reagent has been reported.⁵ Similarly, despite the stability provided to diazocompounds by a trimethylsilyl group, the reactivity studies of Rh(II) α -silylated carbenoids generated from this class of reagents are rare.⁶ We recently described a general access to α -silylated alkynylhydrazones from mixed dimethylalkynylaluminum reagents and trimethylsilyl (TMS) diazomethane (Scheme 1).⁷ We report herein that these derivatives can lead to the corresponding diazo compounds and serve as new precursors for Rh(II)-catalyzed Si-H insertion reactions,⁸ leading to propargylic bis(silanes). Although the reactivity of allylic bis(silanes) has been described,⁹ the reactivity of their propargylic analogues has received only little attention up to now.¹⁰

Scheme 1. Previous report on the synthesis of α -silylated alkyne diazohydrone and first example of diazo preparation (ref. 7).

Our initial report on the preparation of diazo **8a** from hydrazone **7a** using manganese dioxide (MnO_2) showed

that the purification of compound **8** could be difficult. We therefore envisaged carrying out the insertion reaction immediately after the oxidation step, in a one pot procedure as reported by Shaw,¹¹ or in a sequential manner, with or without filtration between the two steps. For this purpose we first investigated the oxidation step in various solvents and found that this reaction proceeds smoothly at -15 °C within two hours in solvents such as dichloroethane (DCE), toluene, and pentane (Table 1). A slow degradation of the starting material could be noticed when the oxidation was conducted at lower temperature, and the use of acetonitrile only led to degradation.

Table 1. Optimization of Metal-Catalyzed Carbene Si-H insertion^a

entry	solvent	catalyst	temp (°C)	time (h)	yield ^b (%)
1 ^c	DCE	Rh ₂ (OAc) ₄	rt	16	11
2 ^d	DCE	Rh ₂ (OAc) ₄	rt	16	16
3 ^e	DCE	Rh ₂ (OAc) ₄	rt	16	36
4 ^e	DCE	Rh ₂ DOSP ₄	rt	16	Traces
5 ^e	DCE	CuCl	rt	16	18
6 ^e	DCE	Cu(OTf) ₂	rt	16	21
7 ^f	DCE	Cu(OTf) ₂	rt	16	23
8 ^f	DCE	Rh ₂ (OAc) ₄	-30	3	45
9 ^f	Toluene	Rh ₂ (OAc) ₄	-30	3	45
10 ^f	Toluene	Rh ₂ (OAc) ₄	-30	3	42 ^g
11 ^f	Toluene	Rh ₂ (OAc) ₄	-78 to rt	3 + 16	54 ^h
12 ^f	Toluene	Rh ₂ (esp) ₂	-78 to rt	3 + 16	61 ^h
13 ^f	Toluene	Rh ₂ (TFA) ₂	-78 to rt	3 + 16	n.d. ^h
14 ^f	Pentane	Rh ₂ (esp) ₂	-78 to rt	3 + 16	25 ^h

^aThe reaction was carried out with **7a** (0.2 mmol). ^bIsolated yield from **7a**. ^cThe two steps were carried out in one pot, at 0.025 M, with one equiv of Et₃SiH. ^dThe two steps were carried out in one pot, at 0.01 M, with one equiv of Et₃SiH. ^eThe two steps were carried out in one pot, at 0.01 M, with ten equiv of Et₃SiH. ^fThe two steps were carried out in the same pot, but in a sequential manner with removal of the Mn salts by filtration, at 0.01M, with ten equiv of Et₃SiH. ^gSlow addition of the diazo compound for 3 h. ^h3h at -78 °C then 16 h at rt.

The optimisation of the reaction sequence was first investigated on hydrazine **7a** using Rh₂(OAc)₄ as a catalyst. The reaction proceeded in a one-pot fashion at 0.025M (entry 1) or 0.01M concentration (entry 2), with one equivalent of triethylsilane. The yield could be improved

if an excess (10 equiv) of silane was used (entry 3). Only traces of insertion product could be detected using the chiral catalyst Rh₂DOSP₄ (entry 4)¹² and the use of copper (entries 5-7) or palladium (entry 8) salts proved to be less efficient. Better results were obtained when removing solid residues by filtration between the oxidation and the insertion steps (entry 9) and by conducting the second step at lower temperature. Finally, best results were obtained using Rh₂(esp)₂ as a catalyst and conducting the insertion step at -78 °C in toluene (entry 13).

Interestingly, no sign of isomeric insertion product arising from a possible [1,3]-metallotropic shift of the alkynyl metal carbenoid was observed.¹³ This high selectivity might be explained by a stabilizing effect of the carbon-metal bond by the vicinal TMS group.

The scope of the reaction was then investigated (Scheme 2)

Scheme 2. Scope of Rh(II)-Catalyzed Insertion into Si-H Bonds

^a The reaction was carried out with one equiv of PhMe₂SiH (0.2 mmol)

In all the cases, hydrazones **7a-i**, were prepared according to our previously reported method⁷ and were converted smoothly to the corresponding disilanes **10** or **11** in a sequential two-step fashion in yields over two steps from 34 to 63 %. The optimized reaction conditions were found to be suitable for various aromatic derivatives including substrates bearing electro-donating groups (**7b**) or electro-withdrawing (**7c**) giving desired disilanes **10b** and **10c** in 48% and 51% yields respectively. The introduction of 1-naphthyl- (**10d**), 1,1'-biphenyl (**10e**) or 3-thiophenyl (**10f**) groups on the alkynyl moiety did not change the outcome of the reaction and these disilanes were obtained in 63%, 53% and 57% yields, showing tolerance of the reaction against aromatic group modifications. Interestingly, this two-step process was found to be very chemoselective as no Büchner-type reaction byproduct could be observed while using aromatic substrates.¹⁴ Alkyl-substituted α -alkynylhydrazones reactivities were also investigated and substrates containing linear-chains **7g** and **7h** led to the desired disilanes **10g** and **10h** in 36% and 51% yields respectively. However, α -alkynylcyclopropyl- α -TMS-hydrazone **7i** was found to be a difficult substrate in our hands and only 34% of the volatile disilane **10i** could be obtained. We next examined the possibility to extend our method to the insertion of Rh-carbenoid into various Si-H bonds.⁸ We were pleased to find that phenyldimethylsilane reacted smoothly with various aromatic and aliphatic α -alkynyl- α -TMS-hydrazones **7a,b,7d** and **7h** and gave the corresponding disilanes in good yields. In these cases, best results were obtained using only one equivalent of the silane. A complex mixture was obtained when Chatgililoglu reagent (tris(trimethylsilyl)silane)¹⁵ was used.

Since "donor-donor" carbenoids are seldom used in intermolecular reactions, we investigated the reactivity of carbenoids **5** in other insertion reactions (Scheme 3). As expected, the stabilizing effects of the alkynyl and silyl substituents lower the reactivity of the rhodium carbenoid in O-H, N-H and C-H insertion reactions. Rhodium- or copper-catalyzed cyclopropanation of alkenes or alkynes proved also to be unsuccessful. All these results outline the low electrophilicity of the carbenoids of type **5** that selectively react with Si-H bonds and suggest that stronger electron-withdrawing ligands are required to expand the reactivity scope of carbenoids derived from alkynyl silylated diazo compounds.

Scheme 3. Scope of Rh(II)-Catalyzed Intermolecular Insertion Reactions.

In conclusion, we have shown that Rh(II) α -silylated alkynyl carbenoids, prepared from the corresponding diazo, can insert in a selective manner into Si-H bonds. This unprecedented reaction provides a simple and general access to propargylic geminal bis(silanes) bearing two different silicon moieties at the propargylic carbon.¹⁶ The reactivity of these new reagents is currently under investigation in our laboratory.

ASSOCIATED CONTENT

Supporting Information

General experimental procedures and analytical data for all new compounds. This material is available free of charge via the Internet at <http://pubs.acs.org>

AUTHOR INFORMATION

Corresponding Author

* E-mail: Laurent.micouin@parisdescartes.fr

Notes

the authors declare no competing financial interest.

ACKNOWLEDGMENT

Financial support from ANR (ANR blanc TribAI), CNRS and University Paris Descartes is acknowledged.

REFERENCES

- (a) Doyle, M. P.; Forbes, D. C. *Chem. Rev.* **1998**, *98*, 911-935. (b) Davies, H. M. L.; Manning, J. R. *Nature*, **2008**, *451*, 417-424. (c) Doyle, M. P.; Duffy, R.; Ratnikov, M.; Zhou, L. *Chem. Rev.* **2010**, *110*, 704-724. (d) Zhao, X.; Zhang, Y.; Wang, J. *Chem. Commun.* **2012**, *48*, 10162-10173. (e) Kornecki, K. P.; Briones, J. F.; Boyarskikh, V.; Fullilove, F.; Autschbach, J.; Schrote, K.; Lancaster, K. M.; Davies, H. M. L.; Berry, J. F. *Science*, **2013**, *342*, 351-354. (f) Xiao, Q.; Zhang, Y.; Wang, J. *Acc. Chem. Res.* **2013**, *46*, 236-247. (g) Liu, Z.; Wang, J. *J. Org. Chem.* **2013**, *78*, 10024-10030. (h) Xia, Y.; Feng, S.; Liu, Z.; Zhang, Y.; Wang, J. *Angew. Chem. Int. Ed.* **2015**, *54*, 7891-7894.
- (a) Gillingham, D.; Fei, N. *Chem. Soc. Rev.* **2013**, *42*, 4918-4931. (b) Ford, A.; Miel, H.; Ring, A.; Slattery, C. N.; Maguire, A. R.; McKervey, M. A. *Chem. Rev.* **2015**, *115*, 9981-10080.
- (a) Davies, H. M. L.; Beckwith, R. E. J. *Chem. Rev.* **2003**, *103*, 2861-2903. (b) Davies, H. M. L.; Denton, J. R. *Chem. Soc. Rev.* **2009**, *38*, 3061-3071.
- (a) Hansen, J.; Autschbach, J.; H. M. L. Davies, *J. Org. Chem.* **2009**, *74*, 6555-6563. (b) Davies, H. M. L.; Morton, D. *Chem. Soc. Rev.* **2011**, *40*, 1857-1869.
- Davies, H. M. L.; Boebel, T. A. *Tetrahedron Lett.* **2000**, *41*, 8189-8192
- (a) Aoyama, T.; Shiori, *Chem. Pharm. Bull.* **1989**, *37*, 2261-2262. (b) Mass, G.; Gimmy, M.; Alt, M. *Organometallics*, **1992**, *11*, 3813-3820.
- Kumar, R.; Turcaud, S.; Micouin, L. *Org. Lett.* **2014**, *16*, 6192-6195.
- (a) Bagheri, V.; Doyle, M. P.; Taunton, J.; Claxton, E. E. *J. Org. Chem.* **1988**, *53*, 6158-6160. (b) Buck, R. T.; Doyle, M. P.; Drysdale, M. J.; Ferris, L.; Forbes, D. C.; Haigh, D.; Moody, C. J.; Pearson, N. D.; Zhou, Q.-L. *Tetrahedron Lett.* **1996**, *37*, 7631-7634. (c) Bulugahapitiya, P.; Landais, Y.; Parra-Rapado, L.; Planchenault, D.; Weber, V. A. *J. Org. Chem.* **1997**, *62*, 1630-1641. (d) Buck, R. T.; Coe, D. M.; Drysdale, M. J.; Moody, C. J.; Pearson, N. D. *Tetrahedron Lett.* **1998**, *39*, 7181-7184. (e) Kitagaki, S.; Ki-

noshita, M.; Takeba, M.; Anada, M.; Hashimoto, S. *Tetrahedron: Asymmetry* **2000**, *11*, 3855–3859. (f) Ge, M.; Corey, E. J. *Tetrahedron Lett.* **2006**, *47*, 2319–2321. (g) Wu, J.; Panek, J. S. *J. Org. Chem.* **2011**, *76*, 9900–9918. (h) Zhu, S.-F.; Zhou, Q.-L. *Acc. Chem. Res.* **2012**, *8*, 1365–1377.

(9) (a) Gao, L.; Zhang, Y.; Song, Z. *Synlett* **2013**, *24*, 139–144 and references cited. (b) Li, L.; Ye, X.; Wu, Y.; Song, Z.; Yin, Z.; Xu, Y. *Org. Lett.* **2013**, *15*, 1068–1071. (c) Lu, J.; Song, Z.; Zhang, Y.; Gan, Z.; Li, H. *Angew. Chem. Int. Ed.* **2012**, *51*, 5367–5370. (d) Song, Z.; Lei, Z.; Gao, L.; Wu, X.; Li, L. *Org. Lett.* **2010**, *12*, 5298–5301. (e) Williams, D. R.; Morales-Ramos, A. I.; Williams, C. M. *Org. Lett.* **2006**, *8*, 4393–4396. (f) Lautens, M.; Delanghe, P. H. M. *Angew. Chem. Int. Ed. Engl.* **1994**, *33*, 2448–2450.

(10) M'Bazé Méva'a, L.; Pornet, J. *Synt. Commun.* **1996**, *26*, 3351–3358.

(11) Soldi, C.; Lamb, K. N.; Squitieri, R. A.; González-López, M.; Di Maso, M. J.; Shaw, J. T. *J. Am. Chem. Soc.* **2014**, *136*, 15142–15145.

(12) The very low conversion observed using Rh₂DOSP₂ might be due to a steric clash between the chiral ligands and the "out of plane" trimethylsilyl moiety.

(13) (a) Lee, D.; Kim, M. *Org. Biomol. Chem.* **2007**, *5*, 3418–3427. (b) Padwa, A. *J. Organomet. Chem.* **2000**, *610*, 88–101. (c) Padwa, A.; Austin, D. J.; Gareau, Y.; Kasir, J. M.; Xu, S. L. *J. Am. Chem. Soc.* **1993**, *115*, 2637–2647.

(14) (a) Buchner, E.; Curtius, T. *Ber. Dtsch. Chem. Ges.* **1885**, *18*, 2377–2379. (b) Doering, W. V. E.; Laber, G.; Vonderwahl, R.; Chamberlain, N. F.; Williams, R. B. *J. Am. Chem. Soc.* **1956**, *78*, 5448. (c) Xu, X.; Wang, X.; Zavalij, P. Y.; Doyle, M. P. *Org. Lett.* **2015**, *17*, 790–793. (d) Wyatt, E. E.; Galloway, W. R. D. J.; Spring, D. R. *Synlett*, **2011**, 1449–1453.

(15) Chatgililoglu, C. *J. Org. Chem.* **1988**, *53*, 3641–3642.

(16) For selected syntheses and reactivity of geminal bis(silanes), see : (a) Liu, Z.; Tan, H.; Fu, T.; Xia, Y.; Qiu, D.; Zhang, Y.; Wang, J. *J. Am. Chem. Soc.* **2015**, *137*, 12800–12803. (b) Werner, V.; Klatt, T.; Fujii, M.; Markiewicz, J.; Apeloig, Y.; Knochel, P. *Chem. Eur. J.* **2014**, *20*, 8338–8342. (c) Das, M.; Manvar, A.; Jacolot, M.; Blangetti, M.; Jones, R. C.; O'Shea, D. F. *Chem. Eur. J.* **2015**, *21*, 8737–8740. (d) Mills, R. J.; Snieckus, V. *J. Org. Chem.* **1983**, *48*, 1565–1568 and ref. 9.
