

HAL
open science

Regioselective 1,6-conjugate addition of organocuprate reagents to gamma-alkylidenebutenolides

Anthony Vivien, Alexandra Bartoli, Jean-Luc Parrain, Laurent Commeiras

► **To cite this version:**

Anthony Vivien, Alexandra Bartoli, Jean-Luc Parrain, Laurent Commeiras. Regioselective 1,6-conjugate addition of organocuprate reagents to gamma-alkylidenebutenolides. *Tetrahedron Letters*, 2020, 61 (6), pp.151472. 10.1016/j.tetlet.2019.151472 . hal-02502536

HAL Id: hal-02502536

<https://hal.science/hal-02502536>

Submitted on 9 Mar 2020

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.

Regioselective 1,6-conjugate addition of organocuprate reagents to γ -alkylidenebutenolides

Anthony Vivien, Alexandra Bartoli, Jean-Luc Parrain*, Laurent Commeiras*

Aix Marseille Univ, CNRS, Centrale Marseille, iSm2, Marseille, France

ARTICLE INFO

Article history:

Received 24 October 2019

Accepted 1 December 2019

Available online 7 December 2019

Keywords:

Alkylidenebutenolides

1,6-Conjugate addition

Organocuprate

Lactone

ABSTRACT

This work describes the study of behavior of the δ -substituted and δ -non-substituted *exo*-cyclic double bond of γ -alkylidenebutenolides with dialkylcuprates. The addition reaction was found to be regioselective to afford the 1,6-conjugate adduct up to 87% yield.

1,4- and 1,6-conjugate addition reactions of carbon nucleophiles to electron-deficient alkenes represents a powerful tool for the formation of carbon-carbon bonds and more interestingly for the creation of tertiary or quaternary carbon stereocenters [1]. Due to the poor propagation of the electronic effect through the π -conjugated system (lower reactivity of the δ -position as compared to the β -position), the regioselectivity of the 1,6-conjugate addition reactions is a real challenge to overcome. In addition, γ -alkylidenebutenolides **1** are an important class of naturally occurring γ -lactones endowing with diverse biological properties including herbicidal, antimicrobial, antitumor, antidiabetic and much more [2]. Possessing an $\alpha,\beta,\gamma,\delta$ unsaturated moiety, as well as a cyclic enol acetate, those γ -lactones are interesting building blocks useful in various synthetic applications [3] and more specifically for the study of the regioselectivity of the 1,6-conjugate addition reactions of organocuprate reagents. To the best of our knowledge, only one example was reported by J. Font and coll. [4]. Unfortunately, the regioselective addition of dimethyl- and dibutylcuprates onto protoanemonine, the simplest γ -alkylidenebutenolide (**1** ($R^1 = R^2 = R^3 = H$)), proceeded with moderate yields, 27 and 17% respectively. Herein, we wish to report our study on the behavior of the δ -substituted and δ -non-substituted *exo*-cyclic double bond of γ -alkylidenebutenolides **1** with dialkylcuprates. (Scheme 1).

Our initial plan was to use γ -alkylidenebutenolide **1a** ($R^1 = H$, $R^2 = Me$, $R^3 = Bu$) as a model substrate. **1a**, as well as the requisite

γ -lactones **1**, were prepared according to our reported procedure [5]. The reaction was initially performed with 1.5 equivalent of $Me_2CuLi\cdot LiI$ at 0 °C followed by a saturated aqueous NH_4Cl hydrolysis (Table 1, entry 1). In these conditions, we were delighted to observe that the reaction proceeded in a complete regioselective way. The 1,6-conjugate adduct **2a** was obtained in good yield (87%) after the selective α -protonation of the corresponding lithium enolate intermediate.

Quenching the reaction with a buffer solution (NH_4Cl/NH_4OH) at 0 °C or at -78 °C (Table 1, entries 2-3) didn't improve the isolated yield of **2a**.

In addition, no better results (Table 1, entries 4-5) were observed when the reaction was carried out neither with organocopper reagent $MeCu\cdot LiI$ nor with higher-order cyanocuprate reagent $Me_2CuLi\cdot LiCN$.

Under the optimal reaction conditions, the scope of 1,6-conjugate addition was then assessed through the variation of the dialkylcuprate reagents ($Me_2CuLi\cdot LiI$, $Et_2CuMg\cdot MgI$ and $Bu_2CuLi\cdot LiI$) and the nature of the substituents R^1 (Me, H), R^2 (Me, H) and R^3 (Bu, H, Ph, CH_2OTBS and CH_2OMe) onto the γ -alkylidenebutenolide **1** (Table 2). The methodology was found to be

Scheme 1. Regioselective 1,6-conjugate addition of organocuprate reagents to γ -alkylidenebutenolides **1**.

* Corresponding authors.

E-mail addresses: jl.parrain@univ-amu.fr (J.-L. Parrain), laurent.commeiras@univ-amu.fr (L. Commeiras).

Table 1
Optimization of reaction conditions.

Entry	Me _n CuM-LiX	hydrolysis	2a/3a/4a	Yield 2a
1	Me ₂ CuLi-LiI	NH ₄ Cl, 0 °C	1/0/0	87%
2	Me ₂ CuLi-LiI	NH ₄ Cl/NH ₄ OH (9/1) 0 °C	1/0/0	66%
3	Me ₂ CuLi-LiI	NH ₄ Cl/NH ₄ OH (9/1) -78 °C	1/0/0	86%
4	MeCu-LiI	NH ₄ Cl, 0 °C	No reaction	
5	Me ₂ CuLi-LiCN	NH ₄ Cl, 0 °C	1/0/0	52%

Table 2
Scope and Limit of the regioselective 1,6-conjugate addition of organocuprate reagents to γ -alkylidenebutenolides **1**.

Entry	1	R ₂ ³ CuM-MX	2/3/4 ^a	Major Product	Yield
1		Me ₂ CuLi-LiI	1/0/0		87%
2		Bu ₂ CuLi-LiI	1/0/0		81%
3		Et ₂ CuMg-MgI	1/0/0		66%
4		Me ₂ CuLi-LiI	1/0/0		62%
5		Bu ₂ CuLi-LiI	1/0/0		47%
6		Et ₂ CuMg-MgI	1/0/0		39%
7		Me ₂ CuLi-LiI	0/1/0		60% d.r. = 2:1
8		Me ₂ CuLi-LiI	1/0/0		78%
9		Me ₂ CuLi-LiI	1/0/0		46%
10		Me ₂ CuLi-LiI	1/0/0		54%
11		Me ₂ CuLi-LiI	0/1/0		52%
12		Bu ₂ CuLi-LiI	0/1/0		41%
13		Me ₂ CuLi-LiI ^b	7/93/0		56% d.r. = 7:3

^a Ratio calculated from crude ¹H NMR.

^b 2 equiv. of TMSCl were used as additive.

general with an excellent control of the regioselectivity of the conjugate addition affording the desired 1,6-adducts. When R² = Me and R³ = Bu or CH₂OTBS (Table 2, entries 1–6), the deconjugated γ -lactones **2a** were isolated in acceptable to good yields whatever the nature of the dialkylcuprates. The moderate yield (Table 2, entry 6) of the isolated **2b-Et** could be explained by its degradation during the purification step.

Indeed, unidentified compounds, which were non-present in the crude of the reaction, were isolated after the purification step. Interestingly, when R³ = CH₂OTBS is replaced by R³ = CH₂OMe (entry 7), the regioselective 1,6-conjugate addition still occurred

but with the formation of the conjugated γ -lactone **3c-Me** (60%), as a 2/1 mixture of two diastereomers, after the selective γ -protonation of the corresponding lithium enolate intermediate.

The regioselectivity was then assessed by using non- β -substituted γ -alkylidenebutenolides **1d-1f** (Table 2, entries 8–10). When **1d** and **1e** were subjected to 1.5 eq. of Me₂CuLi-LiI, we were delighted to observe a total regioselective 1,6-conjugate addition in satisfactory yields. This selectivity was also observed starting from the all conjugated γ -alkylidenebutenolide **1f** bearing a phenyl group (R² = H, R³ = Ph) at the γ -position and promoting the 1,4-addition. Pleasantly, only the 1,6-adduct **2f-Me** was formed

(entry 10) without observing the presence of the other regioisomer arising from the 1,4-conjugate addition. In addition, starting from non- δ -substituted γ -alkylidenebutenolide **1h** (Table 2, entries 11–12), the regioselective 1,6-conjugate addition of $\text{Me}_2\text{CuLi}\cdot\text{LiI}$ and $\text{Bu}_2\text{CuLi}\cdot\text{LiI}$ occurred to give after purification, the conjugated γ -lactones **3g-Me** and **3g-Bu** in 52 and 41% yield respectively.

Finally, the 1,6-conjugate addition of $\text{Me}_2\text{CuLi}\cdot\text{LiI}$ to γ -alkylidenebutenolide **1a** was then performed by using 2 eq. of chlorotrimethylsilane as additive [6]. Unfortunately, these conditions did not increase the yield of the reaction but, interestingly, allow us to mainly obtain, in moderate yield, the conjugated γ -lactone **3a-Me**, as a 7:3 mixture of 2 diastereomers, instead the deconjugated γ -lactones **2** (Table 2, entries 13). With these conditions in hand, we have a tunable 1,6-conjugate addition towards either deconjugated γ -lactones **2** or conjugated γ -lactones **3** starting from β -substituted γ -alkylidenebutenolides.

In conclusion, the conjugate addition of dialkylcuprate onto δ -substituted γ -alkylidenebutenolides is described. This addition was found to be highly regioselective to afford the corresponding 1,6-conjugate adduct.

Acknowledgment

LC thanks the French Research Ministry, Aix-Marseille University, Ecole Centrale de Marseille and CNRS for financial support.

References

- [1] (a) A.G. Csaky, G. de la Herrán, M.C. Murcia, *Chem. Soc. Rev.* 39 (2010) 4080; (b) E.M.P. Silva, A.M.S. Silva, *Synthesis* 44 (2012) 3109; (c) P. Chauhan, U. Kaya, D. Enders, *Adv. Synth. Catal.* 359 (2017) 888.
- [2] (a) T. Kajikawa, K. Aoki, T. Iwashita, D.M. Niedzwiedzki, H.A. Frank, S. Katsumura, *Org. Biomol. Chem.* 8 (2010) 2513; (b) M.J. Ortega, E. Zubia, J.M. Ocana, S. Naranjo, J. Salva, *Tetrahedron* 56 (2000) 3963; (c) S. Miao, R.J. Andersen, *J. Org. Chem.* 56 (1991) 6275; (d) A.R. Carroll, P.C. Healy, R.J. Quinn, C.J. Tranter, *J. Org. Chem.* 64 (1999) 2680; (e) C.J. Smith, R.L. Hettich, J. Jompa, A. Tahir, M.V. Buchanan, C.M. Ireland, *J. Org. Chem.* 63 (1998) 4147.
- [3] (a) L.C.A. Barbosa, R.R. Teixeira, G.W. Amarante, *Curr. Org. Synth.* 12 (2015) 746, and references cited therein; (b) A. Bartoli, F. Rodier, L. Commeiras, J.-L. Parrain, G. Chouraqui, *Nat. Prod. Rep.* 28 (2011) 763, and references cited therein; (c) G.-Z. Liu, H.-W. Xu, G.-W. Chen, P. Wang, Y.-N. Wang, *Bioorg. Med. Chem.* 18 (2010) 1626; (d) B. Vaz, M. Domínguez, R. Álvarez, A.R. de Lera, *J. Org. Chem.* 71 (2006) 5914; (e) F. Rodier, J.-L. Parrain, G. Chouraqui, L. Commeiras, *Org. Biomol. Chem.* 11 (2013) 4178; (f) F. Rodier, M. Rajzmann, J.-L. Parrain, G. Chouraqui, L. Commeiras, *Chem. Eur. J.* 19 (2013) 2467; (g) S. Dubois, F. Rodier, R. Blanc, R. Rahmani, V. Héran, J. Thibonnet, L. Commeiras, J.-L. Parrain, *Org. Biomol. Chem.* 10 (2012) 4712; (h) R. Blanc, V. Héran, R. Rahmani, L. Commeiras, J.-L. Parrain, *Org. Biomol. Chem.* 8 (2010) 5490.
- [4] J. Bigora, J. Font, C. Jaime, R.M. Ortuño, F. Sanchez-Ferrando, *Tetrahedron* 41 (1985) 5577.
- [5] (a) S. Inack-Ngi, R. Rahmani, L. Commeiras, G. Chouraqui, J. Thibonnet, A. Duchêne, M. Abarbri, J.-L. Parrain, *Adv. Synth. Catal.* 351 (2009) 779; (b) S. Inack Ngi, K. Cherry, Héran, L. Commeiras, J.-L. Parrain, A. Duchêne, M. Abarbri, J. Thibonnet, *Chem. Eur. J.* 17 (2011) 13692.
- [6] (a) E.J. Corey, N.W. Boaz, *Tetrahedron Lett.* 26 (1985) 6015; (b) E.J. Corey, N.W. Boaz, *Tetrahedron Lett.* 26 (1985) 6019.