


**HAL**  
open science

## Chiral Brønsted acid-catalyzed diastereo- and enantioselective synthesis of CF<sub>3</sub>-substituted aziridines

Zhuo Chai, Vincent Terrasson, Jean-Philippe Bouillon, Dominique Cahard

### ► To cite this version:

Zhuo Chai, Vincent Terrasson, Jean-Philippe Bouillon, Dominique Cahard. Chiral Brønsted acid-catalyzed diastereo- and enantioselective synthesis of CF<sub>3</sub>-substituted aziridines. ESFC, 2013, Paris, France. hal-02913343

**HAL Id: hal-02913343**

**<https://hal.science/hal-02913343v1>**

Submitted on 8 Aug 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.


Zhuo Chai, Vincent Terrasson, Jean-Philippe Bouillon, Dominique Cahard

UMR CNRS 6014, COBRA, Université et INSA de Rouen, 1 rue Tesnière, 76821 Mont Saint Aignan Cedex, France

E-mail: dominique.cahard@univ-rouen.fr

Enantiopure aziridines are versatile chiral building blocks that have high potential for further elaboration to a wide range of chiral nitrogen-containing derivatives.<sup>1</sup> The aziridine ring is not only an important reactive intermediate but is also present in many biologically active compounds.<sup>2</sup> In the context of an explosion of research in organofluorine chemistry due to the matchless properties of fluorinated molecules, trifluoromethylated building blocks are privileged scaffolds for library design and drug discovery.<sup>3</sup> Herein, we report the first catalytic asymmetric synthesis of CF<sub>3</sub>-substituted aziridines that is remarkable for its simplicity, a low catalyst loading, and a very high enantioselectivity.<sup>4</sup>

## Screening of reaction conditions

Using in situ generated CF<sub>3</sub>CHN<sub>2</sub>,<sup>5</sup> we tested its reactivity with an imine in situ generated from phenyl glyoxal monohydrate **2a** and *p*-anisidine in the presence of Brønsted acid catalysts (Table 1).


Table 1<sup>a</sup>

Entry	Catalyst (mol%)	Time (h)	Yield <sup>b</sup> (%)	Product ratio <sup>c</sup> <i>cis</i> - <b>3a</b> : <i>trans</i> - <b>3a</b> : <b>6</b>	<i>ee</i> <sup>d</sup> (%)
1	<b>1a</b> (10)	3	82	18:1:2	97
2	<b>1a</b> (5)	8	91	39:1:2	97
3	<b>1a</b> (2.5)	24	48 <sup>e</sup>	263:1:4	99
4	<b>1b</b> (5)	12	5 <sup>e</sup>	43:1:8	n.d.
5	<b>1c</b> (5)	48	10 <sup>e</sup>	17:1:2	55
6	<b>5</b> (10)	16	0	n.d.	n.d.
7	<b>1a</b> (3+2) <sup>f</sup>	24	83	185:1:2	98
8	<b>1a</b> (2.5+2) <sup>f</sup>	32	75	417:1:4	99

<sup>a</sup> **2a**/anisidine/CF<sub>3</sub>CHN<sub>2</sub> 1:1:2, [imine]<sub>0</sub> = 0.05M. <sup>b</sup> yield of isolated *cis*-**3a**. <sup>c</sup> determined by <sup>19</sup>F NMR. <sup>d</sup> determined by chiral HPLC using OD-H column. <sup>e</sup> unreacted imine accounts for most of material balance. <sup>f</sup> catalyst was added in two batches at a time interval of 12h.

After some experimentation, we found that adding **1a** in two batches at a time interval of 12h led to the optimum overall results, which provide an extremely high 417:1 dr ratio for the diastereomeric aziridines and 99% *ee* for the *cis*-**3a** (Table 1, entries 7–8).

## Scope with aryl glyoxal monohydrates


Table 2

Entry	Ar	Yield <sup>a</sup> (%)	Product ratio <sup>b</sup> <i>cis</i> - <b>3</b> : <i>trans</i> - <b>3</b> : <b>6</b>	<i>ee</i> <sup>c</sup> (%)
1	Ph ( <b>2a</b> )	75	417:1:4	99
2	4-BrC <sub>6</sub> H <sub>4</sub> ( <b>2b</b> )	82	69:1:2	>99
3	3-BrC <sub>6</sub> H <sub>4</sub> ( <b>2c</b> )	78	95:1:3	98
4	4-ClC <sub>6</sub> H <sub>4</sub> ( <b>2d</b> )	75	140:1:2	>99
5	3,4-Cl <sub>2</sub> C <sub>6</sub> H <sub>3</sub> ( <b>2e</b> )	71	59:1:2	96
6 <sup>d</sup>	4-MeC <sub>6</sub> H <sub>4</sub> ( <b>2f</b> )	80	227:1:2	>99
7 <sup>d</sup>	4-MeOC <sub>6</sub> H <sub>4</sub> ( <b>2g</b> )	85	60:1:2	97
8 <sup>d</sup>	2-benzofuryl ( <b>2h</b> )	79	131:1:3	99

<sup>a</sup> Yield of isolated *cis*-**3** products. <sup>b</sup> estimated by <sup>19</sup>F NMR. <sup>c</sup> determined by chiral HPLC using OD-H column. <sup>d</sup> 3+2 mol% of catalyst **1a** at a time interval of 16h were used.

A series of aryl glyoxal monohydrates **2** were tested in this reaction (Table 2). High yields, excellent product ratios and *ee* values were obtained, irrespective of the electronic nature and position of the substituents on the benzene ring (Table 2, entries 1–7). In addition, a heteroaromatic substrate **2h** also participated in the reaction well (Table 2, entry 8).

The absolute configuration of the aziridine *cis*-**3b** was determined by X-ray crystallographic analysis and the others were assigned by analogy.

## Scope with α-imino glyoxilic ester and amide

The scope of the reaction was further explored by using preformed α-imino glyoxilic ester **7** or amide **8** (Table 3).


Table 3

Entry	<b>7</b> or <b>8</b> (R)	<b>1a</b> (mol%)	Product ratio <sup>a</sup> <i>cis</i> - <b>3</b> : <i>trans</i> - <b>3</b> : <b>6</b>	Yield <sup>b</sup> (%)	<i>ee</i> <sup>c</sup> (%)
1 <sup>d</sup>	<b>7</b> (OEt)	10	1.4:1:26	82	-/-/95
2 <sup>d</sup>	<b>7</b> (OEt)	5	1.2:1:29	42	-/-/96
3	<b>8</b> (NHBn)	5	7:1:6	45/7/41	98/46/88
4	<b>8</b> (NHBn)	1	6:1:6	43/8/46	98/49/88
5	<b>8</b> (NHBn)	0.5	8:1:8	46/6/47	98/7/82

<sup>a</sup> Estimated by <sup>19</sup>F NMR. <sup>b</sup> yield refers to an inseparable mixture of *cis*-**3i** and **6i** for entries 1-2; isolated yields for *cis*-**3j**:*trans*-**3j**:**6j**, respectively, for entries 3-5. <sup>c</sup> *ees* for *cis*-**3**:*trans*-**3**:**6** respectively, determined by chiral HPLC using OD-H column. <sup>d</sup> a co-solvent PhCH<sub>3</sub>/CH<sub>3</sub>CH<sub>2</sub>CN 2:1 was used.

With α-imino ester **7**, *cis*-triazoline **6i** was isolated as the major product with excellent *ee* (Table 3, entries 1-2). Starting from α-imino amide **8**, although a 1:1 mixture of *cis*-aziridine **3j** and *cis*-triazoline **6j** was obtained, the *ee* of **3j** remained excellent (Table 3, entries 3-5).

## Application: synthesis of β-amino acids and peptides


Efforts towards a deeper mechanistic understanding of the current reactions as well as further applications to related reaction systems are underway in our laboratory.

## References

- (1) a) G.S. Singh, M. D'hoodge, N. De Kimpe, *Chem. Rev.* **2007**, *107*, 2080. b) S. Stankovic, M. D'hoodge, S. Catak, H. Eum, M. Waroquier, V. Van Speybroeck, N. De Kimpe, H.J. Ha, *Chem. Soc. Rev.* **2012**, *41*, 643.
- (2) C. Botuha, F. Chemla, F. Ferreira, A. Perez-Luna, in *Heterocycles in Natural Product Synthesis*, ed. K.C. Majumdar, S.K. Chattopadhyay, Wiley-VCH, Weinheim, 2011, pp. 3-39.
- (3) a) J.-A. Ma, D. Cahard, *Chem. Rev.* **2008**, *108*, PR1. b) J. Nie, H.-C. Guo, D. Cahard, J.-A. Ma, *Chem. Rev.* **2011**, *111*, 455.
- (4) a) Z. Chai, J.-P. Bouillon, D. Cahard, *Chem. Commun.* **2012**, *48*, 9471.
- (5) For a recent synthesis of racemic aziridines using CF<sub>3</sub>CHN<sub>2</sub>: S.K. Künzi, B. Morandi, E.M. Carreira, *Org. Lett.* **2012**, *14*, 1900.