

HAL
open science

Periselectivity in the aza-Diels–Alder Cycloaddition between α -Oxoketenes and N -(5-Pyrazolyl)imines: A Combined Experimental and Theoretical Study

Juan-Carlos Castillo, Brian Castro Agudelo, Jaime Gálvez, Yannick Carissan, Jean Rodriguez, Yoann Coquerel

► **To cite this version:**

Juan-Carlos Castillo, Brian Castro Agudelo, Jaime Gálvez, Yannick Carissan, Jean Rodriguez, et al. Periselectivity in the aza-Diels–Alder Cycloaddition between α -Oxoketenes and N -(5-Pyrazolyl)imines: A Combined Experimental and Theoretical Study. *Journal of Organic Chemistry*, 2020, 85 (11), pp.7368-7377. 10.1021/acs.joc.0c00767 . hal-02990649

HAL Id: hal-02990649

<https://hal.science/hal-02990649>

Submitted on 5 Nov 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.

Periselectivity in the aza-Diels–Alder Cycloaddition between α -Oxoketenes and *N*-(5-Pyrazolyl)imines: A Combined Experimental and Theoretical Study

Juan-Carlos Castillo, Brian Castro Agudelo, Jaime Gálvez, Yannick Carissan, Jean Rodriguez,* and Yoann Coquerel*

ABSTRACT: The thermal 6π aza-Diels–Alder cycloadditions between α -oxoketenes, *in situ* derived from a thermally induced Wolff rearrangement of 2-diazo-1,3-diketones, and *N*-(5-pyrazolyl)imines as prototypical electron-rich 2-azadienes lead to two distinct sets of products, essentially as a function of the nature of the α -oxoketenes involved. For instance, cyclic five-membered α -oxoketenes lead preferentially to spiro hydroxy-pyridin-4-ones, which involves the α -oxoketenes as the 2π partners at their C=C double bond and the *N*-(5-pyrazolyl)imines as the 4π partners at their 2-azadiene moiety. In contrast, other cyclic and acyclic α -oxoketenes lead preferentially to 1,3-oxazin-4-ones, which now involves the α -oxoketenes as the 4π partners at their 1-oxadiene moiety and the *N*-(5-pyrazolyl)imines as the 2π partners at their C=N double bond. A computational modeling study using DFT methods allowed rationalizing this change of periselectivity: the formation of spiro hydroxy-pyridin-4-ones is under thermodynamic control while the formation of 1,3-oxazin-4-ones is kinetically controlled, and slightly thermodynamically disfavored in the five-membered ring series. The competing cyclodimerization of the α -oxoketenes is also studied in detail.

INTRODUCTION

α -Oxoketenes are short-lived chemical species with a long history,¹ and with few exceptions, they cannot be isolated and must be generated *in situ*.² They are routinely obtained either from the thermal decomposition of dioxinones with concomitant extrusion of acetone³ or from the thermal or photochemical Wolff rearrangement of 2-diazo-1,3-dicarbonyl compounds extruding nitrogen gas.^{1,4} α -Oxoketenes are electrophilic species with widespread applications in organic synthesis, from the preparation of simple β -oxocarbonyl derivatives^{5a} to the total synthesis of natural products^{2d,e} and complex heterocycles.^{5b} As to their annulation and cycloaddition reactions, they most commonly react with unsaturated substrates as 4π partners, i.e. 1-oxadienes, in inverse electron-demand formal Diels–Alder processes.² However, in a few occasions, α -oxoketenes were found to react preferentially as 2π partners in normal electron-demand formal aza-Diels–Alder and 1,3-dipolar cycloadditions with 4π electron-rich substrates including 1-azadienes,⁶ 2-azadienes,⁷ and azomethine imines.⁸ For instance, we previously reported that electron-rich 2-azadienes such as *N*-hetaryl imines **2** generated from 5-amino-pyrazoles could react with five-membered cyclic α -oxoketenes as a chemo-, regio-, and diastereoselective entry

to spiro hydroxy-pyridin-4-ones of type **3** (Scheme 1, left).⁷ More recently, re-examination of this reaction with larger cyclic and acyclic α -oxoketenes has unexpectedly led to the formation of 1,3-oxazin-4-ones of type **4** instead of the awaited hydroxy-pyridin-4-one products **3** (Scheme 1, right). The reasons responsible for this change of periselectivity, the selectivity in formation of the pericyclic products,⁹ within a relatively homogeneous class of substrates have been identified by a combination of experimental and computational studies as detailed hereafter.

RESULTS AND DISCUSSION

The new experimental observations are summarized in Table 1 (entries 4–14), together with a few results from our previous study⁷ for the sake of comparison (entries 1–3). It was previously found that the five-membered cyclic α -oxoketene **1a**

Scheme 1. Periselectivity in the Formal aza-Diels–Alder Cycloadditions of α -Oxoketenes with 2-Azadienes Derived from 5-Aminopyrazoles

derived from 2-diazo-1,3-cyclohexanedione reacted with the *N*-(5-pyrazolyl)aldimine **2a** to give diastereoselectively the spiro hydroxyridin-4-one **3a** product after 4 min at 150 °C (entry 1). A similar reaction with the five-membered cyclic α -oxoketene **1b** derived from diazodimedone and aldimine **2b** gave the spiro hydroxyridin-4-one **3b** in comparable yield and stereoselectivity after 4 min at 180 °C (entry 2), and the six-membered cyclic α -oxoketene **1c** derived from 2-diazo-1,3-cycloheptanedione reacted with the same aldimine **2b** to give the corresponding spiro hydroxyridin-4-one **3c**, albeit in reduced yield and after 45 min at 250 °C (entry 3). In contrast, we observed more recently that the reactions between the six-membered cyclic α -oxoketene **1c** and aldimines **2b–e** afforded the corresponding 1,3-oxazin-4-ones **4a–d**, respectively, in good yields (entries 4–7). Complementarily, α -oxoketene **1c** reacted with ketimine **2f** derived from cyclopentanone to afford the spiro oxazinone **4e** in good yield (entry 8), and with the ketimines **2g** and **2h** obtained from *N*-benzyl isatin to give the spirooxindoles **4f** and **4g** also in good yields (entries 9 and 10). Interestingly, in the latter two cases, the products were obtained as mixtures of two rotamers in a 1.6:1 ratio at 25 °C due to the presence of both a stereogenic center at the spiro carbon atom and a stereogenic axis along the C–N bond linking the pyrazolyl substituent to the oxazinone core.¹⁰ The free Gibbs energies of the optimized conformations of both rotamers **4f** and **4g** were computed (see details in the Supporting Information), which showed a slight preference for the (*aS,R*)-configured rotamer for **4f** [$\Delta(\Delta G) = -4.3$ kJ mol⁻¹] and for the (*aR,R*)-configured rotamer for **4g** [$\Delta(\Delta G) = -5.8$ kJ mol⁻¹] at 25 °C. The barriers to epimerization along the C–N stereogenic axes were computed at 91.7 and 82.9 kJ mol⁻¹, respectively, corresponding to half-lives in the magnitude of seconds to minutes at 25 °C in agreement with the experimental observations. The reaction of the seven-membered cyclic α -oxoketene **1d** with aldimine **2c** afforded the 1,3-oxazin-4-one **4h** in 36% isolated yield (entry 11). Finally, a series of reactions with the acyclic α -oxoketene **1e** derived from the Wolff rearrangement of 2-diazoacetylacetone combined with the *N*-(5-pyrazolyl)aldimines **2c**, **2i**, and **2j** afforded the 1,3-oxazin-4-ones **4i**, **4j**, and **4k** in 64%, 49%, and 62% yield, respectively (entries 12–14). The reaction between the α -oxoketene derived from methyl 2-diazoacetylacetate (involving the migration of the methyl group during the Wolff rearrangement) and imine **2a** afforded a complex mixture of unidentified products.

From the results in Table 1, the following can be noted: (i) five-membered cyclic α -oxoketenes led exclusively to spiro hydroxyridin-4-one of type 3; (ii) other cyclic or acyclic α -

oxoketenes led very preferentially to 1,3-oxazin-4-ones of type 4 pointing out the importance of the ring size in these reactions; (iii) thermodynamic versus kinetic control of the reaction is seemingly operative in the reactions between the six-membered α -oxoketene **1c** and *N*-(5-pyrazolyl)aldimine **2b** (compare entries 3 and 4); and (iv) some unreacted aldimine substrate could be recovered in many cases after the reaction despite the use of excess α -oxoketene diazo precursor (2 \times 1.2 equiv, 2.4 equiv in total). With the intention to rationalize these experimental observations, the formal aza-Diels–Alder cycloadditions between the α -oxoketene **1a**, **1c**, or **1e** and the model *N*-(5-pyrazolyl)aldimine **2k** were analyzed by computational DFT methods. Because subtle differences were anticipated, the calculations were performed using B3LYP-D3/6-311++G(d,p), a relatively robust level of theory that includes polarization and diffuse functions on all atoms and the Grimme's D3 London dispersion correction, with the iefpcm solvation model for toluene (see details in the Supporting Information). The reactions of the five-membered α -oxoketene **1a** with the model aldimine **2k** were first considered. Paralleling our early investigations,⁷ it was found that the diastereoselective formation of the model spiro hydroxyridin-4-one **3d** is exergonic [$\Delta(\Delta G) = -48.2$ kJ mol⁻¹] and results from a Friedel–Crafts/Mannich sequence operating in three steps through intermediates **Int1** (fleeting) and **Int2** as depicted in Figure 1a with an overall activation barrier computed at +78.1 kJ mol⁻¹. The conversion of intermediate **Int2** into product **3d** is a concerted asynchronous proton transfer/6-*enol-exo-endo-trig* cyclization that controls the relative stereochemistry in the product. Examination of the concurrent reaction leading to the model 1,3-oxazin-4-one **4l** revealed a slightly endergonic [$\Delta(\Delta G) = +6.7$ kJ mol⁻¹] concerted very asynchronous process, formation of the N–C bond being largely in advance of the formation of the O–C bond, with a barrier computed at +71.2 kJ mol⁻¹ (Figure 1b).¹¹ In line with the experimental observations, this shows that the formation of the spiro hydroxyridin-4-one **3d** is thermodynamically favored over the formation of the 1,3-oxazin-4-one **4l**, whatever the reaction temperature and time. The requirement for excess α -oxoketenes **1a,b** in their aza-Diels–Alder reaction with aldimines of type 2 indicates that some competing process consumes the α -oxoketenes under the optimized reaction conditions. Some α -oxoketenes have previously been shown to cyclodimerize through [4 + 2] cycloadditions^{2,12} as illustrated in Figure 1c with the computed cyclodimerization energy profile of α -oxoketene **1a** into cyclodimer **5a**. However, alternative cyclodimerization processes are possible.¹³ The formation of the cyclodimer **5a** was

Table 1. Reactions of α -Oxoketenes with *N*-(5-Pyrazolyl)imines^a

entry	α -oxoketene	<i>N</i> -(5-pyrazolyl)imine	conditions	cycloadduct
1 ^b			2 x (1.2 equiv 2-diazo-1,3-cyclohexanedione, 150 °C, 2 min)	
2 ^b			2 x (1.2 equiv diazodimedone, 180 °C, 2 min)	
3 ^b			3 x (1.2 equiv 2-diazo-1,3-cycloheptanedione, 250 °C, 15 min)	
4			2 x (1.2 equiv 2-diazo-1,3-cycloheptanedione, 150 °C, 2 min)	
5			2 x (1.2 equiv 2-diazo-1,3-cycloheptanedione, 150 °C, 2 min)	
6			2 x (1.2 equiv 2-diazo-1,3-cycloheptanedione, 150 °C, 2 min)	
7			2 x (1.2 equiv 2-diazo-1,3-cycloheptanedione, 180 °C, 2 min)	
8			2 x (1.2 equiv 2-diazo-1,3-cycloheptanedione, 150 °C, 2 min)	
9 ^c			2 x (1.2 equiv 2-diazo-1,3-cycloheptanedione, 150 °C, 2 min)	
10 ^c			2 x (1.2 equiv 2-diazo-1,3-cycloheptanedione, 150 °C, 2 min)	
11			2 x (1.2 equiv 2-diazo-1,3-cyclooctanedione, 150 °C, 2 min)	
12			2 x (1.2 equiv 2-diazoacetylacetone, 180 °C, 2 min)	
13			2 x (1.2 equiv 2-diazoacetylacetone, 180 °C, 2 min)	
14			2 x (1.2 equiv 2-diazoacetylacetone, 180 °C, 2 min)	

^aAll reactions in toluene (ca. 0.1 M) in sealed reaction vessels under microwave irradiation with two heating/cooling cycles. Pseleselectivity $\geq 20:1$ in all cases. brsm = based on recovered starting material 2. ^bPreviously reported results from ref 7 included for direct comparison. ^cdr at 25 °C.

computed as a concerted asynchronous exergonic process [$\Delta(\Delta G) = -47.7 \text{ kJ mol}^{-1}$] requiring only $+72.7 \text{ kJ mol}^{-1}$ of activation energy (Figure 1c), and it is thus in competition with the formation of the spiro hydroppyridin-4-one 3d. Experimentally, the dimer 5a could indeed be detected in the crude reaction mixture leading to 3a as a minor byproduct while the major byproduct was the rearranged dimer 6a (6a/5a $\approx 2:1$ as determined by NMR analyses). The formation of 6a can be explained by a thermodynamically favored [$\Delta(\Delta G) = -7.1 \text{ kJ mol}^{-1}$] Lewis base-catalyzed ring rearrangement of 5a via the zwitterionic intermediate Int3 as depicted in Figure 1c,^{7,14} with the Lewis base catalyst being in this case the imine 2a and/or the product 3a itself. In control experiments, the dielectric heating of a toluene solution of 2-diazo-1,3-cyclohexanedione at 160 °C for 5 min produced the dimer 5a quantitatively (Scheme 2), while the same reaction conducted in the presence of *N,N*-dimethylallyl amine as the Lewis base promoter afforded essentially the rearranged dimer 6a, the structure of which could be confirmed by single-crystal X-ray diffraction analysis.¹⁵ Interestingly, the structure of the rearranged cyclodimer 6a was initially proposed in 1963 as the product of the reaction of adipyl dichloride with triethylamine, and its formation is postulated to occur through the intermediate α -oxoketene 5a¹¹ and a subsequent rearrangement, a spectacular cascade reaction not rationalized at the time.¹⁶ The present work offers a satisfactory explanation for these early observations on the dimerization of five-membered cyclic α -oxoketenes, and for their preferred periselectivity as 2π partners in normal electron-demand formal aza-Diels–Alder processes involving *N*-hetaryl imines as 2-azadienes.

The results of the DFT calculations in the six-membered ring series are summarized in Figure 2. Modeling the aza-Diels–Alder reaction between the six-membered cyclic α -oxoketene 1c and the aldimine 2k showed that the model spiro hydroppyridin-4-one 3e is the thermodynamic product with $\Delta(\Delta G) = -20.6 \text{ kJ mol}^{-1}$, and that the model 1,3-oxazinone product 4m is the kinetic product with $\Delta(\Delta G^\ddagger) = -10.2 \text{ kJ mol}^{-1}$ (Figure 2a,b). The major difference between the five- and six-membered ring series resides in the relative stability of the 1,3-oxazin-4-one products: in the five-membered ring series, the formation of 4l is slightly endergonic as shown in Figure 1b, while in the six-membered ring series the formation of 4m is exergonic. This difference was attributed to the greater ring strain induced by the double bond at the ring junction in the five-membered ring series. Complementarily, the plausible formation of cyclodimer 5c from α -oxoketene 1c^{12a} was computed with a barrier at 87.5 kJ mol^{-1} and a stabilization energy of $-61.2 \text{ kJ mol}^{-1}$, and the Lewis base-catalyzed rearrangement of cyclodimer 5c involving the formation of an eight-membered ring in 6c was unsurprisingly found to be thermodynamically disfavored, though by only a few kJ mol^{-1} (Figure 2c). It was concluded that six-membered cyclic α -oxoketenes preferentially react as 4π partners, i.e. 1-oxadienes, in inverse electron-demand formal aza-Diels–Alder processes in their reactions with *N*-hetaryl imines to afford 1,3-oxazin-4-ones of type 4 for kinetic reasons. The calculations also indicated that this reaction is in competition with the cyclodimerization of the α -oxoketene, justifying the introduction of the diazo precursor in excess. However, providing that enough energy is brought to the reaction mixture to allow for the retro-cyclodimerization of 5c at a significant rate ($t_{1/2} \approx 46 \text{ s}$ at 250 °C for an activation energy of $148.7 \text{ kJ mol}^{-1}$; see 5c \rightarrow 1c in Figure 2c), thermodynamic control becomes operative

Figure 1. Free Gibbs energy profiles computed at 298 K [DFT, B3LYP-D3/6-311++G(d,p)] of some Diels–Alder reactions involving α -oxoketene **1a**. (a) Model reaction between α -oxoketene **1a** and aldimine **2k** leading to spiro hydroppyridin-4-one **3d**. (b) Model reaction between α -oxoketene **1a** and aldimine **2k** leading to 1,3-oxazin-4-one **4l**. (c) Cycloaddition of α -oxoketene **1a** leading to dimer **5a** and its rearranged product **6a**; LB = Lewis base.

Scheme 2. Control Experiments for the Synthesis of Dimer 5a and Its Lewis Base-Catalyzed Rearranged Product 6a

resulting in a switch of periselectivity in this series allowing for the formation of a spiro hydroppyridin-4-one of type **3** (see entry **3**, Table 1).

The situation is more complex for the reactions with the acyclic α -oxoketene **1e** because of the coexistence of both conformers *s-cis*-**1e** and *s-trans*-**1e** in a ca. 1:20 ratio at 180 °C according to the computational model [$\Delta(\Delta G) = 11.3$ kJ mol⁻¹, $\Delta G^\ddagger = 53.9$ kJ mol⁻¹] illustrated in Figure 3. Paralleling the previous calculations, formation of the model hydroppyridin-4-one **3f** was found under thermodynamic control [$\Delta(\Delta G) = -26.8$ kJ mol⁻¹, Figure 3a,b]. Notably, the calculations indicated that only the *s-cis* conformer of α -oxoketene **1e** is amenable to the Friedel–Crafts acylation, highlighting the crucial assistance of the ketone carbonyl group of the α -oxoketene in the Friedel–Crafts dearomatization/rearomatization process.¹⁷ Conversely, the model 1,3-oxazin-4-

Figure 2. Free Gibbs energy profiles computed at 298 K [DFT, B3LYP-D3/6-311++G(d,p)] of some Diels–Alder reactions with α -oxoketene **1c**. (a) Model reaction between α -oxoketene **1c** and aldimine **2k** leading to spiro hydroxyridin-4-one **3e**. (b) Model reaction between α -oxoketene **1c** and aldimine **2k** leading to 1,3-oxazin-4-one **4m**. (c) Plausible cyclodimerization of α -oxoketene **1c** leading to dimer **5c** and its rearranged product **6c**; LB = Lewis base.

one **4n** was computed as the kinetic product with $\Delta(\Delta G^\ddagger) = -10.8 \text{ kJ mol}^{-1}$ (Figure 3a,b). This is in good agreement with the experimental results that have shown the preferential formation of the 1,3-oxazin-4-ones **4i–k** after short reaction times at 180 °C (Table 1, entries 12–14). Some plausible [2 + 2] cycloadditions between α -oxoketene *s-trans*-**1e** and the model aldimine **2k** leading to the corresponding β -lactams were also investigated computationally and found largely kinetically disfavored when compared to the aza-Diels–Alder processes discussed herein (see the Supporting Information). As above, significant amounts of unreacted aldimines were recovered after the reactions, indicating some competing dimerization of the acyclic α -oxoketene **1e**.^{12c} Computational modeling of the plausible reaction paths leading to the cyclodimer **5e** from *s-cis*-**1e** and *s-trans*-**1e** led to the identification of two distinct processes with nearly identical

activation barriers (Figure 3c): (i) the direct concerted asynchronous [4 + 2] cycloaddition between the 1-oxadiene in *s-cis*-**1e** and the ketene double bond in *s-trans*-**1e** with a barrier computed at 115.3 kJ mol^{-1} , and (ii) a two-step process with a barrier computed at 115.2 kJ mol^{-1} initiated by the concerted asynchronous [4 + 2] cycloaddition between the 1-oxadiene in *s-cis*-**1e** and the ketone carbonyl group in *s-trans*-**1e** to give the ketene intermediate **7e**,¹³ the Cope-like rearrangement of which can provide the cyclodimer **5e** via **TS23**. Alternative [4 + 2], [2 + 2], and [4 + 4] cyclodimerization processes of *s-cis*-**1e** and/or *s-trans*-**1e** were also computed and found kinetically and/or thermodynamically disfavored (see the Supporting Information). In a control experiment, heating a toluene solution of 2-diazoacetylacetone with microwaves at 180 °C for 2 min afforded a somehow complex mixture of products (Scheme 3), which contrasts with the very clean α -

Figure 3. Free Gibbs energy profiles computed at 298 K [DFT, B3LYP-D3/6-311++G(d,p)] of some Diels–Alder reactions with α -oxoketene **1e**. (a) Model reaction between α -oxoketene **1e** and aldimine **2k** leading to hydroxyindole-4-one **3f**. (b) Model reaction between α -oxoketene **1e** and aldimine **2k** leading to 1,3-oxazin-4-one **4n**. (c) Plausible cyclodimerization processes of α -oxoketene **1e** leading to dimer **5e**.

Scheme 3. Control Experiments on the Cyclodimerization of α -Oxoketene **1e**

oxoketene cyclodimerization observed for the reaction of 2-diazo-1,3-cyclohexanedione (Scheme 2). The structure of the major component of this mixture was tentatively attributed to the cyclodimer **5e** by ^1H NMR analysis of the crude reaction mixture because we failed at isolating this product by silica gel chromatography or crystallization. Instead, crystallization from the crude mixture (slow evaporation of the solvent) allowed the isolation of the 4-hydroxy-2H-pyran-2-one **8e** (ca. 30%), the structure of which was ascertained by X-ray diffraction analysis.¹⁵ It can reasonably be surmised that cyclodimer **5e** is the actual major product of the cyclodimerization of α -

oxoketene **1e**, and that in the presence of atmospheric water it can hydrolyze into the deacetylated product **8e**, a known pyran-2-one previously employed for applications in the total syntheses of naturally occurring pyrones.¹⁸

For all model reactions above, the computed activation barriers at 298 K correspond to significant reaction rates at temperatures below 150 °C, and the same holds for calculations at 150 °C (see the Supporting Information). Thus, it is very likely that some chemistry is still going on during the experimental cooling cycles, blurring the image. Examination of the frontier orbitals in the α -oxoketenes **1a**, **1c**, and *cis*-**1e** revealed that their LUMO are essentially located over the two atoms of the ketene C=O bonds with the π^* system parallel to the mean plane of the molecule (Figure 4). In contrast, their LUMO+1 are principally distributed over the ketene C=C bonds and ketone C=O bonds with the π^* system now perpendicular to the mean plane of the molecule. Thus, in all their reactions with the model 2-azadiene **2k**, the transformations are initiated by an overlap between the HOMO of **2k** (through its 4-C or 2-N atom depending on

Figure 4. Contour plots and energies of the frontier orbitals in the α -oxoketenes **1a**, **1c**, and *cis*-**1e** and the model 2-azadiene **2k**.

the periselectivity) and the LUMO of the α -oxoketenes located in the mean plane of the molecules, not perpendicular to it as in standard Diels–Alder cycloadditions. More generally, the localization of the LUMO of the α -oxoketenes on their ketene carbonyl groups accounts for the stepwise or highly asynchronous nature of the [4 + 2] processes described herein.

CONCLUSIONS

The reactions between α -oxoketenes generated by a thermally induced Wolff rearrangement of 2-diazo-1,3-diketones and some *N*-(5-pyrazolyl)imines were studied in detail. Among the many possibilities of formal or true cycloadditions in principle allowed with these polyunsaturated substrates, two 6π formal aza-Diels–Alder cycloadditions were observed experimentally: cyclic five-membered α -oxoketenes were found to react preferentially as 2π partners through their C=C double bond with *N*-hetaryl imines reacting as 4π 2-azadienes to produce spiro hydroxyridin-4-ones of type **3**, while other cyclic or acyclic α -oxoketenes predominantly reacted as 4π partners, i.e. 1-oxadienes, with the C=N bond of the *N*-hetaryl imines as the 2π partners to produce 1,3-oxazin-4-ones of type **4**. Both reactions are synthetically relevant to the preparation of chiral *N*-heterocycles and alkaloids, which called for a rationale for the observed periselectivity in these formal aza-Diels–Alder cycloadditions. A computational modeling study using DFT allowed understanding the fundamental reasons at the origin of the observed change in periselectivity. It was generally found that the formation of spiro hydroxyridin-4-ones of type **3** is under thermodynamic control while 1,3-oxazin-4-ones of type **4** are produced under kinetic control. However, it does not seem practical to control efficiently the reaction outcomes by adjusting their temperature and time. One reason for this is the existence of competing decomposition pathways of the α -oxoketenes, for instance, the formation of cyclodimers of type **5** and/or their rearranged derivatives of type **6**. These findings are expected to have a significant impact on the development of applications of α -oxoketenes in organic synthesis.

EXPERIMENTAL SECTION

General Information. All reagents were purchased from commercial sources and used without further purification unless otherwise noted. All compounds were weighed and handled in air at room temperature. Microwave-assisted heating was performed using a professional Anton-Paar Monowave 300 system in specific sealed tubular reaction vessels. The reactions were monitored by TLC (60 F₂₅₄) visualized by UV lamp (254 or 365 nm). Flash chromatography was performed on silica gel (particle size 40–63 μ m). Petroleum ether refers to the fraction with bp = 40–60 °C. NMR spectra were recorded at 300 MHz (¹H) and 75 MHz (¹³C) at 298 K in CDCl₃ using as internal standards the residual nondeuterated signal for ¹H NMR (δ = 7.26 ppm) and the deuterated solvent signal for ¹³C NMR spectroscopy (δ = 77.16 ppm). DEPT-135 experiments were used to determine the multiplicity of the ¹³C resonances. Chemical shifts (δ) are given in ppm, coupling constants (*J*) are given in Hz, and the classical abbreviations are used to describe the multiplicity of the ¹H resonances. High-resolution mass spectra were recorded in triplicate at the Spectropole (<https://fr-chimie.univ-amu.fr/spectropole/>). 2-Diazo-1,3-diketones,¹⁹ aldimines **2a–e** and **2i**,⁷ and ketimines **2f–h**²⁰ were prepared as previously reported in similar yields and purity.

Aldimine 2j. A 10 mL sealable (with screw cap) tubular reaction vessel containing a Teflon-coated magnetic stirring bar was charged with 1-benzyl-3-phenyl-1*H*-pyrazol-5-amine (270 mg, 1.08 mmol), *p*-anisaldehyde (160 mg, 1.18 mmol), 2 pellets of solid KOH, and 4.0 mL of anhydrous toluene. The reaction vessel was sealed, and the mixture was heated at 90 °C for 5 h with stirring, cooled down to room temperature, and filtered over Celite. The filtrate was concentrated under vacuum, and the resulting solid material was triturated with petroleum ether/ethyl acetate 9:1 to afford, after filtration and drying in vacuo, aldimine **2j** (380 mg, 95%) as a pale yellow solid. *R*_f (EtOAc/petroleum ether 1:10) = 0.45. Mp = 62 °C (amorphous). ¹³C{¹H} NMR (75 MHz, δ ppm/CDCl₃): 162.7, 159.0, 150.9, 150.6, 137.8, 133.8, 130.7, 128.9, 128.5, 128.5, 127.7, 127.6, 127.4, 125.5, 114.3, 114.3, 88.5, 55.4, 51.6. ¹H NMR (300 MHz, δ ppm/CDCl₃): 8.60 (s, 1H), 7.92–7.80 (m, 4H), 7.43–7.23 (m, 8H), 7.04–6.96 (m, 2H), 6.54 (s, 1H), 5.58 (s, 2H), 3.88 (s, 3H). HRMS (ESI) *m/z*: [M + H]⁺ calcd for C₂₄H₂₂N₃O⁺ 368.1757; found 368.1757.

General Procedure for the aza-Diels–Alder Reactions (Table 1, entries 4–14). A solution of the *N*-hetaryl imine **2** (ca.

0.2 mmol) and the corresponding 2-diazo-1,3-dicarbonyl precursor of the α -oxoketene **1** (1.2 equiv) in 2.0 mL anhydrous toluene placed in a 10 mL sealed tube containing a Teflon-coated magnetic stirring bar was irradiated with microwaves at 150 or 180 °C for 2 min and cooled down to 55 °C by an air flow over 5–6 min. A second portion of the 2-diazo-1,3-dicarbonyl compound (1.2 equiv) was added to the reaction mixture that was irradiated at the same temperature for an additional 2 min, cooled down to 55 °C by an air flow over 5–6 min, concentrated, analyzed by ^1H NMR, and purified by flash chromatography on silica gel to afford product **4**.

1,3-Oxazin-4-one 4a. By following the general procedure at 150 °C with 2-diazocycloheptan-1,3-dione (2×40.5 mg, 0.53 mmol) and aldimine **2b** (60 mg, 0.22 mmol) in 2.0 mL of anhydrous toluene, compound **4a** was obtained as a white solid (81 mg, 93%). R_f (EtOAc/petroleum ether 1:3) = 0.11. Mp = 109–110 °C (amorphous). $^{13}\text{C}\{^1\text{H}\}$ NMR (75 MHz, δ ppm/ CDCl_3): 163.9 (C), 163.8 (C), 160.6 (C), 160.3 (C), 136.5 (C), 128.8 ($2 \times \text{CH}$), 127.3 (C), 113.8 ($2 \times \text{CH}$), 108.0 (C), 99.3 (CH), 89.7 (CH), 55.4 (CH_3), 35.8 (CH_2), 32.1 (C), 30.4 ($3 \times \text{CH}_3$), 27.6 (CH_2), 21.9 (CH_2), 21.9 (CH_2), 21.5 (CH_2). ^1H NMR (300 MHz, δ ppm/ CDCl_3): 7.24 (d, $J = 8.7$ Hz, 2H), 6.79 (d, $J = 8.7$ Hz, 2H), 6.18 (s, 1H), 5.58 (s, 1H), 3.74 (s, 3H), 3.58 (s, 3H), 2.32–2.14 (m, 4H), 1.74–1.55 (m, 4H), 1.10 (s, 9H). HRMS (ESI) m/z : $[\text{M} + \text{H}]^+$ calcd for $\text{C}_{23}\text{H}_{30}\text{N}_3\text{O}_3^+$ 396.2282; found 396.2287.

1,3-Oxazin-4-one 4b. By following the general procedure at 150 °C with 2-diazocycloheptan-1,3-dione (2×22 mg, 0.29 mmol) and aldimine **2c** (40 mg, 0.12 mmol) in 2.0 mL of anhydrous toluene, compound **4b** was obtained as a white solid (44 mg, 80%). R_f (EtOAc/petroleum ether 1:7) = 0.12. Mp = 107 °C (amorphous). $^{13}\text{C}\{^1\text{H}\}$ NMR (75 MHz, δ ppm/ CDCl_3): 165.1 (C), 164.6 (C), 161.8 (C), 160.7 (C), 139.2 (C), 135.8 (C), 129.4 ($2 \times \text{CH}$), 129.0 ($2 \times \text{CH}$), 127.3 (CH), 126.0 (C), 124.2 ($2 \times \text{CH}$), 113.4 ($2 \times \text{CH}$), 107.9 (C), 103.3 (CH), 89.8 (CH), 55.4 (CH_3), 32.4 (C), 30.3 ($3 \times \text{CH}_3$), 27.5 (CH_2), 22.0 (CH_2), 21.6 (CH_2). ^1H NMR (300 MHz, δ ppm/ CDCl_3): 7.41–7.27 (m, 5H), 6.94 (d, $J = 8.7$ Hz, 2H), 6.68 (d, $J = 8.7$ Hz, 2H), 6.00 (s, 1H), 5.96 (s, 1H), 3.75 (s, 3H), 2.39–2.19 (m, 4H), 1.80–1.54 (m, 4H), 1.20 (s, 9H). HRMS (ESI) m/z : $[\text{M} + \text{H}]^+$ calcd for $\text{C}_{28}\text{H}_{32}\text{N}_3\text{O}_3^+$ 458.2438; found 458.2442.

1,3-Oxazin-4-one 4c. By following the general procedure at 150 °C with 2-diazocycloheptan-1,3-dione (2×24.5 mg, 0.32 mmol) and aldimine **2d** (45 mg, 0.13 mmol) in 2.0 mL of anhydrous toluene, compound **4c** was obtained as a white solid (36 mg, 59%). R_f (EtOAc/petroleum ether 1:7) = 0.16. Mp = 150–151 °C (amorphous). $^{13}\text{C}\{^1\text{H}\}$ NMR (75 MHz, δ ppm/ CDCl_3): 164.7 (C), 164.4 (C), 162.0 (C), 139.0 (C), 135.8 (C), 135.5 (C), 132.6 (C), 129.2 ($2 \times \text{CH}$), 129.1 ($2 \times \text{CH}$), 128.3 ($2 \times \text{CH}$), 127.4 (CH), 124.1 ($2 \times \text{CH}$), 108.2 (C), 103.2 (CH), 89.2 (CH), 32.4 (C), 30.3 ($3 \times \text{CH}_3$), 27.5 (CH_2), 21.9 (CH_2), 21.9 (CH_2), 21.5 (CH_2). ^1H NMR (300 MHz, δ ppm/ CDCl_3): 7.42–7.28 (m, 5H), 7.15 (d, $J = 8.4$ Hz, 2H), 6.96 (d, $J = 8.4$ Hz, 2H), 6.01 (s, 1H), 6.00 (s, 1H), 2.38–2.18 (m, 4H), 1.77–1.58 (m, 4H), 1.21 (s, 9H). HRMS (ESI) m/z : $[\text{M} + \text{H}]^+$ calcd for $\text{C}_{27}\text{H}_{29}\text{ClN}_3\text{O}_3^+$ 462.1943; found 462.1941.

1,3-Oxazin-4-one 4d. By following the general procedure at 180 °C with 2-diazocycloheptan-1,3-dione (2×56.5 mg, 0.74 mmol) and aldimine **2e** (90 mg, 0.31 mmol) in 2.0 mL of anhydrous toluene, compound **4d** was obtained as a white solid (90 mg, 70%). R_f (EtOAc/petroleum ether 1:2) = 0.20. Mp = 104–105 °C (amorphous). $^{13}\text{C}\{^1\text{H}\}$ NMR (75 MHz, δ ppm/ CDCl_3): 164.2 (C), 164.2 (C), 160.8 (C), 149.9 (C), 137.9 (C), 133.5 (C), 128.9 ($2 \times \text{CH}$), 128.6 ($2 \times \text{CH}$), 127.6 (CH), 127.1 (C), 125.4 ($2 \times \text{CH}$), 114.1 ($2 \times \text{CH}$), 107.8 (C), 100.0 (CH), 89.8 (CH), 55.4 (CH_3), 36.3 (CH_2), 27.7 (CH_2), 22.0 (CH_2), 21.5 (CH_2). ^1H NMR (300 MHz, δ ppm/ CDCl_3): 7.62 (d, $J = 8.7$ Hz, 2H), 7.34–7.29 (m, 4H), 7.23 (t, $J = 7.5$ Hz, 1H), 6.83 (d, $J = 8.7$ Hz, 2H), 6.28 (s, 1H), 6.11 (s, 1H), 3.76 (s, 3H), 3.73 (s, 3H), 2.38–2.16 (m, 4H), 1.80–1.65 (m, 4H). HRMS (ESI) m/z : $[\text{M} + \text{H}]^+$ calcd for $\text{C}_{25}\text{H}_{26}\text{N}_3\text{O}_3^+$ 416.1969; found 416.1969.

1,3-Oxazin-4-one 4e. By following the general procedure at 150 °C with 2-diazocycloheptan-1,3-dione (2×19.5 mg, 0.26 mmol) and

ketimine **2f** (30 mg, 0.11 mmol) in 2.0 mL of anhydrous toluene, compound **4e** was obtained as a white solid (35 mg, 80%). R_f (EtOAc/petroleum ether 1:10) = 0.27. Mp = 119 °C (amorphous). $^{13}\text{C}\{^1\text{H}\}$ NMR (75 MHz, δ ppm/ CDCl_3): 164.7 (C), 162.3 (C), 162.2 (C), 139.2 (C), 135.8 (C), 129.0 ($2 \times \text{CH}$), 127.4 (CH), 124.3 ($2 \times \text{CH}$), 106.9 (C), 102.5 (C), 102.1 (CH), 35.7 (CH_2), 35.0 (CH_2), 32.6 (C), 30.5 ($3 \times \text{CH}_3$), 27.9 (CH_2), 22.5 (CH_2), 22.4 (CH_2), 22.2 (CH_2), 22.1 (CH_2), 21.4 (CH_2). ^1H NMR (300 MHz, δ ppm/ CDCl_3): 7.48 (d, $J = 7.8$ Hz, 2H), 7.36 (t, $J = 7.5$ Hz, 2H), 7.27 (t, $J = 7.2$ Hz, 1H), 6.13 (s, 1H), 2.35–2.30 (m, 3H), 2.10–2.09 (m, 2H), 1.75–1.52 (m, 11H), 1.34 (s, 9H). HRMS (ESI) m/z : $[\text{M} + \text{H}]^+$ calcd for $\text{C}_{25}\text{H}_{32}\text{N}_3\text{O}_2^+$ 406.2489; found 406.2489.

1,3-Oxazin-4-one 4f. By following the general procedure at 150 °C with 2-diazocycloheptan-1,3-dione (2×29.5 mg, 0.39 mmol) and ketimine **2g** (70 mg, 0.16 mmol) in 2.0 mL of anhydrous toluene, compound **4f** was obtained as a yellow solid (74 mg, 83%, dr = 1:1.6). R_f (EtOAc/petroleum ether 1:10) = 0.10. $^{13}\text{C}\{^1\text{H}\}$ NMR (75 MHz, δ ppm/ CDCl_3): major diastereomer: 171.0 (C), 165.0 (C), 162.2 (C), 162.0 (C), 142.7 (C), 139.2 (C), 135.0 (C), 134.1 (C), 131.8 (CH), 129.2 (CH), 128.9 (CH), 128.1 (CH), 127.7 (CH), 127.2 (CH), 125.6 (CH), 124.5 (CH), 123.6 (C), 123.2 (CH), 109.3 (CH), 106.9 (C), 102.2 (CH), 89.7 (C), 44.2 (CH_2), 32.4 (C), 30.2 ($3 \times \text{CH}_3$), 27.5 (CH_2), 21.9 (CH_2), 21.8 (CH_2), 21.3 (CH_2); minor diastereomer: 168.7 (C), 163.4 (C), 162.7 (C), 161.6 (C), 142.7 (C), 139.0 (C), 134.9 (C), 134.5 (C), 132.1 (CH), 129.0 (CH), 128.9 (CH), 128.9 (C), 127.9 (CH), 127.4 (CH), 127.3 (CH), 125.2 (CH), 124.4 (CH), 123.3 (CH), 110.0 (CH), 107.7 (C), 101.5 (CH), 88.8 (C), 44.0 (CH_2), 32.3 (C), 30.3 ($3 \times \text{CH}_3$), 27.7 (CH_2), 22.0 (CH_2), 21.9 (CH_2), 21.2 (CH_2). ^1H NMR (300 MHz, δ ppm/ CDCl_3): major diastereomer: 7.43–7.24 (m, 10H), 7.12–7.07 (m, 1H), 6.67 (t, $J = 7.5$ Hz, 1H), 6.53 (d, $J = 8.1$ Hz, 1H), 6.45 (d, $J = 7.0$ Hz, 1H), 5.94 (s, 1H), 4.87 (d, $J = 15.6$ Hz, 1H), 4.70 (d, $J = 15.6$ Hz, 1H), 2.48–2.38 (m, 2H), 2.28–2.11 (m, 2H), 1.84–1.72 (m, 4H), 1.07 (s, 9H); minor diastereomer: 7.54–7.52 (m, 2H), 7.43–7.24 (m, 8H), 7.12–7.07 (m, 2H), 6.97 (t, $J = 7.5$ Hz, 1H), 6.59 (d, $J = 8.1$ Hz, 1H), 5.60 (s, 1H), 4.62 (d, $J = 15.6$ Hz, 1H), 4.20 (d, $J = 15.6$ Hz, 1H), 2.48–2.38 (m, 2H), 2.28–2.11 (m, 2H), 1.84–1.72 (m, 4H), 1.18 (s, 9H). HRMS (ESI) m/z : $[\text{M} + \text{H}]^+$ calcd for $\text{C}_{33}\text{H}_{33}\text{N}_4\text{O}_3^+$ 559.2704; found 559.2707.

1,3-Oxazin-4-one 4g. By following the general procedure at 150 °C with 2-diazocycloheptan-1,3-dione (2×34.5 mg, 0.45 mmol) and ketimine **2h** (70 mg, 0.19 mmol) in 2.0 mL of anhydrous toluene, compound **4g** was obtained as a yellow solid (72 mg, 77%, dr = 1:1.6). R_f (EtOAc/petroleum ether 1:5) = 0.10. $^{13}\text{C}\{^1\text{H}\}$ NMR (75 MHz, δ ppm/ CDCl_3): major diastereomer: 169.1 (C), 163.0 (C), 162.6 (C), 160.2 (C), 142.6 (C), 134.5 (C), 133.6 (C), 132.2 (CH), 129.1 (CH), 128.0 (CH), 127.0 (CH), 126.2 (C), 124.4 (CH), 123.9 (CH), 110.5 (CH), 106.6 (C), 98.7 (CH), 89.5 (C), 44.4 (CH_2), 35.9 (CH_2), 32.1 (C), 30.4 ($3 \times \text{CH}_3$), 27.7 (CH_2), 22.0 (CH_2), 22.0 (CH_2), 21.2 (CH_2); minor diastereomer: 170.7 (C), 163.2 (C), 162.1 (C), 160.6 (C), 143.0 (C), 134.9 (C), 134.6 (C), 131.9 (CH), 129.3 (CH), 128.2 (CH), 127.9 (CH), 124.6 (C), 124.5 (CH), 123.7 (CH), 109.8 (CH), 106.9 (C), 98.7 (CH), 89.3 (C), 44.3 (CH_2), 35.6 (CH_2), 32.0 (C), 30.2 ($3 \times \text{CH}_3$), 27.5 (CH_2), 21.9 (CH_2), 21.8 (CH_2), 21.2 (CH_2). ^1H NMR (300 MHz, δ ppm/ CDCl_3): major diastereomer: 7.62 (d, $J = 7.2$ Hz, 1H), 7.33–7.24 (m, 5H), 7.10–7.02 (m, 2H), 6.67–6.64 (m, 1H), 5.01 (s, 1H), 4.76 (d, $J = 15.6$ Hz, 1H), 4.62 (d, $J = 15.6$ Hz, 1H), 3.75 (s, 3H), 2.42–2.17 (m, 4H), 1.84–1.56 (m, 4H), 1.06 (s, 9H); minor diastereomer: 7.33–7.24 (m, 4H), 7.18 (t, $J = 7.8$ Hz, 1H), 7.10–7.02 (m, 2H), 6.94 (t, $J = 7.5$ Hz, 1H), 6.67–6.64 (m, 1H), 5.48 (s, 1H), 5.00 (d, $J = 15.3$ Hz, 1H), 4.63 (d, $J = 15.3$ Hz, 1H), 3.57 (s, 3H), 2.42–2.17 (m, 4H), 1.84–1.56 (m, 4H), 0.93 (s, 9H). HRMS (ESI) m/z : $[\text{M} + \text{H}]^+$ calcd for $\text{C}_{30}\text{H}_{33}\text{N}_4\text{O}_3^+$ 497.2547; found 497.2536.

1,3-Oxazin-4-one 4h. By following the general procedure at 150 °C with 2-diazocyclooctan-1,3-dione (2×39 mg, 0.35 mmol) and aldimine **2c** (49 mg, 0.15 mmol) in 2.0 mL of anhydrous toluene, compound **4h** was obtained as a white solid (25 mg, 36%). R_f (EtOAc/petroleum ether 1:7) = 0.18. Mp = 115 °C (amorphous). $^{13}\text{C}\{^1\text{H}\}$ NMR (100 MHz, δ ppm/ CDCl_3): 169.4 (C), 165.0 (C),

161.8 (C), 160.6 (C), 139.3 (C), 136.1 (C), 129.3 (2 × CH), 129.0 (2 × CH), 127.3 (CH), 126.3 (C), 124.2 (2 × CH), 113.5 (2 × CH), 112.2 (C), 103.1 (CH), 89.8 (CH), 55.5 (CH₃), 33.6 (CH₂), 32.4 (C), 31.6 (CH₂), 30.3 (3 × CH₃), 26.9 (CH₂), 24.8 (CH₂), 23.6 (CH₂). ¹H NMR (400 MHz, δ ppm/CDCl₃): 7.40–7.28 (m, 5H), 7.00 (d, *J* = 8.4 Hz, 2H), 6.71 (d, *J* = 8.4 Hz, 2H), 5.98 (s, 1H), 5.97 (s, 1H), 3.76 (s, 3H), 2.53–2.30 (m, 4H), 1.74–1.69 (m, 2H), 1.60–1.46 (m, 4H), 1.20 (s, 9H). HRMS (ESI) *m/z*: [M + H]⁺ calcd for C₂₉H₃₄N₃O₃⁺ 472.2595; found 472.2598.

1,3-Oxazin-4-one 4i. By following the general procedure at 180 °C with 2-diazoacetylacetone (2 × 27 mg, 0.43 mmol) and aldimine **2c** (60 mg, 0.18 mmol) in 2.0 mL of anhydrous toluene, compound **4i** was obtained as a pale yellow solid (50 mg, 64%). *R_f* (EtOAc/petroleum ether 1:8) = 0.19. Mp = 60 °C (amorphous). ¹³C{¹H} NMR (75 MHz, δ ppm/CDCl₃): 165.5 (C), 162.4 (C), 161.8 (C), 160.6 (C), 139.2 (C), 135.8 (C), 129.3 (2 × CH), 129.0 (2 × CH), 127.3 (CH), 126.1 (C), 124.2 (2 × CH), 113.4 (2 × CH), 105.9 (C), 103.1 (CH), 89.5 (CH), 55.4 (CH₃), 32.4 (C), 30.3 (3 × CH₃), 17.5 (CH₃), 10.6 (CH₃). ¹H NMR (300 MHz, δ ppm/CDCl₃): 7.40–7.27 (m, 5H), 6.94 (d, *J* = 8.7 Hz, 2H), 6.68 (d, *J* = 8.7 Hz, 2H), 5.99 (s, 1H), 5.94 (s, 1H), 3.75 (s, 3H), 1.96 (s, 3H), 1.85 (s, 3H), 1.20 (s, 9H). HRMS (ESI) *m/z*: [M + H]⁺ calcd for C₂₆H₃₀N₃O₃⁺ 432.2282; found 432.2283.

1,3-Oxazin-4-one 4j. By following the general procedure at 180 °C with 2-diazoacetylacetone (2 × 32 mg, 0.51 mmol) and aldimine **2i** (80 mg, 0.21 mmol) in 2.0 mL of anhydrous toluene, compound **4j** was obtained as a white solid (49 mg, 49%). *R_f* (EtOAc/petroleum ether 1:5) = 0.11. Mp = 46 °C (amorphous). ¹³C{¹H} NMR (75 MHz, δ ppm/CDCl₃): 163.7 (C), 161.9 (C), 160.9 (C), 137.9 (C), 135.5 (C), 132.1 (2 × C, ²*J*_{C-F} = 33.7 Hz), 127.7 (2 × CH, ³*J*_{C-F} = 2.7 Hz), 123.7 (CH, ³*J*_{C-F} = 3.6 Hz), 122.9 (2 × C, ¹*J*_{C-F} = 271.2 Hz), 106.9 (C), 99.4 (CH), 88.1 (CH), 35.5 (CH₃), 32.2 (C), 30.2 (3 × CH₃), 17.5 (CH₃), 10.5 (CH₃). ¹H NMR (300 MHz, δ ppm/CDCl₃): 7.84 (s, 1H), 7.82 (s, 2H), 6.34 (s, 1H), 5.66 (s, 1H), 3.56 (s, 3H), 2.07 (s, 3H), 1.86 (s, 3H), 1.11 (s, 9H). HRMS (ESI) *m/z*: [M + H]⁺ calcd for C₂₂H₂₄F₂N₃O₂⁺ 476.1767; found 476.1767.

1,3-Oxazin-4-one 4k. By following the general procedure at 180 °C with 2-diazoacetylacetone (2 × 26 mg, 0.41 mmol) and aldimine **2j** (75 mg, 0.20 mmol) in 2.0 mL of anhydrous toluene, compound **4k** was obtained as a white solid (59 mg, 62%). *R_f* (EtOAc/petroleum ether 1:4) = 0.25. Mp = 81 °C (amorphous). ¹³C{¹H} NMR (75 MHz, δ ppm/CDCl₃): 160.5 (C), 149.9 (C), 137.6 (C), 136.7 (C), 133.4 (C), 128.8 (2 × CH), 128.5 (2 × CH), 128.4 (2 × CH), 127.9 (2 × CH), 127.7 (CH), 127.6 (CH), 126.9 (C), 125.4 (2 × CH), 113.8 (2 × CH), 105.5 (C), 100.6 (CH), 89.1 (CH), 55.2 (CH), 53.5 (CH₂), 17.5 (CH₃), 10.4 (CH₃). ¹H NMR (300 MHz, δ ppm/CDCl₃): 7.69–7.63 (m, 2H), 7.36–7.29 (m, 5H), 7.23 (m, 3H), 7.07 (d, 2H), 6.75 (d, 2H), 6.11 (s, 1H), 5.94 (s, 1H), 5.30 (d, *J* = 15.4 Hz, 1H), 5.21 (d, *J* = 15.4 Hz, 1H), 3.76 (s, 3H), 1.93 (s, 3H), 1.85 (s, 3H). HRMS (ESI) *m/z*: [M + H]⁺ calcd for C₂₉H₂₈N₃O₃⁺ 466.2125; found 466.2126.

Cyclodimer 5a. A solution of 2-diazocyclohexan-1,3-dione (70 mg, 0.51 mmol) in 2.5 mL anhydrous toluene was irradiated with microwaves at 160 °C for 5 min, cooled down to 55 °C by an air flow and concentrated to afford cyclodimer **5a** (57 mg, quant.) as a pale yellow oil. *R_f* (EtOAc/petroleum ether 3:2) = 0.68. ¹³C{¹H} NMR (75 MHz, δ ppm/CDCl₃): 204.0, 184.4, 172.3, 166.5, 115.6, 72.0, 38.1, 32.1, 30.4, 25.7, 20.3, 18.8. ¹H NMR (300 MHz, δ ppm/CDCl₃): 2.90–2.56 (m, 4H), 2.57–2.47 (m, 2H), 2.43 (m, 2H), 2.23–1.94 (m, 4H). HRMS (ESI) *m/z*: [M + H]⁺ calcd for C₁₂H₁₃O₄⁺ 221.0808; found 221.0812.

Cyclodimer 6a. A solution of 2-diazocyclohexan-1,3-dione (267 mg, 2.0 mmol) and *N,N*-dimethylallylamine (240 μL, 2.0 mmol) in 3.0 mL of anhydrous toluene was irradiated with microwaves at 160 °C for 10 min, cooled down to 55 °C by an air flow, and concentrated to afford cyclodimer **6a** (195 mg, 88%) as a brown solid. Recrystallization of this material from toluene afforded colorless prisms suitable for X-ray diffraction structural analysis (CCDC 1975653). *R_f* (EtOAc/petroleum ether 1:4) = 0.10. ¹³C{¹H} NMR (75 MHz, δ ppm/CDCl₃): 168.8, 165.4, 164.3, 161.0, 111.5, 107.5,

32.7, 31.5, 26.5, 25.9, 21.5, 19.9. ¹H NMR (300 MHz, δ ppm/CDCl₃): 2.81–2.73 (m, 2H), 2.74–2.62 (m, 4H), 2.58 (t, *J* = 7.2 Hz, 2H), 2.19 (tt, *J* = 7.2, 7.3 Hz, 2H), 2.05 (tt, *J* = 7.3, 7.4 Hz, 2H). The structure of **6a** was resolved by X-ray diffraction analysis (CCDC 1975653).

Pyran-2-one 8e. A solution of 2-diazoacetylacetone (65 mg, 0.52 mmol) in 2.0 mL of anhydrous toluene was irradiated with microwaves at 180 °C for 3 min, cooled down to 55 °C by an air flow, and concentrated in vacuum to afford a crude sticky solid, probably containing the cyclodimer **5e** as analyzed from its crude ¹H NMR at 300 MHz in CDCl₃ showing predominantly four singlet resonances of equal area at 2.23, 2.18, 1.83, and 1.72 ppm (see spectrum in the Supporting Information). This material was dissolved in diethyl ether, and the slow evaporation of this solution over several days in a tubular vial open to air afforded monocrystalline needles, which were washed with petroleum ether to afford **8e** (11 mg, 30%). *R_f* (EtOAc/petroleum ether 1:2) = 0.15. Mp = 179 °C (recrystallized from diethyl ether). ¹³C{¹H} NMR (75 MHz, δ ppm/CDCl₃): 165.7, 164.3, 155.6, 106.4, 98.0, 77.2, 17.2, 9.8, 8.3. ¹H NMR (400 MHz, δ ppm/CDCl₃): 2.22 (s, 1H), 1.98 (s, 1H), 1.96 (s, 1H). The structure of **8e** was resolved by X-ray diffraction analysis (CCDC 1985157).

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

Dr. Michel Giorgi (Aix-Marseille University) is gratefully acknowledged for the X-ray structural analyses of compounds **6a** and **8e**, and we thank Dr. Michel Rajzmann (Aix-Marseille

University) for preliminary calculations. Part of this work was supported by the computing facilities of the CRCMM, 'Centre Régional de Compétences en Modélisation Moléculaire de Marseille'. Financial support from Aix-Marseille University, Centrale Marseille, the CNRS and Universidad del Valle is also gratefully acknowledged. B.C.A. thanks the French Région PACA and the ProvePharm Life solutions company for a PhD studentship (EJD 2017/2020). J.-C.C. and J.G. thank COLCIENCIAS, 'Colombian Institute for Science and Research', for mobility fellowships (494/2009).

REFERENCES

- (1) Wolff, L. Ueber Diazoanhydride. *Liebigs Ann. Chem.* **1902**, *325*, 129–195.
- (2) Reviews: (a) Wentrup, C.; Heilmayer, W.; Kollenz, G. α -Oxoketenes – Preparation and Chemistry. *Synthesis* **1994**, *1994*, 1219–1248. (b) Hyatt, J. A.; Reynolds, P. W. Ketene cycloadditions. In *Organic Reactions*; Paquette, L. A., Ed.; John Wiley & Sons, Inc.: 1994; Vol. 45; pp 159–635. (c) Kollenz, G.; Ebner, S. Acylketenes. In *Science of Synthesis: Houben-Weyl Methods of Molecular Transformations*; Danheiser, R., Ed.; Georg Thieme Verlag: Stuttgart, Germany, 2006; Vol. 23, pp 271–349. (d) Reber, K. P.; Tilley, S. D.; Sorensen, E. J. Bond formations by intermolecular and intramolecular trappings of acylketenes and their applications in natural product synthesis. *Chem. Soc. Rev.* **2009**, *38*, 3022–3034. (e) Cookson, R.; Barrett, T. N.; Barrett, A. G. M. β -Keto-dioxinones and β,δ -Diketodioxinones in Biomimetic Resorcyate Total Synthesis. *Acc. Chem. Res.* **2015**, *48*, 628–642. (f) Ford, A.; Miel, H.; Ring, A.; Slatery, C. N.; Maguire, A. R.; McKervey, M. A. *Modern Organic Synthesis with α -Diazocarbonyl Compounds*. *Chem. Rev.* **2015**, *115*, 9981–10080.
- (3) Hyatt, J. A.; Feldman, P. L.; Clemens, R. J. Ketenes. 20. Thermal decomposition of 2,2,6-trimethyl-4H-1,3-dioxin-4-one and 1-ethoxybutyn-3-one. *Acetylketene*. *J. Org. Chem.* **1984**, *49*, 5105–5108.
- (4) Reviews: (a) Kirmse, W. 100 Years of the Wolff Rearrangement. *Eur. J. Org. Chem.* **2002**, *2002*, 2193. (b) Coquerel, Y.; Rodriguez, J. The Wolff rearrangement: tactics, strategies and recent applications in organic synthesis. In *Molecular Rearrangements in Organic Synthesis*; Rojas, C., Ed.; Wiley: Hoboken, NJ, 2015; Chapter 3, pp 59–84.
- (5) (a) Presset, M.; Coquerel, Y.; Rodriguez, J. Microwave-Assisted Wolff Rearrangement of Cyclic 2-Diazo-1,3-Diketones: An Eco-compatible Route to α -Carbonylated Cycloalkanones. *J. Org. Chem.* **2009**, *74*, 415–418. (b) Presset, M.; Coquerel, Y.; Rodriguez, J. Microwave-Assisted Domino and Multicomponent Reactions with Cyclic Acylketenes: Expeditious Syntheses of Oxazinones and Oxazindiones. *Org. Lett.* **2009**, *11*, 5706–5709.
- (6) Presset, M.; Coquerel, Y.; Rodriguez, J. Periselectivity Switch of Acylketenes in Cycloadditions with 1-Azadienes: Microwave-Assisted Diastereoselective Domino Three-Component Synthesis of α -Spiro- δ -lactams. *Org. Lett.* **2010**, *12*, 4212–4215.
- (7) Galvez, J.; Castillo, J.-C.; Quiroga, J.; Rajzmann, M.; Rodriguez, J.; Coquerel, Y. Divergent Chemo-, Regio-, and Diastereoselective Normal Electron-Demand Povarov-Type Reactions with α -Oxoketene Dienophiles. *Org. Lett.* **2014**, *16*, 4126–4129.
- (8) Presset, M.; Mohanan, K.; Hamann, M.; Coquerel, Y.; Rodriguez, J. 1,3-Dipolar Cycloaddition of Hydrazones with α -Oxoketenes: A Three-Component Stereoselective Entry to Pyrazolidinones and an Original Class of Spirooxindoles. *Org. Lett.* **2011**, *13*, 4124–4127.
- (9) For recent representative studies on periselective processes, see: (a) McLeod, D.; Thøgersen, M. K.; Jessen, N. I.; Jørgensen, K. A.; Jamieson, C. S.; Xue, X.-S.; Houk, K. N.; Liu, F.; Hoffmann, R. Expanding the Frontiers of Higher-Order Cycloadditions. *Acc. Chem. Res.* **2019**, *52*, 3488–3501. (b) Mlostoń, G.; Urbaniak, K.; Jasiński, M.; Würthwein, E.-U.; Heimgartner, H.; Zimmer, R.; Reissig, H.-U. The [4 + 2]-Cycloaddition of α -Nitrosoalkenes with Thiochalcones as a Prototype of Periselective Hetero-Diels–Alder Reactions—Experimental and Computational Studies. *Chem. - Eur. J.* **2020**, *26*, 237–248 and the references therein.
- (10) Bonne, D.; Rodriguez, J. A Bird's Eye View of Atropisomers Featuring a Five-Membered Ring. *Eur. J. Org. Chem.* **2018**, *2018*, 2417–2431.
- (11) Li, X.; Jin, X.; Xu, J. Annuloselectivity in Reactions of Diacyl Dichlorides and Imines: Combined Experimental and Theoretical Studies. *J. Org. Chem.* **2015**, *80*, 6976–6985.
- (12) (a) Murai, S.; Hasegawa, K.; Sonoda, N. Synthese und thermische Decarbonylierung von 2,3-Furandionen. *Angew. Chem.* **1975**, *87*, 668–669. (b) Shumway, W. W.; Dalley, N. K.; Birney, D. M. Reinvestigation of the reactions of camphor ketene: structural evidence for pseudopericyclic pathways. *J. Org. Chem.* **2001**, *66*, 5832–5839. (c) Vostrov, E. S.; Leont'eva, E. V.; Tarasova, O. P.; Maslivets, A. N. Five-Membered 2,3-Dioxo Heterocycles: XLV. Thermolysis of 5-Aryl-4-phenyl-2,3-dihydrofuran-2,3-diones in the Absence of Other Partners and in the Presence of Carbonyl Compounds. *Russ. J. Org. Chem.* **2003**, *39*, 103–107.
- (13) (a) Kappe, C. O.; Evans, R. A.; Kennard, C. H. L.; Wentrup, C. Dipivaloylketene and Its Unusual Dimerization to a Permanently Stable α -Oxoketene. *J. Am. Chem. Soc.* **1991**, *113*, 4234–4237. (b) Kappe, C. O.; Färber, G.; Wentrup, C.; Kollenz, G. Dipivaloylketene and Its Dimers. [2 + 4] versus [2 + 2] Cycloaddition Reactions of α -Oxo Ketenes. *J. Org. Chem.* **1992**, *57*, 7078–7083.
- (14) For related ring-expansive rearrangements, see: (a) Wei, Y.-L.; Ren, Y.; Mailhol, D.; Rajzmann, M.; Rodriguez, J.; Coquerel, Y. An Organocatalytic Two-atom Ring Expansion Approach to Optically Active Glutarimides. *Adv. Synth. Catal.* **2019**, *361*, 2992–3001. (b) Rodriguez, J.; Quintard, A. Acyl Transfer Strategies as Transient Activations for Enantioselective Synthesis. *Synthesis* **2019**, *51*, 1923–1934.
- (15) CCDC 1975653 (6a) and CCDC 1985157 (8e) contain the supplementary crystallographic data for this paper. These data can be obtained free of charge from The Cambridge Crystallographic Data Centre or the publisher's Web site.
- (16) Baldwin, J. E. Ethylenediketene Dimer. *J. Org. Chem.* **1963**, *28*, 3112–3114.
- (17) Mohanan, K.; Presset, M.; Mailhol, D.; Coquerel, Y.; Rodriguez, J. Catalyst- and Halogen-Free Regioselective Friedel–Crafts α -Ketoacylations. *Chem. - Eur. J.* **2012**, *18*, 9217–9220.
- (18) (a) Hosokawa, S.; Yokota, K.; Imamura, K.; Suzuki, Y.; Kawarasaki, M.; Tatsuta, K. The first total synthesis and structural determination of actinopyrone A. *Tetrahedron Lett.* **2006**, *47*, 5415–5418. (b) Shimamura, H.; Sunazuka, T.; Izuhara, T.; Hirose, T.; Shiomi, K.; Ōmura, S. Total Synthesis and Biological Evaluation of Verticipyrene and Analogues. *Org. Lett.* **2007**, *9*, 65–67. (c) Hosokawa, S.; Yokota, K.; Imamura, K.; Suzuki, Y.; Kawarasaki, M.; Tatsuta, K. Total Synthesis of an Anti-Helicobacter pylori Agent, Actinopyrone A. *Chem. - Asian J.* **2008**, *3*, 1415–1421. (d) Lipshutz, B. H.; Amorelli, B. Carboalumination/Ni-catalyzed couplings. A short synthesis of verticipyrene. *Tetrahedron Lett.* **2009**, *50*, 2144–2146. (e) Leiris, S. J.; Khdour, O. M.; Segerman, Z. J.; Tsosie, K. S.; Chapuis, J.-C.; Hecht, S. M. Synthesis and evaluation of verticipyrene analogues as mitochondrial complex I inhibitors. *Bioorg. Med. Chem.* **2010**, *18*, 3481–3493. (f) Storm, P. A.; Pal, P.; Huitt-Roehl, C. R.; Townsend, C. A. Exploring Fungal Polyketide C-Methylation through Combinatorial Domain Swaps. *ACS Chem. Biol.* **2018**, *13*, 3043–3048.
- (19) Presset, M.; Mailhol, D.; Coquerel, Y.; Rodriguez, J. Diazo-Transfer Reactions to 1,3-Dicarbonyl Compounds with Tosyl Azide. *Synthesis* **2011**, *2011*, 2549–2552.
- (20) Castillo, J.-C.; Quiroga, J.; Abonia, R.; Rodriguez, J.; Coquerel, Y. Pseudo-Multicomponent Reactions of Arynes with N-Aryl Imines. *J. Org. Chem.* **2015**, *80*, 9767–9773.