

Contents

Preface	XV
List of Contributors	XVII
1 Chorismate-Mutase-Catalyzed Claisen Rearrangement	1
<i>Hong Guo and Ning Rao</i>	
1.1	Introduction 1
1.2	Experimental Studies 2
1.2.1	Substrate Binding 2
1.2.2	Substrate Structural Requirements for Catalysis 3
1.2.3	X-ray Structures of Chorismate Mutase 4
1.2.4	Effects of Mutations 6
1.2.5	Activation Parameters 8
1.3	Catalytic Mechanism of Chorismate Mutase 9
1.3.1	Stabilization of Transition State by Active Site Residues 9
1.3.2	Substrate Conformational Transition and the Role of Active Site Residues 10
1.3.3	Contribution of the Near Attack Conformers (NACs) 16
1.3.4	Strain Effects and Conformational Compression 19
1.4	Conclusion 20
References 21	
2 Chiral-Metal-Complex-Catalyzed Aliphatic Claisen Rearrangement	25
<i>Koichi Mikami and Katsuhiro Akiyama</i>	
2.1	Introduction 25
2.2	Binding Modes of Main-group and Late Transition Metals 26
2.3	Aluminum(III)-promoted Claisen Rearrangement 26
2.4	Copper(II)-catalyzed Claisen Rearrangement 32
2.5	Palladium(II)-catalyzed Claisen Rearrangement 38
References 42	

3	Aliphatic and Aromatic Claisen Rearrangement	45
3.1	Aliphatic Claisen Rearrangement	45
	<i>Hayato Ichikawa and Keiji Maruoka</i>	
3.1.1	Introduction	45
3.1.2	Synthesis of Allyl Vinyl Ethers	46
3.1.2.1	Hg-Catalyzed Synthesis	46
3.1.2.2	From Ammonium Betaine	46
3.1.2.3	Acid-Catalyzed Synthesis	46
3.1.2.4	Wittig Olefination	47
3.1.2.5	Sulfoxide Elimination	47
3.1.2.6	Selenoxide Elimination	49
3.1.2.7	From Ketal	49
3.1.2.8	From Allene	50
3.1.2.9	Ir-Catalyzed Synthesis	51
3.1.2.10	Cu-Catalyzed Synthesis	51
3.1.2.11	Tebbe Reagent	52
3.1.3	Acyclic Aliphatic Claisen Rearrangement	53
3.1.3.1	Transition State of Aliphatic Claisen Rearrangement	53
3.1.3.2	Secondary Allylic Ethers	54
3.1.3.3	Substituted Vinyl Ethers	56
3.1.3.4	Allyl Allenyl Ethers	57
3.1.3.5	Disubstituted Vinyl Ether	58
3.1.3.6	Water-Promoted Claisen Rearrangement	59
3.1.3.7	Diastereoselective Rearrangement Using Chiral Sulfoxide Groups	60
3.1.4	Claisen Rearrangement of Cyclic Allyl Vinyl Ethers	62
3.1.4.1	Ring Expansion Claisen Rearrangement	62
3.1.4.2	Cyclohexene Synthesis	68
3.1.5	Cyclic Vinyl Ethers	68
3.1.6	Cyclic Allyl Ethers	70
3.1.7	Tandem Reactions Including Aliphatic Claisen Rearrangement	71
3.1.7.1	Vinylation/Claisen Rearrangement	71
3.1.7.2	Allylation/Claisen Rearrangement	73
3.1.7.3	Anionic Cyclization/Claisen Rearrangement	74
3.1.7.4	Claisen Rearrangement/Ene Reaction	75
3.1.7.5	Claisen Rearrangement/Conia-Type Oxa-Ene Reaction	77
3.1.7.6	Oxy-Cope/Ene/Claisen Rearrangement	78
3.1.8	The Carbanion-Accelerated Claisen Rearrangement	78
3.1.8.1	Sulfonyl-Stabilized Anions	78
3.1.8.2	Phosphine Oxide and Phosphonate-Stabilized Anions	80
3.1.8.3	Phosphonamide-Stabilized Anions	82
3.1.9	Conclusion	83
	<i>References</i>	83

3.2	Aromatic Claisen Rearrangement	86
	<i>Hisanaka Ito and Takeo Taguchi</i>	
3.2.1	Introduction	86
3.2.2	Mechanism	86
3.2.2.1	<i>Ortho</i> and <i>Para</i> Rearrangement	86
3.2.2.2	Transition State	87
3.2.2.3	Abnormal Claisen Rearrangement	88
3.2.3	Substrate and Substituent Effect	89
3.2.3.1	Preparation of Substrate	89
3.2.3.2	Aryl Unit	89
3.2.3.3	Allyl and Propargyl Unit	90
3.2.4	Reaction Conditions	92
3.2.4.1	Thermal Conditions	93
3.2.4.2	Solvent Effect	93
3.2.4.3	Brønsted Acid Catalyst	94
3.2.4.4	Lewis Acid Catalyst	94
3.2.4.5	Base Catalyst	96
3.2.4.6	Transition Metal Catalyst	97
3.2.4.7	Other Conditions	97
3.2.5	Thio-, Amino-, and Related Claisen Rearrangement	99
3.2.6	Asymmetric Synthesis	102
3.2.6.1	Intramolecular Chirality Transfer	102
3.2.6.2	Enantioselective Rearrangement	104
3.2.7	Synthetic Applications	104
3.2.7.1	Consecutive Cyclization	105
3.2.7.2	Tandem Reaction	106
3.2.7.3	Functional Molecule	109
3.2.7.4	Natural Products and Biologically Active Compounds	110
	<i>References</i>	113
4	The Ireland–Claisen Rearrangement (1972–2004)	117
	<i>Christopher M. McFarland and Matthias C. McIntosh</i>	
4.1	Introduction	117
4.2	History	118
4.3	Numbering and Nomenclature	119
4.4	Rearrangement Temperature, Substituent Effects and Catalysis	120
4.4.1	Rearrangement Temperature	120
4.4.2	Substituent Effects	122
4.4.3	Catalysis	123
4.4.3.1	Pd(II) Catalysis	123
4.4.3.2	Lewis Acid Catalysis	123
4.4.3.3	Phosphine Catalysis	124
4.5	Transition State Structure	125
4.5.1	Isotope Effect Studies	125

4.5.1.1	Deuterium Isotope Effects	125
4.5.1.2	^{14}C Isotope Effects	126
4.5.2	Theoretical Studies	126
4.5.2.1	Calculated vs. Experimental Isotope Effects and Transition State Structure	126
4.5.2.2	Cyclohexenyl Allyl Methyl Ketene Acetals	127
4.6	Stereochemical Aspects	128
4.6.1	Simple Diastereoselection: Chair vs. Boat Transition States	128
4.6.1.1	Enolate and Silyl Ketene Acetal Geometry	128
4.6.1.2	Acyclic Allyl Silyl Ketene Acetals	129
4.6.2	Diastereoface Differentiation: Cyclic Allyl Silyl Ketene Acetals	129
4.6.3	Alkene Stereochemistry	131
4.6.4	Chirality Transfer	131
4.6.4.1	Allylic Esters Possessing One Stereocenter: Absolute Stereocontrol	131
4.6.4.2	Allylic Esters Possessing Multiple Stereocenters: Relative Stereocontrol	132
4.6.5	Influence of Remote Stereocenters	135
4.6.5.1	C1' Stereocenters	135
4.6.5.2	C5' Stereocenters	140
4.6.5.3	C6' Stereocenters	141
4.6.5.4	Other Remote Stereocenters	144
4.6.6	Chiral Auxiliary Mediated Asymmetric Ireland–Claisen Rearrangements	145
4.6.6.1	Chiral Glycolates	145
4.6.6.2	Chiral Glycinates	146
4.6.6.3	Chiral Boron Ketene Acetals	147
4.7	Methods of Ketene Acetal Formation	147
4.7.1	Chemoselective Deprotonations	148
4.7.1.1	Ester vs. Ketone	148
4.7.1.2	Ester vs. Butenolide	149
4.7.1.3	Ester vs. Branched Ester	149
4.7.2	γ -Deprotonations of Allyl Acrylates	149
4.7.3	Silyl Triflates and Tertiary Amine Bases	150
4.7.4	<i>N,O</i> -Bis(trimethylsilyl)acetamide and CuOTf	151
4.7.5	1,4-Additions	152
4.7.5.1	By Alkyl Cu Reagents	152
4.7.5.2	By Alkyl Radicals	153
4.7.5.3	By Enolates	153
4.7.5.4	By Silanes	154
4.7.6	Electrochemical Reduction	154
4.7.7	Diels–Alder Cycloaddition	155
4.7.8	Brook Rearrangement	155
4.7.9	Boron Ketene Acetals	156
4.7.10	Post-Rearrangement Enolization	157
4.8	Structural Variations in Allylic Esters	158

4.8.1	Allylic Esters with α -Heteroatoms	158
4.8.1.1	Glycolates	158
4.8.1.2	Lactates	162
4.8.1.3	Mandelates	163
4.8.1.4	Other Higher Esters	163
4.8.1.5	Glycinates and Other Higher Esters	164
4.8.2	Allyl Silanes and Stannanes	165
4.8.3	Glycals	167
4.8.4	Allyl Lactones	168
4.8.4.1	Lactones with Exocyclic Allylic Alkenes	169
4.8.4.2	Lactones with Endocyclic Allylic Alkenes	171
4.8.5	Tertiary Alcohol-Derived Allylic Esters	175
4.8.6	bis-Allylic Esters	178
4.8.7	Fe-Diene Complexes	179
4.8.8	Hindered Esters	179
4.9	Applications to Natural Product Synthesis	180
4.9.1	Prostanoids	180
4.9.2	Nonactic Acid	181
4.9.3	Lasalocid A	181
4.9.4	Tirandamycin Acid	182
4.9.5	Monensin A	183
4.9.6	Sphydofuran	185
4.9.7	Calcimycin	185
4.9.8	Ceroplastic Acid	186
4.9.9	Erythronolide A	187
4.9.10	Ebelactone A and B	187
4.9.11	25-OH Vitamin D ₂ Grundmann Ketone	188
4.9.12	Zincophorin	188
4.9.13	Steroid Side Chain Homologation	189
4.9.14	Pseudomonic Acid C	189
4.9.15	Pine Sawfly Pheromone	190
4.9.16	Asteltoxin	191
4.9.17	Breynolide	191
4.9.18	Methyl Ydiginate	192
4.9.19	($-$)-Petasinecine	192
4.9.20	β -Elemene	193
4.9.21	($+$)-Dolabellatrienone	193
4.9.22	2-Keto-3-Deoxy-Octonic Acid (KDO)	194
4.9.23	Methylenolactocin	194
4.9.24	Eupomatiolones	195
4.9.25	Trichothecenes	195
4.9.26	(\pm)-Widdrol	196
4.9.27	Equisetin	197
4.9.28	Muscone	197
4.9.29	Quadrone	198

4.9.30	Ingenananes	198
4.9.31	(\pm)-Samin	200
4.9.32	(+)-Monomorine	200
4.9.33	Dictyols	201
4.10	Propargyl Esters	201
4.11	Conclusion	203
	<i>References</i>	205

5 Simple and Chelate Enolate Claisen Rearrangement 211

5.1	Simple Enolate Claisen Rearrangement	211
	<i>Mukund G. Kulkarni</i>	

5.1.1	Introduction	211
5.1.2	History	212
5.1.3	Simple Enolates of Allylic Esters	214
5.1.4	Stereoselectivity in Enolate Formation	220
5.1.5	Simple Enolates of Allylic Esters of α -Hetero Acids	223
5.1.6	Simple Enolates of N-Allyl Amides	226
5.1.7	Miscellaneous Enolates	229
5.1.8	Conclusion	230
	<i>References</i>	231

5.2	Chelate Enolate Claisen Rearrangement	233
-----	---------------------------------------	-----

Uli Kazmaier

5.2.1	Introduction	233
5.2.2	Claisen Rearrangements of Substrates with Chelating Substituents in the α -Position	234
5.2.2.1	Rearrangement of α -Hydroxy Substituted Allylic Esters	234
5.2.2.2	Rearrangement of α -Alkoxy-Substituted Allylic Esters	239
5.2.2.3	α -Amido Substituents	256
5.2.2.4	Rearrangement of α -Thio Substituted Allylic Esters	288
5.2.3	Claisen Rearrangements of Substrates Bearing Chelating Substituents in the β -Position	289
5.2.3.1	β -Hydroxy Substituents	289
5.2.3.2	β -Alkoxy Substituents	291
5.2.2.3	β -Amino Substituted Substrates	291
5.2.4	Chelation Controlled Aza-Claisen Rearrangements	293
	<i>References</i>	295

6 Claisen–Johnson Orthoester Rearrangement 301

Yves Langlois

6.1	Introduction	301
6.2	Historical Overview	301
6.3	Mechanistic Aspects	303

6.3.1	Reactivity	303
6.3.2	Stereoselectivity	306
6.3.3	Alternatives to the Orthoester Rearrangement	310
6.4	Synthetic Applications	312
6.4.1	Terpenes, Fatty Acids, and Polyketide Derivatives	312
6.4.2	Steroids	332
6.4.2.1	Syntheses of the Tetracyclic Core of Steroids	332
6.4.2.2	Syntheses of Steroid Side Chains	335
6.4.3	Alkaloids	340
6.4.3.1	Indole Alkaloids	340
6.4.3.2	Other Alkaloids	345
6.4.4	Carbohydrates	347
6.4.5	Miscellaneous Compounds	349
6.5	Conclusion	361
	References	362

7 The Meerwein–Eschenmoser–Claisen Rearrangement 367

Stefan N. Gradl and Dirk Trauner

7.1	Definition, Discovery and Scope	367
7.2	Formation of Ketene <i>N,O</i> -Acetals	370
7.2.1	Condensation with Amide Acetals or Ketene Acetals (Eschenmoser–Claisen Rearrangement)	370
7.2.2	Addition of Alkoxides to Amidinium Ions (Meerwein–Claisen Rearrangement)	372
7.2.3	Addition of Alcohols to Ynamines and Ynamides (Ficini–Claisen Rearrangement)	373
7.2.4	Miscellaneous Methods	374
7.3	Selectivity	376
7.3.1	Regioselectivity	376
7.3.2	Stereoselectivity	377
7.3.2.1	Cyclic Allylic Alcohols	377
7.3.2.2	Acyclic Allylic Alcohols	378
7.4	Applications in Synthesis	385
	References	394

8 The Carroll Rearrangement 397

Mark A. Hatcher and Gary H. Posner

8.1	Introduction	397
8.2	Mechanism	398
8.3	Synthetic Applications	401
8.3.1	Tertiary and Quaternary Carbon Bond Formation	401
8.3.2	Natural Products	406
8.3.3	Steroidal Side-Chain Formation	412
8.3.4	Aromatic Carroll Rearrangements	415

8.4	Carroll Variants	419
8.4.1	α -Sulfonyl Carroll Rearrangement	419
8.4.2	Asymmetric Carroll Rearrangement	422
8.4.3	Metal-Catalyzed Carroll Rearrangement	426
8.5	Conclusion	429
	<i>References</i>	429
9	Thio-Claisen Rearrangement	431
	<i>Stéphane Perrio, Vincent Reboul, Carole Alayrac, and Patrick Metzner</i>	
9.1	Introduction	431
9.1.1	Early Developments	431
9.1.1.1	Aromatic and Heteroaromatic Series	431
9.1.1.2	Aliphatic Series	433
9.1.2	Specificities of the Sulfur Version – Kinetics Versus Thermodynamics	433
9.1.3	Reviews	435
9.2	Basic Versions	435
9.2.1	Flexible Synthesis of the Substrates	435
9.2.2	Scope and Limitations, Reaction Conditions	437
9.2.2.1	Synthesis of Unsaturated Aldehydes (via Transient Thioaldehydes)	437
9.2.2.2	Thioketones	437
9.2.2.3	Dithioesters	437
9.2.2.4	Thionesters	438
9.2.2.5	Thioamides	439
9.2.2.6	Thioketenes	439
9.2.2.7	Rearrangement of Tricoordinated Sulfur Derivatives: Sulfonium Salts or Sulfoxides	440
9.2.3	Catalysis	441
9.3	Rearrangement with Stereochemical Control	441
9.3.1	Relative Control Exclusively Through Double-Bond Configurations	442
9.3.2	Control Through an Asymmetric Carbon Center	443
9.3.3	Stereogenic Sulfur Center	446
9.3.4	Cyclic Chiral Auxiliary	447
9.3.5	Axial Chirality	449
9.4	Applications in Organic Synthesis	449
9.4.1	Synthesis of Heterocycles	449
9.4.2	Synthesis of Natural Products and Construction of Building Blocks	451
9.5	Conclusion	455
	<i>References</i>	455

10	Aza-Claisen Rearrangement	461
	<i>Udo Nubbemeyer</i>	
10.1	Introduction	461
10.2	Aromatic Simple Aza-Claisen Rearrangements	461
10.3	Aliphatic Simple Aza-Claisen Rearrangements	471
10.4	Amide Acetal and Amide Enolate Claisen Rearrangements	483
10.5	Zwitterionic Aza-Claisen Rearrangements	490
10.5.1	Alkyne Carbonester Aza-Claisen Rearrangements	491
10.5.2	Ketene Aza-Claisen Rearrangements	494
10.5.3	Allene Carbonester Aza-Claisen Rearrangements	511
10.6	Alkyne Aza-Claisen Rearrangements	512
10.7	Iminoketene Claisen Rearrangements	515
	References	519
11	Mechanistic Aspects of the Aliphatic Claisen Rearrangement	525
	<i>Julia Rehbein and Martin Hiersemann</i>	
	References	556
	Subject Index	559

