One-Pot, Three Step Synthesis of Cyclopropyl Boronic Acid Pinacol Esters from Synthetically Tractable Propargylic Silyl Ethers.

Jonathan A. Spencer,† Craig Jamieson,† Eric P. A. Talbot‡

†University of Strathclyde, 295 Cathedral Street, Glasgow, G1 1XL U.K.
‡GlaxoSmithKline, Gunnels Wood Road, Stevenage, Herts, SG1 2NY U.K.

Supporting Information Placeholder

ABSTRACT: Simple propargylic silyl ethers can be converted to complex cyclopropyl boronic acid pinacol esters in an efficient one-pot procedure. Terminal acetylenes undergo a Schwartz’s Reagent catalysed hydroboration; subsequent addition of further Schwartz’s Reagent and Lewis acid mediated activation of neighbouring silyl ether, allows cyclisation to access a range of cyclopropyl boronic acid pinacol esters. The scope includes aromatic, aliphatic, quaternary and spiro substituted cyclopropyl rings which can be transformed via Suzuki coupling into a range of lead-like substituted cyclopropyl aryl products.

Cyclopropyl rings are ubiquitous motifs in natural products and bioactive molecules (Scheme 1), with their three-dimensional character offering novel vectors for substitution. A number of methods for synthesis have been developed, including Simmons-Smith cyclopropanation,‡‡ Pd-catalysed diazomethane addition and Corey-Chaykovsky cyclopropanation.‡‡ Due to the high synthetic utility of pinacol boronic esters, our focus was the synthesis of cyclopropyl rings containing this functionality to facilitate straightforward incorporation into bioactive scaffolds. Established methodology (Supporting Information Placeholder) to these key building blocks include cyclopropanation of vinyl pinacol boronic esters, hydroboration of cyclopropene rings or C-H activation borylation of a preformed cyclopropyl ring.‡‡

Methodology whereby cyclopropyl ring and boron species are introduced in the same sequence are also possible. These include cyclopropanation using a modified Simmons-Smith reagent and asymmetric copper(I) catalysed borylation cyclisation (Scheme 2). However all of these methods are limited by scope, modularity and/or starting material tractability.

Of initial interest, was the cyclopropanation methodology developed by Szymoniak (Scheme 3). Here, a hydrozirconation followed by Lewis acid mediated cyclisation yields a range of substituted cyclopropyl rings. Use of Schwartz’s Reagent is an established method for alkene and alkyne activation via a hydrozirconation to form an organozirconium species. The resulting complex can then be transformed using various reaction manifolds such as addition to an electrophile or transmetallation.

This led us to the hypothesis that the methodology developed by Szymoniak could be applied to vinyl pinacol boronic esters, since the synthesis of gem-borazirconocene complexes has been reported. We further reasoned that
these vinyl pinacol boronic esters could be generated in situ from the corresponding alkyne (Scheme 3).<ref>12-15</ref>

Scheme 3. Methodology for cyclopropyl ring synthesis developed by Symons and the reaction developed in this work. Proposed hydrazirconation approach.

Based on all of the above, initial studies focused on the model substrates 3a-d and synthesis of the simplest cyclopropyl pinacol boronic ester 4.

Table 1. Optimisation of conditions for one-pot borylation cyclisation methodology.

<table>
<thead>
<tr>
<th>Substrate</th>
<th>Eq</th>
<th>Eq</th>
<th>Yield%</th>
<th>Yield% 5a-d</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Me</td>
<td>1</td>
<td>43</td>
<td>21</td>
</tr>
<tr>
<td>2</td>
<td>Me</td>
<td>2</td>
<td>50</td>
<td>4</td>
</tr>
<tr>
<td>3</td>
<td>H</td>
<td>3</td>
<td>61</td>
<td>0</td>
</tr>
<tr>
<td>4</td>
<td>Bu</td>
<td>3</td>
<td>66</td>
<td>1</td>
</tr>
<tr>
<td>5</td>
<td>TBDMS</td>
<td>3</td>
<td>77</td>
<td>0</td>
</tr>
</tbody>
</table>

*aWith reference to bistrimethylsilylbenzene internal standard. *bNo conversion to intermediate vinyl BPin 5 was observed.
*bDeuterated solvents were used to allow facile analysis of reaction milieu by NMR.

Initial studies using methyl propargyl ether 3a led to encouraging results with modest conversion to product 2 observed by NMR with additional vinyl pinacol boronic ester intermediate 5a remaining. After a limited solvent screen (see Supporting Information), dichloromethane was found to be optimal and hence was selected for further studies. Exploration of the stoichiometry of Schwartz’s Reagent in an attempt to promote hydrazirconation onto the hindered vinyl pinacol boronic ester intermediates 5a-d led to three equivalents being selected as it resulted in high conversion to cyclopropyl product 4, with only low amount of intermediate 5a-d remaining. Next, a range of potential leaving groups were examined with the silyl ether systems proving to be optimal (Table 1).<ref>17-20</ref> We hypothesise that the availability of low-lying empty orbitals at the silicon centre result in a better leaving group and a more facile cyclisation.

Pleasingly, upon application of conditions to more complex 4-bromo-phenyl system a similar levels of conversion were observed, however as a mixture of diastereoisomers, which could not easily be separated by chromatography. Further studies were then carried out to explore the effect of silyl ether group on diastereomeric ratio. It was reasoned that variation of size of group would affect the approach of Schwartz’s Reagent to the vinyl pinacol boronic ester intermediate. Variation in diastereomeric ratio was observed dependent on the size of silyl protecting group (Table 2) with largest trimethylsilyl silyl group yielding predominantly cis-diastereoisomer (3.8:1) and smallest triethoxysilyl yielding major trans-diastereoisomer (0.4:1). However, selectivity could not be improved further and reduced yields were observed (see Supporting Information). This led to the tert-butyldimethylsilyl group being selected for further study.

Table 2. Influence of size of silyl group on diastereomeric ratio.

<table>
<thead>
<tr>
<th>R</th>
<th>Cis:Trans</th>
</tr>
</thead>
<tbody>
<tr>
<td>SF<sub>2</sub></td>
<td>0.4:1</td>
</tr>
<tr>
<td>SiMe<sub>3</sub></td>
<td>1.2:1</td>
</tr>
<tr>
<td>SiBuMe<sub>3</sub></td>
<td>3.8:1</td>
</tr>
</tbody>
</table>

With optimised conditions for the conversion in hand, we next investigated the scope of the one-pot borylation cyclisation reaction. A variety of silyl ethers were selected containing a range of electron rich and electron poor benzyl ethers, aliphatic ethers and quaternary ethers.

A number of benzylic substituted propargylic ethers could be converted with both electron donating and electron withdrawing substituents (9a-e). It was observed that the electronic properties of the aryl substituents influence diastereomeric ratio (9b, 4.3:1 to 9d, 0.9:1). The reaction was found to be dependent on steric with a reduction in yield observed from phenyl 9e (66%) to ortho-toly1 9f (29%) to 2,6-dimethylphenyl 9g (8%). From consideration of the reaction profile it can be inferred that steric bulk appears to inhibit initial zirconium catalysed hydroboration step. The reaction was also found to proceed for aliphatic substituents ethyl phenyl 9h (59%) and ethyl furanyl 9i (58%). With more challenging quaternary substituted centers, product formation was observed in slightly reduced yield, 2-methyl-2-phenyl 9j (34%). Formation of product was observed for pyridine containing functionality 9k, despite observation of vinylboronic ester intermediate in the reaction mixture being confirmed possibly due to coordination of nitrogen lone pair to reactive species. The small fused spirocyclic derivative

Commented [CJ1]: add compound 9’s to table e.g. 3a, 3b etc
was also unsuccessful, with high ring strain in the system hypothesised to prevent cyclisation (Scheme 4). \[\text{Scheme 4. Exploration of scope of one-pot borylation cyclisation reaction.}\]

Having established the generality of the process, we next sought to demonstrate the one pot generation of a diverse range of products relevant to medicinal and agrochemical efforts. These syntheses were telescoped utilising a Suzuki-Miyaura cross coupling protocol following on from the initial cyclopropanation (Scheme 5). \[\text{Scheme 5a. Diversification of cyclopropyl boronic ester products in a Suzuki-Miyaura cross coupling. b) Synthesis of cyclopropyl containing fungicide, Sedaxane.}\]

Sedaxane is a succinate dehydrogenase inhibitor and is effective in producing higher and more consistent yields of major crops, such as cereals and soybean. Deprotection and amide coupling of boc-aniline 12 yields Sedaxane 13 in overall 8 linear steps 4% yield, whilst high temperature cyclisation involved in Kischner route developed by Syngenta, this route allows a modular construction of the bicyclopropyln template making late stage diversification of the system possible.

Next, in the final part of our study, we sought to explore the mechanism of the exemplified reaction. Application of chiral substrates enabled us to explore the mechanism of the Lewis acid mediated cyclisation. Our research shows that racemisation does not occur during the reaction, as both target compounds 15a and 15b are isolated in high enantiopurity. This enables synthesis of chiral cyclopropyl boronic esters starting from readily accessible chiral propargylic alcohols. These can easily be...
In conclusion, our methodology allows the conversion of synthetically tractable propargylic alcohols to a range of aryl, aliphatic, quaternary and spiro substituted cyclopropyl pinacol boronic esters using commercial reagents. This transformation allows access to a range of complex building blocks for synthesis, allowing modular construction of cyclopropyl containing fragments. These can then be reacted to yield drug-like scaffolds. Further work is ongoing to explore optimisation of diastereometric ratio.

ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the ACS Publications website.

Experimental procedures and characterisation of all compounds (PDF)

AUTHOR

AUTHOR INFORMATION

Corresponding Author
* eric.p.talbot@gsk.com

Notes
The authors declare no competing financial interests.

ACKNOWLEDGMENT

Financial support for this work was provided by GSK via the GSK/University of Strathclyde Centre for Doctoral Training in Synthetic and Medicinal Chemistry.

REFERENCES

(17) BH, OTs, OTHP And OEtz were found to be unstable to zirconium mediated hydroboration.

(18) (a) Conversion to vinyl boronic ester intermediate was observed by 1H NMR on an aliquot taken after completion of step i) (b) Reaction was also unsuccessful upon addition of 2 eq. BF3·OEtz.

