

Hydrolysis Oxidation and Reduction

Catalysts for Fine
Chemical Synthesis

Volume 1

Hydrolysis, Oxidation and Reduction

Edited by

Stan M Roberts and Geraldine Poignant

University of Liverpool, UK

JOHN WILEY & SONS, LTD

Copyright © 2002 John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester,
West Sussex PO19 8SQ, England

Telephone (+44) 1243 779777

Email (for orders and customer service enquiries): cs-books@wiley.co.uk

Visit our Home Page on www.wileyeurope.com or www.wiley.com

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London W1T 4LP, UK, without the permission in writing of the Publisher. Requests to the Publisher should be addressed to the Permissions Department, John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex PO19 8SQ, England, or emailed to permreq@wiley.co.uk, or faxed to (+44) 1243 770571.

This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the Publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Other Wiley Editorial Offices

John Wiley & Sons Inc., 111 River Street,
Hoboken, NJ 07030, USA

Jossey-Bass, 989 Market Street,
San Francisco, CA 94103-1741, USA

Wiley-VCH Verlag GmbH,
Boschstr. 12, D-69469 Weinheim, Germany

John Wiley & Sons Australia Ltd, 33 Park Road, Milton,
Queensland 4064, Australia

John Wiley & Sons (Asia) Pte Ltd, 2 Clementi Loop # 02-01,
Jin Xing Distripark, Singapore 129809

John Wiley & Sons Canada Ltd, 22 Worcester Road,
Etobicoke, Ontario, Canada M9W 1L1

Library of Congress Cataloging-in-Publication Data

Hydrolysis, oxidation, and reduction / edited by Stan M. Roberts and Geraldine Poignant.

p. cm—(Catalysts for fine chemical synthesis; v. 1)

Includes bibliographical references and index.

ISBN 0-471-49850-5 (acid-free paper) ✓

1. Enzymes—Biotechnology. 2. Organic compounds—Synthesis. 3. Hydrolysis.
4. Oxidation-reduction reaction. I. Roberts, Stanley M. II. Poignant, Geraldine. III. Series.

TP248.65.E59 H98 2002

660'.28443—dc21

2002072357

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN 0 471 98123 0

Typeset in 10/12pt Times by Kolam Information Services Pvt Ltd, Pondicherry, India.

Printed and bound in Great Britain by Antony Rowe Ltd, Chippenham, Wiltshire.

This book is printed on acid-free paper responsibly manufactured from sustainable forestry in which at least two trees are planted for each one used for paper production.

Catalysts for Fine Chemical Synthesis

Volume 1

Catalysts for Fine Chemical Synthesis

Series Editors

Stan M Roberts, Ivan V Kozhevnikov and Eric Derouane
University of Liverpool, UK

Forthcoming Volumes

Catalysts for Fine Chemical Synthesis Volume 2 Catalysis by Polyoxometalates

Ivan V Kozhevnikov
University of Liverpool, UK

ISBN 0 471 62381 4

Catalysts for Fine Chemical Synthesis Volume 3

Edited by Eric Derouane
University of Liverpool, UK

ISBN 0 471 49054 7

Catalysts for Fine Chemical Synthesis

Series Preface

During the early-to-mid 1990s we published a wide range of protocols, detailing the use of biotransformations in synthetic organic chemistry. The procedures were first published in the form of a loose-leaf laboratory manual and, recently, all the protocols have been collected together and published in book form (*Preparative Biotransformations*, Wiley-VCH, 1999).

Over the past few years the employment of enzymes and whole cells to carry out selected organic reactions has become much more commonplace. Very few research groups would now have any reservations about using commercially available biocatalysts such as lipases. Biotransformations have become accepted as powerful methodologies in synthetic organic chemistry.

Perhaps less clear to a newcomer to a particular area of chemistry is *when* to use biocatalysis as a key step in a synthesis, and when it is better to use one of the alternative non-natural catalysts that may be available. Therefore we set out to extend the objective of *Preparative Biotransformations*, so as to cover the whole panoply of catalytic methods available to the synthetic chemist, incorporating biocatalytic procedures where appropriate.

In keeping with the earlier format we aim to provide the readership with sufficient practical details for the preparation and successful use of the relevant catalyst. Coupled with these specific examples, a selection of the products that may be obtained by a particular technology will be reviewed.

In the different volumes of this new series we will feature catalysts for oxidation and reduction reactions, hydrolysis protocols and catalytic systems for carbon-carbon bond formation *inter alia*. Many of the catalysts featured will be chiral, given the present day interest in the preparation of single-enantiomer fine chemicals. When appropriate, a catalyst type that is capable of a wide range of transformations will be featured. In these volumes the amount of practical data that is described will be proportionately less, and attention will be focused on the past uses of the system and its future potential.

Newcomers to a particular area of catalysis may use these volumes to validate their techniques, and, when a choice of methods is available, use the background information better to delineate the optimum strategy to try to accomplish a previously unknown conversion.

**S.M. ROBERTS
I. KOZHEVNIKOV
E. DEROUANE
LIVERPOOL, 2002**

Preface for Volume 1: Hydrolysis, Oxidation and Reduction

A REVIEW OF NATURAL AND NON-NATURAL CATALYSTS IN SYNTHETIC ORGANIC CHEMISTRY: PRACTICAL TIPS FOR SOME IMPORTANT OXIDATION AND REDUCTION REACTIONS

In this volume we indicate some of the different natural and non-natural catalysts for hydrolysis, oxidation, reduction and carbon–carbon bond forming reactions leading to optically active products. Literature references are given to assist the reader to pertinent reviews. The list of references is not in the least comprehensive and is meant to be an indicator rather than an exhaustive compilation. It includes references up to mid-1999 together with a handful of more recent reports.

The later sections of the book deal with the actual laboratory use of catalysts for asymmetric reduction and oxidation reactions. Most of the protocols describe non-natural catalysts principally because many of the corresponding biological procedures were featured in the sister volume *Preparative Biotransformations*. As in this earlier book, we have spelt out the procedures in great detail, giving where necessary, helpful tips and, where appropriate, clear warnings of toxicity, fire hazards, etc.

Many of the procedures have been validated in the Liverpool laboratories (by GP). Other protocols were kindly submitted by colleagues from the USA, Japan, the UK and mainland Europe. The names of the contributors are given at the start of the corresponding protocol. These descriptions of the recipes also contain references to the literature. In these cases the references point the reader to the more practical aspects of the topic and are meant to complement rather than repeat the references given in the first, overview chapter.

Some of the practicals describe the use of similar catalysts and/or catalysts that accomplish the same task. This has been done purposely to try to get the best match between the substrate described and the one being considered by an interested reader. Moreover when catalysts can be compared, this has been done. Sometimes a guide is given as to what we found to be the most useful system in our hands. In this context, it is important to note that, except for polyleucine-catalysed oxidations and the use of a bicyclic bisphosphinite for asymmetric hydrogenation, the Liverpool group had no previous experience in

using the catalysts described herein; we approached the experiments carried out in Liverpool as newcomers in the field.

Thus for the first volume in this series we have performed a selection of oxidation and reduction reactions, arguably some of the most important transformations of these two types, mainly employing non-natural catalysts. In other volumes of this work other catalysts for oxidation and reduction will be featured and, of equal importance, the use of preferred catalysts for carbon-carbon bond formation will be described. In the first phase, therefore, this series will seek to explore the 'pros and cons' of using many, if not most, well-documented catalysts and we will endeavour to report our findings in a non-partisan manner.

We truly hope these procedures will be really valuable for fellow chemists trying out a new catalyst system for the first time. Feedback and further hints and tips would be most welcome.

**G. POIGNANT
S.M. ROBERTS
LIVERPOOL, 2002**

Abbreviations

Ac	acetyl
Ar	aryl
b.p.	boiling point
BSA	<i>N,O</i> -bis-(trimethylsilyl)-acetamide
Bu	butyl
cat	catalyst
CLAMPS	cross-linked aminomethylpolystyrene
DBU	1,8-diazabicyclo[5.4.0]undec-7-ene
DEPT	diethyl tartrate
DIPT	diisopropyl tartrate
DMAP	4-dimethylaminopyridine
DMM	dimethoxymethane
DMSO	dimethyl sulfoxide
EDTA	ethylenediaminetetraacetic acid
ee	enantiomeric excess
eq	equivalent
Et	ethyl
GC	gas chromatography
HPLC	high pressure liquid chromatography
ID	internal diameter
IR	infrared (spectroscopy)
L	ligand
lit.	literature
M	metal
m.p.	melting point
MCPBA } <i>m</i> -CPBA }	<i>meta</i> -chloroperbenzoic acid
Me	methyl
MTPA	methoxy- α -(trifluoromethyl)phenylacetyl
NMR	nuclear magnetic resonance
Ph	phenyl
Pr	propyl
psi	pounds per square inch
r.p.m.	rotation per minutes
R_f	retention factor
R_t	retention time

TBHP	<i>tert</i> -butyl hydroperoxide
THF	tetrahydrofuran
TLC	thin layer chromatography
TMS	tetramethylsilane
UHP	urea-hydrogen peroxide
UV	ultraviolet
v:v	volume per unit volume

Contents

Series Preface	xiii
Preface to Volume 1	xv
Abbreviations	xvii
PART I: REVIEW	1
1 The Integration of Biotransformations into the Catalyst Portfolio	3
1.1 Hydrolysis of esters, amides, nitriles and oxiranes	4
1.2 Reduction reactions	9
1.2.1 Reduction of carbonyl compounds	10
1.2.2 Reduction of alkenes	13
1.3 Oxidative transformations	17
1.4 Carbon-carbon bond-forming reactions	26
1.5 Conclusions	37
References	39
PART II: PROCEDURES	47
2 General Information.	49
3 Asymmetric Epoxidation	51
3.1 Introduction.	51
References	52
4 Epoxidation of α, β-Unsaturated Carbonyl Compounds	55
4.1 Non-asymmetric epoxidation	55
4.2 Asymmetric epoxidation using poly-D-leucine	56
4.2.1 Synthesis of leucine N-carboxyanhydride	57
4.2.2 Synthesis of immobilized poly-D-leucine	58

4.2.3	Asymmetric epoxidation of (<i>E</i>)-benzylideneacetophenone	59
4.2.4	Conclusion	61
4.3	Asymmetric epoxidation using chiral modified diethylzinc	61
4.3.1	Epoxidation of 2- <i>isobutylidene</i> -1-tetralone	62
4.3.2	Conclusion	64
4.4	Asymmetric epoxidation of (<i>E</i>)- benzylideneacetophenone using the La-(<i>R</i>)-BINOL-Ph ₃ PO/cumene hydroperoxide system <i>K. Daikai, M. Kamaura and J. Inanaga</i>	66
4.4.1	Merits of the system	68
	References	69
5	Epoxidation of Allylic Alcohols	71
5.1	Non-asymmetric epoxidation	72
5.2	Asymmetric epoxidation using a chiral titanium complex	73
5.2.1	Epoxidation of cinnamyl alcohol	74
5.2.2	Epoxidation of (<i>E</i>) -2-methyl-3-phenyl-2-propenol	76
5.2.3	Epoxidation of (<i>E</i>)-2-hexen-1-ol	78
5.2.4	Conclusion	81
5.3	Asymmetric epoxidation of (<i>E</i>)-undec-2-en-1-ol using poly(octamethylene tartrate) <i>D.C. Sherrington, J.K. Karjalainen and O.E.O. Hormi</i>	81
5.3.1	Synthesis of branched poly (octamethylene-L-(+)-tartrate).	81
5.3.2	Asymmetric epoxidation of (<i>E</i>)-undec-2-en-1-ol	82
	References	86
6	Epoxidation of Unfunctionalized Alkenes and α, β-Unsaturated Esters	87
6.1	Asymmetric epoxidation of disubstituted <i>Z</i> -alkenes using a chiral salen-manganese complex	88
6.1.1	Epoxidation of (<i>Z</i>)-methyl styrene	89
6.1.2	Epoxidation of (<i>Z</i>)-ethyl cinnamate	91
6.1.3	Conclusion	93
6.2	Asymmetric epoxidation of disubstituted <i>E</i> -alkenes using a D-fructose based catalyst	94
6.2.1	Epoxidation of (<i>E</i>)-stilbene	95
6.2.2	Conclusion	97

6.3	Enantioselective epoxidation of (<i>E</i>)- β -methylstyrene by D ₂ -symmetric chiral <i>trans</i> -dioxoruthenium (VI) porphyrins <i>Rui Zhang, Wing-Yiu Yu and Chi-Ming Che</i>	98
6.3.1	Preparation of the <i>trans</i> -dioxoruthenium(VI) complexes with D ₂ -symmetric porphyrins (H ₂ L ¹⁻³)	98
6.3.2	Enantioselective epoxidation of (<i>E</i>)- β -methylstyrene	99
6.3.3	Conclusion	100
References	101
7	Asymmetric Hydroxylation and Aminohydroxylation	103
7.1	Asymmetric aminohydroxylation of 4-methoxystyrene <i>P.O'Brien, S.A. Osborne and D.D. Parker</i>	103
7.1.1	Conclusion	105
7.2	Asymmetric dihydroxylation of (1-cyclohexenyl)acetonitrile <i>Jean-Michel Vatele</i>	105
7.2.1	(<i>R,R</i>)-(1,2-Dihydroxycyclohexyl)acetonitrile acetonide	107
7.2.2	Conclusion	108
References	108
8	Asymmetric Sulfoxidation	109
8.1	Asymmetric oxidation of sulfides and kinetic resolution of sulfoxides <i>Laura Palombi and Arrigo Scettri</i>	109
8.1.1	Asymmetric oxidation of 4-bromothioanisole	109
8.1.2	Kinetic resolution of racemic 4-bromophenyl methyl sulfoxide	111
References	113
9	Asymmetric Reduction of Ketones Using Organometallic Catalysts	115
9.1	Introduction.	115
9.2	Asymmetric hydrogenation using a metal catalyst: [Ru((<i>S</i>)-BiNAP)].	117
9.3	Asymmetric transfer hydrogenation of β -ketoesters <i>Kathelyne Everaere, Jean-François Carpentier, André Mortreux and Michel Bulliard</i>	121
9.4	(<i>S,S</i>)-1,2-bis(<i>tert</i> -Butylmethylphosphino)ethane (BisP*): Synthesis and use as a ligand <i>T. Imamoto</i>	123
9.4.1	Synthesis of BisP*	123

9.4.2	Synthesis of 1,2-bis(<i>tert</i> -butylmethylphosphino)ethaneruthenium bromide (BisP*–Ru)	125
9.4.3	Synthesis of (<i>R</i>)-(–)-methyl 3-hydroxypentanoate using (BisP*–Ru)	126
9.5	(1 <i>S</i> ,3 <i>R</i> ,4 <i>R</i>)-2-Azanorbornylmethanol, an efficient ligand for ruthenium-catalysed asymmetric transfer hydrogenation of aromatic ketones <i>Diego A. Alonso and Pher G. Andersson</i>	127
9.5.1	Synthesis of ethyl(1 <i>S</i> ,3 <i>R</i> ,4 <i>R</i>)-2-[(<i>S</i>)-1-phenylethylamino]-2-azabicyclo[2.2.1]hept-5-ene-3-carboxylate	129
9.5.2	Synthesis of (1 <i>S</i> ,3 <i>R</i> ,4 <i>R</i>)-3-hydroxymethyl-2-azabicyclo[2.2.1]heptane	131
9.5.3	Ruthenium-catalysed asymmetric transfer hydrogenation of acetophenone	133
	References	134
10	Asymmetric Reduction of Ketones Using Bakers' Yeast	137
10.1	Bakers' yeast reduction of ethyl acetoacetate	137
10.2	Enantioselective synthesis of <i>cis</i> -N-carbobenzyloxy-3-hydroxyproline ethyl ester <i>Mukund P. Sibi and James W. Christensen</i>	140
10.2.1	Immobilization of bakers' yeast	140
10.2.2	Bakers' yeast reduction of <i>cis</i> -N-carbobenzyloxy-3-ketoproline ethyl ester	140
	References	142
11	Asymmetric Reduction of Ketones Using Nonmetallic Catalysts.	143
11.1	Introduction	143
11.2	Oxazaborolidine borane reduction of acetophenone	146
11.3	Oxazaphosphinamide borane reduction of chloroacetophenone	148
11.4	Asymmetric reduction of chloroacetophenone using a sulfoximine catalyst	151
11.4.1	Preparation of β -hydroxysulfoximine borane	151
11.4.2	Reduction of chloroacetophenone using the sulfoximine borane	153
11.4.3	Summary	155
11.5	Asymmetric reduction of bromoketone catalysed by <i>cis</i> -aminoindanol oxazaborolidine <i>Chris H. Senanayake, H. Scott Wilkinson and Gerald J. Tanoury</i>	157

11.5.1	Synthesis of aminoindanol oxazaborolidine . . .	157
11.5.2	Asymmetric reduction of 2-bromo- (3-nitro-4-benzyloxy)acetophenone	157
11.5.3	Conclusions	159
11.5.4	Stereoselective reduction of 2,3-butadione monoxime trityl ether	161
11.5.5	Stereoselective reduction of methyl 3-oxo-2-trityloxyiminostearate	163
11.5.6	Stereoselective reduction of 1 -(<i>tert</i> -butyldimethylsilyloxy)-3-oxo-2- trityloxyiminooctadecane	164
11.6	Enantioselective reduction of ketones using N-arylsulfonyl oxazaborolidines <i>Mukund P. Sibi, Pingrong Liu and Gregory R. Cook.</i> . . .	166
11.6.1	Synthesis of N-(2-pyridinesulfonyl)-1-amino- 2-indanol	166
11.6.2	Asymmetric reduction of a prochiral ketone (chloroacetophenone)	167
11.7	Reduction of ketones using amino acid anions as catalyst and hydrosilane as oxidant <i>Michael A. Brook</i>	169
	References	172
12	Asymmetric Hydrogenation of Carbon–Carbon Double Bonds Using Organometallic Catalysts	175
12.1	Introduction	176
12.2	Hydrogenation of dimethyl itaconate using [Rh((<i>S,S</i>)-Me-BPE)]	177
12.3	Hydrogenation of an α -amidoacrylate using [Rh((<i>R,R</i>)-Me-DuPHOS)]	179
12.4	Hydrogenation of an α -amidoacrylate using [Rh(B[3.2.0]DPO)] complexes	180
12.4.1	Preparation of (COD) ₂ Rh ⁺ BF ₄ [−]	180
12.4.2	Preparation of the bisphosphinite ligand	182
12.4.3	Asymmetric reduction of α -acetamido cinnamic acid	184
12.5	Hydrogenation of enol carbonates and 4-methylene-N-acyloxazolidinone using [Rh((<i>R</i>)-BiNAP)] complexes	186
	<i>P.H. Dixneuf, C. Bruneau and P. Le Gendre</i>	
12.5.1	Synthesis of (<i>S</i>)-4,4,5-trimethyl-1, 3-dioxolane-2-one	186
12.5.2	Synthesis of (<i>S</i>)-2-methyl-2,3-butanediol	187

12.5.3	Preparation of optically active N-acyloxazolidinones	188
12.5.4	Synthesis of (<i>R</i>)-N-propionyl-4,5,5-trimethyl-1, 3-oxazolidin-2-one.	189
12.6	Enantioselective ruthenium-catalyzed hydrogenation of vinylphosphonic acids <i>Virginie Ratovelomanana-Vidal, Jean-Pierre Genêt</i>	190
12.6.1	Synthesis of chiral Ru(II) catalysts	190
12.6.2	Asymmetric hydrogenation of vinylphosphonic acids carrying a phenyl substituent at C ₂	191
12.6.3	Asymmetric reduction of a vinylphosphonic acid carrying a naphthyl substituent at C ₂	192
12.6.4	Scope of the hydrogenation reaction	193
12.7	Synthesis of a cylindrically chiral diphosphine and asymmetric hydrogenation of dehydroamino acids <i>Jahyo Kang and Jun Hee Lee</i>	194
12.7.1	Preparation of (<i>R,R</i>)-1,1'-bis(α -hydroxypropyl) ferrocene	195
12.7.2	Preparation of (<i>R,R</i>)-1,1'-bis [α -(dimethylamino)propyl]ferrocene	196
12.7.3	Preparation of (<i>R,R</i> , <i>pS</i> , <i>pS</i>)-1,1'-bis [α -(dimethylamino)propyl]-2,2'-bis (diphenyl-phosphino)ferrocene	197
12.7.4	Preparation of (<i>R,R</i> , <i>pS</i> , <i>pS</i>)-1,1'-bis [α -acetoxypyl]-2,2'- bis(diphenyl-phosphino)ferrocene	198
12.7.5	Preparation of (<i>pS</i> , <i>pS</i>)-1, 1'-bis (diphenylphosphino)-2,2'-bis(1-ethylpropyl) ferrocene [(<i>S,S</i>)-3-Pt-FerroPHOS]	199
12.7.6	Preparation of [(COD)Rh((<i>pS</i> , <i>pS</i>)-1, 1'-bis(diphenylphosphino)-2,2'-bis (1-ethylpropyl)ferrocene)] ⁺ BF ₄ ⁻	200
12.7.7	Asymmetric hydrogenation of α -acetamido cinnamic acid.	201
12.8	Synthesis and application of diamino FERRIPHOS as ligand for enantioselective Rh-catalysed preparation of chiral α -amino acids <i>Matthias Lotz, Juan J. Almena Perea and Paul Knochel</i>	202
12.8.1	Synthesis of 1,1'-di(benzoyl)ferrocene	202
12.8.2	Synthesis of (<i>S,S</i>)-1,1'-bis (α -hydroxyphenylmethyl)ferrocene	204
12.8.3	Synthesis of (<i>S,S</i>)-1,1'-bis (α -acetoxypheylmethyl)ferrocene	205