

Asymmetric Ene Reactions in Organic Synthesis

Koichi Mikami* and Masaki Shimizu

Department of Chemical Technology, Tokyo Institute of Technology, Meguro-ku, Tokyo 152, Japan

Received December 2, 1991 (Revised Manuscript Received May 4, 1992)

Contents

I. Introduction	1021
II. Scope and Limitations	1022
A. Carbonyl-Ene Reactions	1022
B. Olefin-Ene Reactions	1024
C. Acetylene-Ene Reactions	1024
D. Allenes as Enophiles or Enes	1025
III. Mechanistic Aspects	1025
A. Thermal vs Lewis Acid-Promoted Reactions	1025
B. Continuum from Concerted to Cationic Mechanism	1026
C. Side Reactions and Byproducts	1026
IV. Stereochemical Aspects	1028
A. Transition-State Models	1028
B. Regioselection	1028
C. Olefinic Diastereoselection	1030
D. Internal Asymmetric Induction: Endo Preference?	1031
E. Relative Asymmetric Induction	1033
F. Remote Asymmetric Induction	1036
G. Asymmetric Transfer	1036
H. Asymmetric Catalysis	1038
I. Asymmetric Desymmetrization	1039
J. Asymmetric Amplification: Positive Nonlinear Effect	1039
V. Ene Cyclizations	1041
A. Diastereofacial Selection	1042
B. Intraannular Diastereoselection	1043
C. Extraannular Diastereoselection	1043
D. Olefinic Diastereoselection	1044
E. Asymmetric Catalysis	1045
F. Asymmetric Desymmetrization	1045
G. Metallo-Ene Reaction	1045

Koichi Mikami was born in 1953 and received his B.S. degree and Ph.D. from Tokyo Institute of Technology with Takeshi Nakai. He joined the faculty of TIT in 1982 as an Assistant Professor. In 1987, he was promoted to Associate Professor. From 1982 to 1983 he was a postdoctoral fellow at the Yale University with Frederick E. Ziegler. His major research interests are the developments of new methods and strategies for organic synthesis, the asymmetric catalysis of synthetic organic reactions, and their application to natural product synthesis.

Masaki Shimizu was born in Tokyo, Japan, in 1965. He graduated from Tokyo Institute of Technology in 1989, where he has now joined the Ph.D. program under the direction of Koichi Mikami.

I. Introduction

C—H bond activation and C—C bond formation are the clues to synthetic exploitation in organic synthesis. In principle, the ene reaction, which converts readily available alkenes with activation of an allylic C—H bond and allylic transposition of the C=C bond into more functionalized products (Scheme 1), is one of the simplest ways for C—C bond formation. The ene reaction was first recognized in 1943¹ by Alder and classified in his Nobel lecture as an "indirect substitution addition" or "ene synthesis" in 1950.² Such an ene reaction is defined as a six-electron pericyclic³ process⁴ between an alkene bearing an allylic hydrogen (an "ene") and an electron-deficient multiple bond (an

enophile) to form two σ -bonds with migration of the π -bond. The ene reaction is mechanistically related to the much better known "diene synthesis" (the Diels-Alder reaction). In the ene reaction involving a suprafacial orbital interaction (T_1), the two electrons of the allylic C—H σ -bond replace the two π -electrons of the diene in the Diels-Alder reaction. Thus, the activation energy is greater, and higher temperatures are generally required than in the Diels-Alder reactions.⁵ That is the main reason why ene reactions, compared to the Diels-Alder counterpart, have remained over-shadowed for a long time.

Scheme 1

Scheme 2

II. Scope and Limitations

The ene reaction encompasses a vast number of variants in terms of the enophile ($\text{X}=\text{Y}$) used.⁶ Olefins are relatively unreactive as enophiles; acetylenes are more enophilic. Under high pressure, acetylene reacts with a variety of simple alkenes to form 1,4-dienes.⁷ When carbonyl compounds are used as enophiles, alcohols, rather than ethers, are formed exclusively. The imino derivatives of aldehydes also provide homoallylic amines. However, thiocarbonyl compounds react mainly to give allylic sulfides rather than homoallylic thiols. Singlet oxygen, azo, and nitroso enophiles are excluded here since these reactions do not form a C—C bond. In this review, the emphasis will be placed mainly on the ene reactions of carbonyl compounds, aldehydes in particular, as enophiles, which the authors refer to as “carbonyl-ene reactions”⁸ where Lewis acids are exploited as promoters or catalysts. A number of Lewis acid promoters have recently been developed, such as AlCl_3 , SnCl_4 , TiCl_4 , and alkylaluminum halides ($\text{R}_n\text{AlX}_{3-n}$); the last act as Bronsted bases (proton scavengers) as well as Lewis acids, with the advantage that undesired proton-catalyzed side reactions are prevented.⁹

A. Carbonyl-Ene Reactions

From the synthetic point of view, the carbonyl-ene reaction, should in principle constitute a more efficient alternative to the carbonyl addition reaction of allylmetals which has now become one of the most useful methods for carbon skeletal construction with stereocontrol featuring acyclic stereocontrol (Scheme 2).¹⁰ The synthetic utility of the carbonyl-ene products depends heavily on the functionalities of the enophiles employed. However, the type of carbonyl enophiles developed before 1980 was quite limited; e.g. formaldehyde, chloral, and glyoxylates.

1. Formaldehyde

The formaldehyde-ene reaction has been well studied.¹¹ Thermal ene reactions of paraformaldehyde take place with reactive 1,1-di- and trisubstituted alkenes

Scheme 3

Scheme 4

at 180 – 220°C .^{12,13} Blomquist has reported the use of acetic anhydride–acetic acid as a solvent system.¹⁴

SnCl_4 ^{15–17} and $\text{BF}_3 \cdot \text{Et}_2\text{O}$ ^{18,19} were exploited as Lewis acid accelerators. SnCl_4 -promoted reaction with a symmetrical diene provides lavanduol (Scheme 3).²⁰ Reaction with limonene proceeds selectively at the more reactive 1,1-disubstituted double bond to give the ene product in 80% yield.¹⁸ Recently, Snider has developed a useful method for formaldehyde-ene reactions, paraformaldehyde/ Me_2AlCl or EtAlCl_2 (Scheme 4).²¹ More recently, Yamamoto et al. reported the generation of formaldehyde from trioxane and its stabilization as a complex with an exceptionally bulky aluminum reagent, MAPH which exhibits superior regioselectivity (Scheme 4).²²

2. Chloral

Thermal ene reactions of chloral with 1,1-di- and trisubstituted alkenes take place at lower temperature (90 – 130°C) because of the electron-withdrawing trichloromethyl group.²³ The AlCl_3 - and SnCl_4 -promoted ene reactions of chloral were also examined.²³ Recently, Gill has reported a complete account on the chloral-ene reaction.^{24,25} Lewis acid-catalyzed reactions are best carried out with 2 mol % AlCl_3 in CH_2Cl_2 or CCl_4 for reactive alkenes and 6–20 mol % AlCl_3 for less reactive alkenes. The order in reactivity of alkenes is as follows: 1,1-disubstituted > trisubstituted > monosubstituted > cis-1,2-disubstituted > alkynes > trans-1,2-disubstituted. Bromal is less reactive.

3. Glyoxylates

Thermal glyoxylate-ene reactions take place at 150°C . SnCl_4 - and AlCl_3 -promoted ene reactions of glyoxylates proceed at lower temperature even with cyclohexenes and 1-alkenes.²⁶ The glyoxylate-ene reactions are synthetically useful, because high asymmetric induction can be obtained with a chiral ester auxiliary (Scheme 5).²⁷

4. Aliphatic and Aromatic Aldehydes

Aliphatic and aromatic aldehydes are much less reactive. Thus, thermal ene reactions cannot be carried out. Snider has reported the use of Me_2AlCl as an

Scheme 5

Scheme 6

Scheme 7

Scheme 8

accelerator for ene reactions with reactive 1,1-di-, tri-, and tetrasubstituted alkenes.²¹ Mono- and 1,2-disubstituted alkenes are not nucleophilic enough. However EtAlCl_2 , a stronger Lewis acid than Me_2AlCl successfully promotes ene reactions with monosubstituted alkenes. Reaction of a terminal alkene with an aliphatic aldehyde in the presence of EtAlCl_2 in CH_2Cl_2 for a few minutes at 0°C affords the ene product as a 4:1 trans/cis mixture in 50–60% yield (Scheme 6).²⁸ Quite recently, Kuwajima et al. reported that ene reactions of 2-(alkylthio)allyl silyl ethers proceed readily with Me_2AlCl to give γ -hydroxy carbonyl compounds as their silyl enol ethers (see Scheme 67).²⁹

5. Hetero-Substituted Aliphatic Aldehydes

A survey of the literature showed that there was no report on any of hetero-substituted aliphatic aldehydes such as hydroxy and amino aldehydes except for ones with disappointing results. The ene reactions of glycol aldehyde and 3-hydroxybutanal in the presence of a variety of aluminum halides were reported to lead to a complex mixture of products.³⁰ Quite recently, the authors exploited the ene reactions of protected hydroxy and amino aldehydes with 1,1-di- and trisubstituted alkenes to provide a new entry to the asymmetric synthesis of diols³¹ and amino alcohols (Scheme 7).³² Furthermore, the authors found that γ -lactols, the cyclic equivalent of γ -hydroxy aldehydes, react with 1,1-disubstituted alkenes to give the ene products (Scheme 8).³³

Scheme 9

Scheme 10

6. α,β -Unsaturated Aldehydes and Ketones

ZnCl_2 -promoted ene reaction of acrolein with β -pinene gives the "olefin-ene" products rather than the carbonyl-ene products.³⁴ Reaction of alkylidenecyclopentanes and -cyclohexanes with acrolein derivatives and Me_2AlCl provides the olefin-ene products, which undergo in tandem intramolecular ene reactions of type (2,4) (for the classification of ene cyclizations, see Scheme 81)³⁵ at 25°C .³⁶ The initial ene product can be isolated when the reaction is carried out at -20°C (Scheme 9).^{37,38} However, the authors have recently reported that 3-(trimethylsilyl)propinal reacts with 1,1-di- and trisubstituted alkenes to provide exclusively the carbonyl-ene products (Scheme 10). (For explanation of the syn diastereoselection, see Schemes 20 and 29.)^{39,40}

7. Aliphatic Ketones

Ketones are less enophilic, and the ene products are tertiary alcohols which are acid labile. However, the ene products can be obtained in moderate yields with EtAlCl_2 , cycloalkanones, and reactive 1,1-disubstituted alkenes.⁴¹

8. Oxomalonates and Pyruvates

Thermal and Lewis acid-promoted ene reactions of reactive ketones such as dialkyl oxomalonates^{42–46} and pyruvate esters^{47–49} proceed in good yield. Thermal and SnCl_4 -promoted ene reactions of diethyl oxomalonate have been well studied by Salomon.^{44,45} A variety of alkenes afford the ene products with 1 equiv of diethyl oxomalonate at 80 – 185°C . Comparable yields are obtained at 0°C with SnCl_4 . The use of clay as a catalyst has also been reported.⁵⁰ Thermal ene reaction of β -pinene with methyl pyruvate provides a 1:1 stereoisomeric mixture.⁴⁷ This reaction can be carried out in quantitative yield at 40 kbar for 17 h at 25°C .⁴⁸ Reaction of *trans*-2-phenylcyclohexyl pyruvate with 1-hexene and 2 equiv of TiCl_4 at 0°C for 15 min affords the ene product in 86% diastereomeric excess along with the cyclized tetrahydrofuran (Scheme 11).⁴⁹

Dialkyl dioxosuccinate esters,⁵¹ carbonyl sulfide,⁵² carbonyl cyanide,⁵³ hexafluoroacetone,^{54–56} and 1,1,1-trifluoromethyl ketones⁵⁷ have also been examined. Ene

Scheme 11

Scheme 12

Scheme 13

Scheme 14

reaction of hexafluoroacetone takes place readily with a variety of alkenes under very mild conditions. 1,1,1-Trifluoromethyl ketones react with terminal alkenes under the influence of AlCl_3 even at -78°C in good yields.

9. Imine Derivatives

Intermolecular ene reactions with Schiff's bases, the nitrogen analogues of aldehydes, provide homoallylic amines. Thus, C—C bond formation takes place site selectively at the imino double bond.⁵⁸ However, ene reactions with imine derivatives of aldehydes have been restricted either to reactions employing reactive N -sulfonyl imine derivatives of glyoxylate (Scheme 12)^{59–61} or to reactions with a highly reactive ene component such as allenyl sulfide (Scheme 13).⁶² Recently, the authors found that imine-ene reactions of 1,1-disubstituted alkenes with chiral α -imino esters having an (–)-8-phenylmenthyl auxiliary provide a route to optically active α -amino acids (Scheme 14).⁶³

10. Thiocarbonyl Compounds

Thiocarbonyl compounds such as hexafluorothioacetone,^{64,65} methyl cyanodithioformate,⁶⁶ and thioglyoxylates⁶⁷ are particularly reactive enophiles. However, the orientation is the opposite to that for the ene reactions with carbonyl compounds. Ene reactions with thiocarbonyl compounds form C—S rather than C—C bonds. (Scheme 15).⁶⁸

Scheme 15

B. Olefin-Ene Reactions

1. Maleic Anhydride

Maleic anhydride is a widely used olefinic enophile.⁶⁹ The scope of the ene reaction has been examined.^{70,71} Maleic anhydride reacts with alkyltrimethylsilane or -germane at 200°C to give vinylsilanes or -germanes.⁷²

2. (α -Substituted) Acrylates

Olefins with one electron-withdrawing group such as methyl acrylate are not only relatively unreactive but give mixtures of regioisomers in thermal ene reactions (see Scheme 17). However, reaction with 1-hexene in the presence of AlCl_3 at 150°C for 3.5 h gives the ene product in 39% yield.⁷³ Snider has reported that the reaction with methylenecyclohexane in benzene with 0.1 equiv of AlCl_3 at 25°C for 48 h gives the ene product in 70% yield.³⁴ Ene reaction with 1-octene could be accelerated by $\text{AlCl}_3/\text{NaCl}/\text{KCl}$ eutectic at 100°C for 16 h to give the ene product in 40% yield.⁷⁴

More highly functionalized products can be obtained through the ene reaction of α -substituted acrylate esters.^{75–77} However, thermal ene reactions of methyl α -haloacrylates are unsuccessful. EtAlCl_2 is an effective Lewis acid for these reactions. Acrylates containing a strongly electron-withdrawing α -substituent such as trimethyl α -phosphonoacrylate undergo EtAlCl_2 -mediated ene reactions in higher yields at 0°C with a variety of alkenes.⁷⁸ By contrast, methyl α -cyanoacrylate gives complex mixtures.⁷⁹

Acrylonitrile reacts with limonene at 200°C to give ene products in 25% yield.⁸⁰ Nitroethylene gives only a low yield of ene product even with β -pinene, the most reactive readily available ene component.⁸¹ Vinyltrichlorosilane reacts as an enophile with terminal alkenes and cycloalkenes at 250°C .⁷²

3. Diene-Iron Complex

The design of new transition-metal catalysts for olefin-ene reactions has proven to be a challenging problem just like the development of new Lewis acid catalysts for carbonyl-ene reactions (see also "Metallo-Ene Reaction"). Quite recently, Takacs et al. have reported that formal ene reactions of 1,3-dienes and allylic ethers catalyzed by soluble iron(0) complexes proceed chemoselectively (Scheme 16).⁸² Each of the phenyl acetal diastereomers reacts with 2,3-dimethyl-1,3-butadiene in the presence of 10 mol % bpy-Fe(0) ($\text{bpy} = 2,2'$ -bipyridine) in benzene at 25°C to yield the formal ene products (40–60%), respectively. Each formal ene reaction proceeds highly diastereoselectively ($>95\%$), with the formation of isomeric all-cis products, differing only with respect to the regiochemistry of C—C bond formation.

C. Acetylene-Ene Reactions

1. Acetylene Dicarboxylates

Thermal ene reaction of acetylenedicarboxylic ester with alkenes proceeds below 200°C .⁸³ Dimethyl acet-

Scheme 16

Scheme 17

ylenedicarboxylate (DMAD) undergoes ene reactions with isobutylene at 145–250 °C.⁸⁴

2. Propiolates

Thermal ene reactions with propiolate esters give mixtures of regioisomers. Reaction of methyl propiolate with 1-heptene at 200 °C for 30 h gives a 4:1 regioisomeric mixture in 30% yield.⁸³ A similar reaction with isobutylene gives a 93:7 of regioisomeric mixture in 45% yield. AlCl₃-mediated reactions with 1,1-di-, tri-, and tetrasubstituted alkenes give exclusively the ene products as a single regioisomer (Scheme 17). However, 1,2-disubstituted alkenes give exclusively cyclobutenes. Monosubstituted alkenes give ene products along with cyclobutanes. EtAlCl₂ in CH₂Cl₂ was found to be a more effective Lewis acid.⁸⁵ Optimal yields are obtained with 1 equiv of Lewis acid since the α,β -unsaturated products are more basic than the propiolate and complex preferentially to the Lewis acid. Similar results are obtained in ZnCl₂-promoted reactions of 3-butyne-2-one⁸⁶ and EtAlCl₂-promoted reactions of ethynyl *p*-tolyl sulfone.⁸⁷

D. Allenes as Enophiles or Enes

Lewis acid-promoted reactions of allenes as enophiles generally give cyclobutanes rather than ene products (see Scheme 27).^{88,89} Few examples of allenes as ene components have been reported. Alkylallenes undergo thermal ene reactions with DMAD, hexafluoro-2-butyne,⁹⁰ hexafluoroacetone,⁹¹ and 3,3,3-trifluoropropyne to give cross-conjugated dienes.⁹² Allenylsilanes are completely different from normal allenes in which an allylic hydrogen is transferred to give a diene (Scheme 18).⁹³ The trimethylsilyl group causes a reaction at the allenic hydrogen α to the silicon to give a silylalkyne (also see Scheme 13).⁷²

III. Mechanistic Aspects

The consideration of the frontier orbital interaction between the HOMO of the ene component and the

Scheme 18

LUMO of the enophile^{4b,c} is of both mechanistic and synthetic importance. The ene process is thus favored by electron-withdrawing substituents on the enophile, by strain in the ene component, and furthermore by geometrical alignments that direct the components in favorable relative positions.

Intermolecular ene reactions exhibit the highly negative entropies of activation⁹⁴ and “cis addition” to the enophile⁸³ that are expected for a concerted process. The ene reaction of deuterated 2,3,3-trimethyl-1-butene with maleic anhydride proceeds through “cis addition” of the ene component and deuterium to the double bond of maleic anhydride.⁹⁵ The ene products of 1-alkenes with acetylenedicarboxylates are derivatives of maleic rather than fumaric esters, and propiolates afford derivatives of acrylic ester containing a trans double bond. However, there are some *thermal* reactions that appear to involve a stepwise biradical pathway. The ene reaction of cyclopentene and cyclohexene with diethyl azodicarboxylate can be catalyzed by free-radical initiators.^{96,97} Cyclopentene and cyclohexene are relatively rigid and it is therefore difficult to achieve the optimum geometry for a concerted process. Alternatively, the stability of the cyclopentenyl and cyclohexenyl radicals⁹⁸ favors a stepwise process.

A. Thermal vs Lewis Acid-Promoted Reactions

Thermal ene reactions generally require higher temperatures than Diels–Alder reactions. That is the main reason why ene reactions have been relatively less explored for a long time. Thus, Lewis acid-promoted versions have recently been exploited, and the mechanistic differences from thermal reactions have been examined carefully. Whether the mechanism is concerted or stepwise, positive charge is developed to some extent at the ene component in Lewis acid-promoted reactions. Thus, alkenes with at least 1,1-disubstituted double bond are much more reactive than mono- or 1,2-disubstituted alkenes. At this point, the Lewis acid-promoted ene reactions differ from thermal ene reactions where steric accessibility of the double bond and allylic hydrogen is the primary concern. These differences have been quantified by Salomon, who showed that the reaction constant $\rho = -1.2$ for the thermal ene reaction of para-substituted 1-arylcyclopentenones with diethyl oxomalonate, while $\rho = -3.9$ for the reaction catalyzed by SnCl₄.⁴⁴ The influences of steric effects in thermal reactions vs electronic effects in Lewis acid-promoted reactions are shown in the different product ratios obtained with diethyl oxomalonate and 6-methyl-1,5-heptadiene (Scheme 19).

Lewis acid-mediated ene reactions of methyl acrylate or propiolate with alkenes are regioselective, giving only one regioisomer in marked contrast to the thermal reactions which give a regioisomeric mixture (see Scheme 17). Complexation of a Lewis acid to the ester, makes the double bond electron deficient and polarizes

Scheme 19

Scheme 20

it so that reaction occurs regioselectively at the electron deficient β -carbon.

Diastereoselectivity (see "Internal Asymmetric Induction") in the thermal and AlCl_3 -catalyzed ene reactions of chloral has been exploited (Scheme 20).²⁵ Reaction of 2-methyl-2-butene at 130 °C gives the anti isomer in 84% diastereoselectivity. By contrast, Lewis acid-catalyzed reaction affords syn diastereomer in 85% selectivity. (For the mechanistic explanation, see Scheme 29.)

B. Continuum from Concerted to Cationic Mechanism

The mechanism of Lewis acid-promoted ene reactions has been the subject of controversial discussions. The Lewis acid-promoted ene reaction is usually discussed in terms of the continuum from concerted to cationic mechanism. In one end, an ene reaction is considered to proceed through a concerted mechanism, namely a single-barrier process. In the other, a reaction can be considered to be stepwise via a cationic intermediate. The formation of the intermediate can be either fast and reversible followed by a slow hydrogen transfer as a rate-determining step or the formation of the intermediate can be the slow rate-determining step followed by a fast hydrogen transfer.

The formation of chloro alcohols from Me_2AlCl -promoted ene reactions of formaldehyde implied a cationic mechanism (see Scheme 28).²¹ The ene reaction of 8-phenylmenthyl glyoxylate was reported to be cationic, rather than concerted since *cis*-2-butene was isomerized to *trans*-2-butene under the reaction conditions (see Scheme 75).^{9c} Stephenson and Orfanopoulos have found negligible primary isotope effects ($k_{\text{H}}/k_{\text{D}}$)⁹⁹ in the SnCl_4 -promoted ene reaction of diethyl oxomalonate but suggested that the reaction was concerted with C—H bond breaking only slightly progressed at the transition state.¹⁰⁰ Kwart and Brechbiel have examined the temperature dependence of kinetic isotope effect in the ene reaction of diethyl oxomalonate with allylbenzene and claimed that the tem-

Scheme 21

perature-independent isotope effect ($k_{\text{H}}/k_{\text{D}} = 2.56$) indicates a pseudopericyclic transition state involving nonlinear H transfer.^{101,102} However, their interpretation has been challenged on theoretical grounds.¹⁰³ They have also found that the SnCl_4 -promoted reaction of diethyl oxomalonate with allylbenzene gives an oxetane and proposed that the rate-determining step is the formation of a π -complex.¹⁰⁴ Stephenson has developed a stereochemical isotope test comparing inter- and intramolecular kinetic isotope effects and demonstrated that singlet oxygen ene-type reactions proceed through stepwise mechanism involving peroxide intermediate.¹⁰⁵ Stephenson's test was also used to show that the Lewis acid-promoted ene reactions of methyl propiolate/ EtAlCl_2 (intermolecular $k_{\text{H}}/k_{\text{D}} = 1.1$ – 1.2 ; intramolecular $k_{\text{H}}/k_{\text{D}} = 1.6$ – 2.5) and formaldehyde/ Me_2AlCl (intermolecular $k_{\text{H}}/k_{\text{D}} = 1.3$ – 1.4 ; intramolecular $k_{\text{H}}/k_{\text{D}} = 2.7$ – 3.3) proceeded through a stepwise reaction involving cationic (zwitterionic) π -complex intermediate.^{106,107}

Recently the authors have reported that vinylsilanes provide a novel mechanistic probe for Lewis acid-promoted ene reactions; cationic processes with vinylsilanes should provide the vinylsilane substitution products via β -silyl cations.¹⁰⁸ However, the reaction of formaldehyde with vinylsilanes provides exclusively the ene products rather than the vinylsilane substitution product. By contrast, the reaction modes of vinylsilanes with glyoxylates largely depend on the geometry of the vinylsilane and the Lewis acid employed. In sharp contrast to the exclusive formation of ene product with "*trans*"-vinylsilane, "*cis*"-vinylsilane provides not only the ene product but also the substitution product (Scheme 21).^{109,110} More significantly the use of TiCl_4 instead of SnCl_4 provides only the substitution product. Thus, the cationic process (presumably via zwitterionic intermediate) may occur, when the optimum geometry of the transition state is inaccessible and the cationic intermediate is generated by the stronger Lewis acid.

C. Side Reactions and Byproducts

An initial ene product may react as the ene component with a second molecule of enophile to give a 2:1 product. Alder found that reaction of even excess 1-propene with methyl acrylate at 230 °C gives a 7:1 mixture of 2:1 and 1:1 ene products in 30% yield.⁸³ However, the carbonyl-

Scheme 22

Scheme 23

ene products, homoallylic alcohols, are less nucleophilic than the starting alkene and rarely undergo a second ene reaction under Lewis acidic conditions. However, carbonyl-ene products sometime cyclize to a tetrahydrofuran by protonation of the resultant double bond (see Scheme 11).

Alder also found a tandem ene-intramolecular Diels-Alder reaction where 1,4-cyclohexadiene reacts with DMAD at 185 °C to give the ene product which reacts further to give the intramolecular Diels-Alder product.¹¹¹ The conditions for this reaction have been optimized and extended to monoactivated acetylenes (Scheme 22).¹¹²

Tandem ene-quasi-intramolecular Diels-Alder reaction with formaldehyde has been applied to a formal synthesis of pseudomonic acids A and C.¹¹³ Treatment of acetate with 3 equiv of paraformaldehyde and 4.5 equiv of EtAlCl₂ in 1:1 dichloromethane/nitromethane at 25 °C for 12 h affords the key intermediate as a 16:1 regioisomeric mixture in 37% yield (Scheme 23).

The Me₂AlCl-promoted reaction of isovaleraldehyde with isoprene gives the ene product ipsenol¹¹⁴ in only 16% yield and the Diels-Alder product in 60% yield.⁹ A similar reaction of isoprene with chloral in the presence of SnCl₄ at room temperature affords 95% ene and 5% Diels-Alder products (Scheme 24).^{17b,c} In the absence of Lewis acid, the reaction requires higher temperatures (150 °C) and the ratio is reversed. In the course of studies on the asymmetric catalysis of carbonyl-ene reaction, the authors have recently found that the reaction of isoprene and glyoxylate catalyzed by a binaphthol-derived chiral titanium complex at -40 °C provides a 4:1 ratio of the carbonyl-ene and the hetero Diels-Alder products along with extreme-

Scheme 24

Scheme 25

ly high enantioselectivity (>99% ee) (Scheme 25).¹¹⁵ The ene product has been converted to optically pure ipsdienol.¹¹⁴

In the reactions of α,β -unsaturated carbonyl compounds, the β -substituent stabilizes the enal- or enone-Lewis acid complex and sterically retards the reaction with an alkene. However, a complex of these aldehydes and ketones with 2 equiv of EtAlCl₂ reacts reversibly with alkenes to give a zwitterion, which reacts reversibly to give a [2 + 2] product or undergoes two 1,2-hydride shifts to give irreversibly a β,β -disubstituted α,β -unsaturated carbonyl compound (Scheme 26).¹¹⁶ 2,3-Butadienoates undergo AlCl₃- and EtAlCl₂-promoted stereospecific [2 + 2] cycloadditions with a wide variety of alkenes to give alkyl cyclobutylideneacetates in good yields (Scheme 27).¹¹⁷⁻¹¹⁹

Some reported [2 + 2] cycloadditions¹²⁰ have, however, been shown to be incorrect. AlCl₃-promoted reaction of isobutylene or 2,3-dimethyl-2-butene with methyl acrylate in benzene gives only the ene products.¹²¹ In nitromethane/dichloromethane, the ene products easily undergo isomerization or rearrangement but are obtained under carefully controlled conditions to prevent isomerization of the double bond.¹²²

Secondary chlorides are formed in the Me₂AlCl-promoted reaction with formaldehyde with the stereospecific cis addition of CH₂OH and Cl on the double bond (Scheme 28).^{21,123} These chloro alcohols can be isolated in varying amounts with 1 equiv of Me₂AlCl. With an excess of Me₂AlCl, the Lewis acid assists the regeneration of the carbenium ion intermediate. Reaction with 1.5-2 equiv of Me₂AlCl for 1-2 h gives only ene product.

Scheme 26

Scheme 27

Scheme 28

It is rather surprising that alkenes are more nucleophilic than the methyl group of Me_2AlCl in the ene reaction conditions. With aliphatic and aromatic aldehydes, addition of a methyl group from Me_2AlCl to aldehyde competes with the ene reaction of nucleophilic alkenes. Addition of the Me group to the aldehyde is more problematic with sterically hindered aldehydes. $\text{Me}_3\text{Al}_2\text{Cl}_3$ or EtAlCl_2 sometimes gives better results. Use of 2 equiv of EtAlCl_2 gives the ene product as a 3:1 *E/Z* mixture in 70% yield (see Scheme 6).

IV. Stereochemical Aspects

A. Transition-State Models

The thermal ene reaction maximizes allylic resonance by tuning the axis of the breaking C—H bond parallel to the p orbitals of the neighboring double bond in the early transition state. In fact, STO-3G and 3-21G calculations by Houk on the thermal ene reaction of propene with formaldehyde and ethylene have shown that the exothermicities of both reactions are so large that very early transition states are predicted.¹²⁴ The transition-state geometry resembles that proposed by Hoffmann,^{6a} although the C—O—H angle is 155°, not 180° (Figure 1). The transition structure is characterized as an envelope conformation.

However, the authors have recently proposed a 6-membered chairlike transition-state model for the Lewis acid-promoted carbonyl-ene reactions which should proceed with relatively late transition states.¹²⁵ Another

Figure 1. View of the 3-21G transition structure of the propene-formaldehyde-ene reaction (from ref 124; copyright 1987 American Chemical Society).

Scheme 29

reason is that the envelope model cannot explain the syn diastereoselectivity observed in the aluminum-promoted glyoxylate-ene reactions (Scheme 29).¹²⁵ Anti selectivity should be predicted by an envelope model at least in the reaction of *trans*-2-butene with an aluminum reagent because of the steric repulsion of Me and CO_2Me in T_3 leading to syn diastereomer. Furthermore with the chairlike mode, one can easily visualize the steric parameters such as 1,3-diaxial and 1,2-diequatorial repulsions as shown in T_4 .

B. Regioselection

Ene reactions often suffer a serious drawback in terms of regiochemistry, for which the steric accessibility of the hydrogen is an important determining factor. Methyl and methylene hydrogens are abstracted much more easily than methine hydrogens. In thermal ene reactions, a primary hydrogen is abstracted more readily than a secondary and much faster than a tertiary one, irrespective of the thermodynamic stability of the internal olefin product.⁹⁶ In Lewis acid-promoted reactions, the relative ease of abstraction of methyl vs methylene hydrogens depends on the enophile/Lewis acid employed. With formaldehyde/ Me_2AlCl , methylene hydrogens are abstracted more easily, presumably

Scheme 30

cf. without SiMe_3 34 : 66

because of product development control. With methyl propiolate/ EtAlCl_2 , methyl and methylene hydrogens are abstracted with equal rates.

By contrast, functionalization of ene components leads to the high level of regiocontrol, because of the steric and/or electronic effects of the functional groups. Thus, the regiochemistry can be controlled by the introduction of a silyl, alkoxy, or amino group in the ene component. The synthetic advantages of the directed carbonyl-ene reaction are highly regiocontrolled introduction of multifunctionality and remarkably high levels of stereoselectivity. The authors have recently reported that the introduction of a silyl group controls the regiochemical course in the carbonyl-ene reaction to give the vinylsilane product as a single regioisomer (Scheme 30).⁴⁰ The highly regiocontrolled ene reaction with vinylsilanes is in sharp contrast to the ene reaction of the alkene without the silyl group, which gives a 1:2 mixture of regioisomers under the same reaction conditions. The high level of regiocontrol can be visualized in terms of the chairlike transition state model. Steric interaction of Me_3Si and CO_2Me is greatly enhanced relative to that of H and CO_2Me in the transition state (T_7). Thus, vinylsilane would be formed regioselectively via the regioisomeric transition state (T_6).

The authors have also found that carbonyl-ene reactions with allylic ethers give single regioisomers with a wide range of protecting groups except for trifluoroacetate which provides a 1:3 regioisomeric mixture (Scheme 31).¹²⁶ High levels of regio- and stereocontrol are also obtained with 1,2-unsymmetrically disubstituted allylic component which give exclusively the anti ester (Scheme 32). The ene product could serve as a synthetic precursor for oxetanocin A.^{127,128}

Scheme 31

Scheme 32

Scheme 33

With trisubstituted alkenes, the EtAlCl_2 -promoted ene reaction with DMAD, but not with methyl propiolate, is regiospecific (Scheme 33). A hydrogen is abstracted from the alkyl group trans to the alkenyl hydrogen. Similar reactions of methyl α -bromo- and α -chloroacrylate (but not acrylate itself) with these alkenes are also regio- and stereospecific (Scheme 34).^{75,76} However, a hydrogen is abstracted from the alkyl group cis to the alkenyl hydrogen. These enophiles react stereoselectively (85–95%) with the carbomethoxy group equatorial (T_{10} vs T_{11}). 1,3-Diaxial interactions are operative between Me and X in the transition state (T_{11}). By contrast, the transition state (T_{10}) leading to the observed product has no significant steric interactions.^{129,130} Formaldehyde-ene reactions with trisub-

Scheme 34

Scheme 35

Scheme 36

stituted alkenes also shows a preference for hydrogen transfer from the alkyl group *cis* to the alkenyl hydrogen. However, the selectivity is only modest except with 2-methylethylidenecyclopentane (see Scheme 59).

C. Olefinic Diastereoselection

The geometry of the newly formed double bond in the ene product will be considered first. *Trans* selectivities in the range of 70–90% have generally been obtained in the ene reactions (Scheme 35). 1,2-Disubstituted double bonds are formed ~90% *trans* via formaldehyde–ene reactions with Me_2AlCl and 75% *trans* with EtAlCl_2 (see Scheme 6). Trisubstituted double bonds are formed ~70% *trans*.

Reaction of 9-decenoic acid with 1 equiv of acetaldehyde and 2.2 equiv of EtAlCl_2 affords the ene product as a 4:1 *trans/cis* mixture in 60% yield. Lactonization of the *trans* isomer provides ricinoleide.¹³⁰ Reaction of 10-undecanoic acid with 1 equiv of heptanal and 2.2 equiv of EtAlCl_2 provides a 4:1 mixture of ricinelaidic acid and ricinoic acid in 41% yield (see Scheme 6, $\text{R} = (\text{CH}_2)_3\text{OCOCH}_3$).²⁸ Ene reaction of 8-phenylmethyl glyoxylate with 1-alkenes and a stoichiometric amount of SnCl_4 gives the ene product in ~90% yield with >97% diastereomeric excess.¹³¹ The newly formed double bond is 94% *trans* (see Scheme 5).

The introduction of an alkoxy group in the ene component leads to a high level of olefinic stereocontrol. Significantly, the carbonyl–ene reaction with an allylic ether provides the *trans,anti* ester as a single isomer, irrespective of the ene geometry (Scheme 36). The remarkably high level of *trans,anti* stereoselection can be explained in terms of the chairlike model

Scheme 37

Scheme 38

(Scheme 37). The Me-axial transition states (T_{13} , T_{15}) would be disfavored by steric repulsions. Thus, the *trans,anti* product would be formed via either Me-equatorial transition state (T_{12} , T_{14}).

The controlling effect of the silyl group on the stereo- and regioselectivity is highlighted by the changeover of the olefinic stereoselectivity from *trans* to "*cis*" (Scheme 38).³⁹ In the context of leukotriene synthesis,¹³² the (trimethylsilyl)propynal–ene reaction provides a high level of *cis*-olefinic stereoselectivity at C-14 and -15. On the basis of the chairlike model, the changeover into "*cis*" selectivity is predicted. The equatorial transition state (T_{17}) leading to "*trans*" product would be less favorable because of the large 1,2-repulsion between the bulky silyl and α -alkyl substituents. Thus, the anomalous "*cis*" selectivity would be obtained via the axial transition state (T_{16}). Using EtAlCl_2 in toluene, the propynal–ene reaction does provide the

Scheme 39

Scheme 40

Scheme 41

key intermediate for leukotriene B₄ with virtually complete "cis" selectivity (Scheme 39).

D. Internal Asymmetric Induction: Endo Preference?

The diastereoselection with respect to the newly created chiral centers, namely internal asymmetric induction is the most basic problem from the standpoint of acyclic stereocontrol (Scheme 40).

Berson showed that maleic anhydride reacts with *cis*-2-butene to give two diastereomeric thermal ene products in a ratio of 80–85:20–15 (Scheme 41). *trans*-2-Butene, by contrast, affords a ratio of 43:57. The thermal ene reaction of cyclopentene shows a 78:22 preference for the endo transition state (T₁₈).¹³³ Nahm and Cheng have also determined the endo/exo, *trans*/*cis*, and regioselectivities of the thermal ene reaction with all nine decenes.¹³⁴ Their results are consistent with Berson's as follows. *cis*-Decene shows a ca. 85:15 endo preference leading to the anti isomer with a *trans*

Figure 2.

Table 1. Glyoxylate-Ene Reactions with 2-Butene

butene	R	MLn	syn:anti
<i>trans</i>	Me	SnCl ₄	18:82 (quant)
<i>cis</i>			28:72 (quant)
<i>trans</i>	<i>i</i> -Pr		8:92 (quant)
<i>cis</i>			29:71 (quant)
<i>cis</i>	Me	Me ₂ AlOTf	91:9 (65%)
<i>trans</i>			79:21 (29%)
		MeAl(OTf) ₂	65:35 (41%)

double bond exclusively. *trans*-Decene exhibits only a ca. 60:40 endo preference leading to the syn isomer as a 81:19 mixture of *trans*/*cis* isomers. The endo preference is qualitatively observed but sensitive to steric effects.

Steric effects are obvious in the thermal reaction with diethyl azodicarboxylate. In sharp contrast to maleic anhydride which reacts more readily with *cis*-2-butene, *trans*-2-butene reacts about 3.7 times faster than the *cis* isomer. One ethoxycarbonyl group of the azo ester and the opposing methyl group of the *cis*-2-butene disfavor the transition state (Figure 2).⁹⁶ In contrast, no such repulsion is present in the reaction of *trans*-2-butene. All these differences are of steric origin rather than electronic origin.

Diastereoselectivity in the thermal and FeCl₃-promoted ene reactions of methyl glyoxylate was examined.¹³⁵ Thermal reaction with *cis*-2-butene at 200 °C for 60 h gives a 88:12 anti/syn diastereomeric mixture in 54% yield. Similar reaction of *trans*-2-butene gives a 36:64 mixture in 20% yield. However, Lewis acid-promoted reactions show lower selectivity and yield along with the formation of chloro alcohols as significant byproduct. FeCl₃-promoted ene reaction with *cis*-2-butene affords only a 58:42 diastereomeric mixture of ene products in 31% yield.

In connection with the synthesis of the acyclic side chain of brassinosteroids,^{136,137} the authors are interested in the glyoxylate-ene reaction, which hopefully will provide the 22(*R*)-hydroxy-23-carbonyl product with a high syn selectivity. Thus, the diastereoselectivity of glyoxylate-ene reactions has been investigated with 2-butene using various Lewis acids such as (alkoxy)titanium chloride, boron trifluoride, etc. Interestingly, a dramatic changeover in diastereoselectivity has been observed by changing the Lewis acid from stannic chloride to aluminum reagents (Table 1).¹²⁵ The SnCl₄-promoted reactions exhibit anti selectivity, irrespective of the ene geometry. By contrast, the Me₂AlL_{3-n} provide syn selectivity, again irrespective of the ene geometry.

Scheme 42

Particularly notable are the relatively high anti selectivity obtained with *trans*-2-butene and the relatively high syn selectivity obtained with *cis*-2-butene.¹³⁸

The changeover in diastereoselectivity can be visualized by the chairlike model. Thus, the syn selectivity can be rationalized in terms of the reasonable postulate that aluminum reagent is complexed to the glyoxylate in a monodentate fashion (A). Thus, the *trans* to *syn* and *cis* to *syn* selectivities are exemplified by the *trans*-ax (T₂₃) and the *cis*-eq (T₂₁) transition states, respectively (Scheme 42).

On the other hand, the anti selectivity could be rationalized in terms of the reasonable postulate that stannic chloride is complexed to the glyoxylate in a bidentate fashion (B). Thus, the *trans* to anti and *cis* to anti selectivities are visualized by the *trans*-eq (T₂₆) and *cis*-ax (T₂₄) transition states, respectively (Scheme 43).

On the basis of our model, the use of "*trans*"-vinylsilane would result in an increase in anti selectivity, because of the greatly increased 1,3-repulsion in the *trans*-ax transition state (T₂₇) leading to *syn* product. On the other hand, the use of "*cis*"-vinylsilane might be predicted to provide an enhanced *syn* selectivity in view of the increased 1,3-repulsion in the *cis*-ax transition state (T₂₄). As expected, the reaction with "*trans*"-vinylsilane did proceed regioselectively to give the anti

Scheme 43

Scheme 44

product with remarkably enhanced selectivity (Scheme 44). Similarly, the reaction of "*cis*"-vinylsilane gave the high *syn* selectivity. Thus, the chairlike model would provide a guiding principle for analyzing and predicting the stereochemistry of the Lewis acid-promoted ene reactions.

The authors are also interested in developing a new type of ene reactions using propynals as carbonyl enophiles, which may provide an efficient method for the concurrent stereocontrol over steroidal C-20 and -22. Based on the argument that the monodentate complexation of a glyoxylate with a Lewis acid results in *syn* diastereoselectivity, the use of propynal as enophile would lead to the formation of the *syn* product via an monodentate complexation (see A). As expected, all the ene reactions, except for propynal itself, afford the desired carbonyl-ene products rather than the "ole-

Scheme 45

* Isolated yield by silica gel chromatography.

Scheme 46

Scheme 47

fin-ene" product in the presence of Me_2AlCl with high (20S,22R)-syn selectivity without decomposition of the acid-labile cyclopropylcarbinyl ether (Scheme 45).³⁸

AlCl_3 -catalyzed chloral-ene reaction with trisubstituted alkenes are more complex since the hydrogen can be transferred from two different sites. 2-Methyl-2-butene gives an 85:15 mixture of diastereomers with the major syn isomer apparently formed via the cis-eq transition state (Scheme 46; also see Scheme 42).²⁵ The results show a high preference for the operation of the "cis effect",¹³⁹ namely preference for the alkyl group trans to the alkenyl hydrogen (see T₂₁).

The introduction of an alkoxy group into the ene component also leads to a high level of diastereocontrol (Scheme 47).¹²⁸ Significantly, the reaction with a (homo)allylic ether also provides the trans,anti ester as a single isomer, *irrespective of the ene geometry*. Taking advantage of this highly regio- and stereoselective glyoxylate-ene reaction, the authors carried out a formal synthesis of avenaciolide.^{140,141} Thus, the double carbonyl-ene reactions, namely the formaldehyde-ene/glyoxylate-ene sequence starting from 1-un-

Scheme 48

Scheme 49

Scheme 50

decene followed by highly chemoselective oxidation under Jones' conditions furnished directly the key intermediate, *trans,cis*-lactone,^{141b} as a single isomer (Scheme 48).

With *trans*-1,2-di- and trisubstituted alkenes, the ene reaction of α -haloacrylates controls the 1,3-internal asymmetric induction (see Scheme 34). Transfer of a hydrogen occurs predominantly (90–100%) from the alkyl group *cis* to the alkenyl hydrogen because of the steric interaction. This interaction retards the ene reaction with *cis*-1,2-di- and tetrasubstituted alkenes.

E. Relative Asymmetric Induction

Two types of diastereofacial selection are involved in the induction of stereogenic centers relative to preexisting ones (relative asymmetric induction). One is the Cram/anti-Cram problem in the reactions of chiral aldehydes (Scheme 49). However, the chelation vs non-chelation problem, which arises in the reaction of chiral alkoxy, amino, or halo aldehyde has remained totally unexplored for a long time. The other is the relative asymmetric induction in the reaction of achiral aldehyde with a chiral ene component (Scheme 50).

A moderate level of Cram (syn) selectivity has been reported for the Me_2AlCl -promoted ene reaction with 2-phenylpropanal.³⁰ The ene reactions, when applied

Scheme 51

to chiral carbonyl compounds having a chiral auxiliary should constitute a "conservative" asymmetric synthesis with a certain level of diastereofacial selection. The chiral auxiliary can be recovered nondestructively. Ene reactions of (–)-menthyl glyoxylate with 1-pentene have been reported to show a modest level (5–30% de) of asymmetric induction.¹⁴² Interestingly, the absolute configuration of the newly created chiral center in the ene products was *S* with SnCl_4 and TiCl_4 and, by contrast, *R* with AlCl_3 (see A and B in Scheme 42). Recently, Whitesell has reported that excellent levels of relative asymmetric induction are attained with 8-phenylmenthyl and *trans*-2-phenylcyclohexyl glyoxylates (Scheme 51).^{131,143} Reaction with *trans*-2-butene proceeds with a high level of internal asymmetric induction to give a 93:7 mixture of diastereomers at C-3 in 85% yield. The authors have recently found that the introduction of trimethylsilyl group into *trans*-2-butene increases the anti diastereoselectivity up to ~100%.¹⁴⁴

The authors have exploited the reaction of hydroxy or amino aldehyde-ene reactions to provide a new efficient method for asymmetric synthesis of diols³¹ and amino alcohols³² which occur in biologically active natural products. The reactions of chiral α -benzyloxy aldehyde with isobutylene are shown to give syn diastereofacial selectivity in the presence of various Lewis acids except for TiCl_4 and $\text{BF}_3\cdot\text{OEt}_2$ (Scheme 52). Significantly, the syn product was obtained quantitatively with ~100% of selectivity in the SnCl_4 -promoted reactions. The observed diastereofacial selectivity is slightly higher than that of a similar reaction with methylsilyl silane.¹⁴⁵ The SnCl_4 -promoted ene reaction apparently proceeds under the chelation control.¹⁴⁶

In view of the anti diastereoselectivity observed with the SnCl_4 -promoted glyoxylate-ene reaction, the alkoxy-aldehyde-ene reaction would also exhibit anti diastereoselectivity via bidentate complexation (see B). As expected, SnCl_4 provides chelation (syn)-anti selectivity (>99%) (Scheme 53). The observed anti diastereoselectivity strongly suggests a synclinal, namely 6-membered, transition state (T_{28}), which is stereocomplementary to the antiperiplanar transition state (T_{29}) for the crotyltin or -silane reaction leading to chelation

Scheme 52

Scheme 53

Scheme 54

(syn)-syn selection (Scheme 54).^{10b,147-148} Thus, the stereocontrol over three contiguous chiral centers could be attained by the combination of chelation (syn) diastereofacial and syn diastereocontrols.³¹

The alkoxy aldehyde-ene reaction can be applied to the side chain synthesis of brassinolides.¹³⁶ Thus, the 22(*R*)-(methoxymethyl)oxy aldehyde, which can be obtained via glyoxylate-ene reaction, reacts with isobutylene in the presence of SnCl_4 to give a quantitative

Scheme 55

Scheme 56

yield of the *syn* product as a single isomer (Scheme 55).³¹

Chiral β -amino alcohols such as hydroxyethylene dipeptide isosteres, statine, and its analogues are biologically and pharmacologically important compounds.¹⁴⁹ The ene reaction using an amino aldehyde as an enophile should constitute one of the simplest entries to chiral β -amino alcohol units. The authors recently reported that chiral α -dibenzylamino aldehydes give the ene products (Scheme 56). All the reactions preferentially afforded *syn* products.³² Of special value is the EtAlCl_2 -promoted reaction which provides *syn* products exclusively. The *syn* selectivity observed with EtAlCl_2 is rather surprising and may be explicable in term of the Curtin-Hammett principle,¹⁵⁰ and the order of the nucleophile reactivity is alkenes (ene) < allylic silanes < enol silanes. EtAlCl_2 should be favorable for monodentate complexation. Indeed,

Scheme 57

the highly reactive enol silanes could react to give the *anti* (nonchelation) product with high selectivity. On the contrary, the less reactive alkenes would be incapable of reacting with the less reactive nonchelation complex. Thus, the ene reaction would proceed via the minor but more reactive bidentate complex to give the *syn* (chelation) product with high selectivity. By contrast, the ene reaction with chiral *N*-Boc-amino aldehyde in the presence of SnCl_4 but not EtAlCl_2 provides the *syn* product with high selectivity (Scheme 57). These results clearly show the importance of fine tuning of the amino-protecting group and the Lewis acid employed to constitute the stereoselective ene route to β -amino alcohols.

The other type of diastereofacial selection (see Scheme 50) was first examined with β -pinene. The endo/exo selectivity in the thermal chloral-ene reactions has been examined (Scheme 58). A hydrogen is abstracted selectively from the face opposite to the *gem*-dimethyl bridge. Exo/endo selectivity (83:17) appears to be determined by steric interactions rather than electronic effects. The major product is formed via transition state with the trichloromethyl group *exo* (T_{30}). By contrast, Lewis acid-catalyzed reactions provide the endo isomer preferentially. Particularly, TiCl_4 gives the endo product exclusively. The Lewis acid complexes to the carbonyl group *anti* to the trichloromethyl group. Reaction occurs selectively from transition state with trichloromethyl group *endo* and the TiCl_4 *exo* (T_{31}), which minimizes steric interactions of the bulky Lewis acid with β -pinene.

Formaldehyde-ene reactions also occur with high diastereofacial selectivity from the less hindered β -face of *cis*-2-methylethylidenecyclopentane to give a 86:10:4 mixture of products (Scheme 59).¹⁵¹ Formaldehyde shows a preference for transfer of a hydrogen from the alkyl group *cis* to the alkenyl hydrogen of the ethylidenecyclopentane. The major product was converted to the Prelog-Djerassi lactic acid (PDLA).¹⁵² The regioselectivity is due to steric interaction between the formaldehyde- BF_3 complex and the olefinic methyl group in the transition state for proton abstraction from the carbon *trans* to the alkenyl hydrogen.

These diastereofacial selective ene reactions are applied to the synthesis of steroid side chains with the natural (or unnatural) stereochemistry at C-20 from *cis*-(or *trans*)-17(20)-pregnenes. EtAlCl_2 -mediated ene reactions with methyl propiolate and acrylate proceed selectively from the α -face to give a 25-hydroxycholesterol precursor (Scheme 60).^{153,154} Lewis acid-accelerated ene reactions of methyl propiolate with

Scheme 58

trans-17(20)-pregnenes produces the unnatural stereochemistry at C-20.¹⁵⁵ An additional equivalent of EtAlCl₂ must be used to complex basic functional groups on the steroid nucleus.¹⁵⁶ BF₃·OEt₂-promoted formaldehyde-ene reactions with *cis*-17(20)-pregnenes can be used to introduce the natural stereochemistry at C-20.^{130,157} EtAlCl₂-mediated reaction with α -haloacrylates are applied to the synthesis of functionalized side chains with internal asymmetric induction over C-20 and -23 (6:1).^{157,158} 24-Oxocholesteryl acetate has been synthesized from *cis*-5,17(20)-pregnadienyl 3 β -acetate by reaction with isopropyl vinyl ketone and 2 equiv of Me₂AlCl at 25 °C to give the olefin-ene product in 46 % yield.³⁸

The authors have recently exploited a unified strategy based on the alkoxy aldehyde-ene reaction for the concurrent stereocontrol over not only C-20 but -22 (Scheme 61). Either (22*S*)- or (22*R*)-23-dihydroxy steroid side chain with natural C-20 stereochemistry can be synthesized with a high degree of anti and syn diastereoselectivity, by the judicious choice of the protecting groups of the α -hydroxy acetaldehyde.^{159,160}

F. Remote Asymmetric Induction

Although several methods have been devised for stereocontrol over adjacent stereogenic centers with high

Scheme 59

relative asymmetric induction, approaches to control remote asymmetric relationships by efficient 1,>3-asymmetric induction are rare.

With the successful regio- and stereocontrol in the ene reaction with (homo)allylic ethers (see Schemes 31, 32, 36, and 47), the authors have examined the bishomoallylic ether systems. Surprising however, the opposite regioisomer was obtained exclusively with high *trans,anti* selectivity (Scheme 62). Dramatic change-over of the regioselectivity can be rationalized in terms of an O-5 interaction in the glyoxylate-ene reaction which now proceeds via the tricyclic transition state (T₃₂).

Thus, 1,4-remote stereocontrol is predictable (Scheme 63). In the reaction of chiral bishomoallylic ether, the axial conformer (T₃₄) would be less favorable because of the 1,3-diaxial repulsion. Thus, the 1,4-*anti* isomer would be formed via the equatorial conformer (T₃₃). As expected, the reaction of the chiral ether provides the 1,4-*anti* diastereomer with 94 % stereoselectivity.¹⁶¹ The 1,4-relative stereochemistry is confirmed after transformation to the known diol which has been obtained via cyclic hydroboration.¹⁶² The 1,6-diol thus obtained can be transformed to 13,16-*anti*-dimethyloctacosane-1,28-diol, isolated from Messel shale kerogen.¹⁶³

Furthermore, without the terminal methyl group, the 1,5-remote stereochemistry of methyl and hydroxy groups can be controlled in a *syn* fashion with 94 % selectivity (Scheme 64). Thus, the authors have developed an efficient method for 1,4- and 1,5-remote stereocontrol, which is otherwise difficult to establish.¹⁶⁴

G. Asymmetric Transfer

The chirality transfer (Scheme 65) from a chiral ene to a prochiral enophile has thus far been investigated mainly from the mechanistic viewpoint. This type of asymmetric ene reaction destroys the original chiral center in the ene component, while simultaneously creating a new one and hence is referred to as a "self-immolative" asymmetric synthesis.¹⁶⁵

Scheme 60

Scheme 61

The ene reaction is a pericyclic process proceeding through a 6-membered transition state, unless prohibited by steric or some other factors. This is supported by the observation of "cis addition" and by the fact that optically active products are formed in reactions. The reaction of maleic anhydride with an optically active alkene has already been shown to give an optically active product. However, it is unknown to what extent chirality is precisely transferred through the reaction.¹⁶⁶ Asymmetric transfer in the ene reaction of dimethyl azodicarboxylate has been examined quantitatively (Scheme 66).¹⁶⁷ The abstraction from the chiral benzylic center occurs with an isotope effect ($k_H/k_D = 3.3 \pm 0.7$). Since this ratio well matches the ratio of enantiomers ($S/R = 3.1 \pm 0.3$) in the formation of the new C—N bond, the reaction has been reported to proceed via concerted mechanism with 94% transfer of chirality [$(S/R)/(k_H/k_D)$].

A photo ene reaction has been reported for 2,6-dimethyl-7-octen-3-one, which on irradiation with ultra-

Scheme 62

T32

violet light forms terpinen-4-ol in 2.5% yield with complete transfer of chirality. The result is suggestive of a concerted transformation of the excited ketone into the product.¹⁶⁸ Microscopic reversibility requires that the reverse reaction is also completely stereospecific. Indeed, the reverse reaction proceeds thermally with complete induction of chirality.¹⁶⁹

Quite recently, Kuwajima et al. have exploited a high level of asymmetric transfer in the ene reaction of an aldehyde with (S)-2-(ethylthio)-3-siloxy-1-butene derived from lactate (Scheme 67).¹⁷⁰ They found a remarkably high level of chirality transfer (99%) by the proper choice of enophile and employed the product for anthracycline synthesis.¹⁷¹

Scheme 63

Scheme 64

Scheme 65

Scheme 66

H. Asymmetric Catalysis

Catalyst-based enantiofacial control, in the reactions of achiral ene and enophile components, maximizes the synthetic efficiency for asymmetric synthesis but is

Scheme 67

Scheme 68

Scheme 69

difficult to realize, because Lewis acid seems to be relatively far from the site of the formation of the new chiral center (Scheme 68).¹⁷² Here, the selection of the central metals and the design of the chiral ligands are particularly important.

Yamamoto et al. have recently reported an example of a catalytic ene reaction with halogenated aldehydes by using the modified binaphthol-derived aluminum reagent (Scheme 69).¹⁷³ However, the asymmetric catalysis for carbonyl-ene reaction particularly with prochiral glyoxylate remained unexplored, despite its potential for the asymmetric synthesis for α -hydroxy esters of biological and synthetic importance.¹⁷⁴

The authors have recently developed the extremely efficient asymmetric catalysis of the glyoxylate-ene reaction (Scheme 70).¹⁷⁵ The key to the success is the use of early transition metal titanium complex of type (*R*)-1, prepared in situ from diisopropoxytitanium dihalide and optically pure binaphthol (BINOL) in the presence of molecular sieves (MS 4A).

The present asymmetric catalysis is applicable to a variety of 1,1-disubstituted alkenes to provide the ene products in extremely high enantiomeric purities by the judicious choice of the dichloro or dibromo chiral catalyst (Table 2). The remarkable selectivity for the trans isomer with these chiral titanium catalysts (entry

Scheme 70

C) contrasts sharply with the lower level of selectivity (64–67%) obtained with achiral titanium catalysts such as titanium tetrachloride or diisopropoxytitanium dichloride.

The authors have furthermore found that the glyoxylate–ene reaction with vinyl sulfides exhibits an extremely high degree of enantiofacial selection (>99% ee!) along with high anti diastereoselectivity (Scheme 71).¹⁷⁶

I. Asymmetric Desymmetrization

Desymmetrization of an achiral bifunctional molecule at symmetrically, and therefore, functionally equivalent sites is a potentially powerful but relatively unexplored basic concept for asymmetric synthesis (Scheme 72).¹⁷⁷ When a plane of symmetry is present in a molecule the two halves are enantiotopic and can therefore be differentiated only by reagents or catalysts capable of chiral recognition. While the ability of enzymes to differentiate between enantiotopic functional groups is well known, the utility of nonenzymatic catalysts is less recognized for C–C bond formations, in particular. From the standpoint of desymmetrization, the kinetic optical resolution¹⁷⁸ of a racemic mixture of chiral ene substrate can be recognized as an intermolecular desymmetrization. Furthermore, an efficient kinetic resolution can be understood in terms of a remarkable rate difference in the double asymmetric induction¹⁷⁹ between “matched” and “mismatched” reactions.

In the desymmetrization by enantiofacial selective C–C bond formations, at least two new chiral centers are generated. Thus, the enantiofacial selective carbonyl–ene reaction of prochiral ene substrates with planar symmetry could provide an efficient access to remote internal asymmetric induction which is otherwise difficult to attain.

1. Asymmetric Desymmetrization

The authors have found that the desymmetrization is efficiently carried out in the ene reaction of prochiral bis-allylic silyl ethers catalyzed by the chiral titanium complex (*R*)-1 (Scheme 73).¹⁸⁰ The (2*R*,5*S*)-syn product is obtained in >99% ee with more than 99% diastereoselectivity. The importance of desymmetrization is exemplified by the synthesis of isocarbacycline intermediate (Scheme 74). Reaction with the bicyclic ene substrate proceeds with high diastereo- (96%) and enantioselectivities (99% ee). Thus, these examples represent the rarely preceded asymmetric synthesis

based on asymmetric catalytic desymmetrization in C–C bond formation.

Similarly, *diastereofacial* selective glyoxylate–ene reaction using a chiral glyoxylate and a stoichiometric amount of stannic chloride has been reported to convert a symmetrical bicyclic ene component to diastereomeric products (Scheme 75).¹⁸¹ The (+)-hydroxy ester has been converted to (–)-specionin.¹⁸²

2. Kinetic Optical Resolution and Double Asymmetric Induction

Diastereofacial selective glyoxylate–ene reaction of a chiral glyoxylate has also been reported to discriminate between the enantiomeric pairs of a bicyclic racemate in the kinetic resolution (Scheme 76).¹⁸³ The (+)-hydroxy ester has been obtained in a ratio of 8:1. The major diastereomer has been converted to (–)-xylomol-lin.

Kinetic resolution in the asymmetric catalytic glyoxylate–ene reaction with a racemic allylic ether (Scheme 77) can also provide an efficient procedure for remote asymmetric induction.¹⁸⁰ Catalyst (*R*)-1 provides the (2*R*,5*S*)-syn product with 99% diastereoselectivity with 99.6% enantiomeric excess. The high diastereoselectivity, coupled with the high % ee, strongly suggests that the chiral catalyst efficiently discriminates between the two enantiomeric reactants to accomplish an effective kinetic resolution. In fact, the relative rate between the enantiomeric ethers reaches up to 700. The authors show indeed that the reaction of (*R*)-2 using the catalyst (*S*)-1 (“matched” catalytic system) provides the complete (>99%) 1,4-syn diastereoselectivity in high chemical yield (71%), whereas the reaction of (*R*)-2 using (*R*)-1 (“mismatched” catalytic system) affords the diastereomeric mixture in quite low yield (33%) (Scheme 78). It should be noted here that the alkoxy-group acts as a controlling element not only for regiocontrol but also for diastereofacial control.¹²⁶

A similar reaction with racemic homoallylic ethers using (*R*)-1 provides a lower level of diastereoselection (syn/anti = 2:1), however, with remarkably high enantiomeric excess (>95% ee) for both diastereomers (Scheme 79).¹⁸⁴ That means that the enantiocontrol over the prochiral glyoxylate would be achieved essentially independent of the reactant chirality in these reactions. Indeed, the reaction of (*R*)-3 using (*R*)-1 or (*S*)-1 provides the syn and anti diastereomers, respectively, in virtually complete diastereoselectivity (>95%) (Scheme 80). Now, one can synthesize the four possible diastereomers in a highly scalemic¹⁸⁵ form at will by the proper combination of the chiral catalyst and the ene substrate.

J. Asymmetric Amplification: Positive Nonlinear Effect

Chiral recognition by a chiral titanium catalyst between enantiomeric ene components results in the efficient asymmetric desymmetrization. By contrast, chiral self-recognition, namely diastereomeric self-assembly of asymmetric catalyst, leads to chiral amplification or chiral evolution.¹⁸⁶ Such a nonclassical phenomena has been observed in the asymmetric catalysis of our carbonyl–ene reactions.

In 1986 Kagan reported the so-called nonlinear effect in the Sharpless epoxidation of geraniol by the stoi-

Table 2. Asymmetric Catalytic Glyoxylate-ene Reactions with 1,1-Disubstituted Olefins

entry	olefin	(<i>i</i> -PrO) ₂ TiX ₂ (X)	catalyst, mol %	time, h	product	% yield	% (ee)
A		Cl	10	8		72	95 (<i>R</i>)
		Br	10	3		68	95 (<i>S</i>) ^a
		Cl	1.0	8		87	94 (<i>R</i>)
B		Cl	1.0	8		97	97 (<i>R</i>)
		Br	1.0	3		98	94 (<i>R</i>)
C		Cl	10	8		68 ^b	94 ^c (<i>R</i>)
		Br	5	3		73 ^d	98 ^c (<i>R</i>)
D		Cl	10	8		82	97 (<i>R</i>)
		Br	5	3		89	98 (<i>R</i>)
E		Cl	10	8		93	88 (<i>R</i>)
		Br	5	3		92	89 (<i>R</i>)

^a (*S*)-BINOL was used instead of the (*R*) counterpart. ^b The combined yield of the (*E*) and (*Z*) isomer (*E/Z* = 89:11). ^c Refers to the optical purity of the major (*E*) product. ^d The combined yield of the (*E*) and (*Z*) isomer (*E/Z* = 91:9).

Scheme 71**Scheme 72****Scheme 73**

chiometric use of tartrate-derived chiral titanium complex.¹⁸⁷ Since then considerable attention has been focused on the, let us say, "positive" nonlinear effect ((+)-NLE) in the asymmetric catalysis of C—C bond formations in particular, from a practical and/or mechanistic point of view.^{188,189} The authors have found the remarkable (+)-NLE in an enantioselective glyox-

Scheme 74**Scheme 75**

ylate-ene reaction, wherein the optical yield of the ene product (Y% ee) significantly exceeds the enantiomeric purity (X% ee) of chiral BINOL ligand (Figure 3).¹⁹⁰ For instance, the glyoxylate-ene reaction catalyzed by chiral titanium complex derived from a slightly scalemic¹⁸⁵ BINOL of 33.0% ee provides the ene product with 91.4% ee which is close to 94.6% ee obtained with enantiomerically pure BINOL.

In view of the dinuclear chelate structure determined by X-ray crystal analysis for diphenoxytitanium dichloride,¹⁹¹ it appears likely that the remarkable NLE is a result of a marked difference in the catalytic activity between the diastereomeric dimers, namely homochiral *C*₂ symmetric (*R*)(*R*)-1₂ (*E*) with distorted Ti₂O₂ 4-membered ring and heterochiral, namely meso (*C*_i

Scheme 76

Scheme 77

Scheme 78

symmetric) dimer (*S*)(*R*)-1₂ (*F*) possessing coplanar Ti₂O₂ 4-membered ring (Figure 4).¹⁹²

The dimeric nature of the titanium complex was proven by the molecular weight (MW) measurement in dichloromethane. The MW of (*R*)(*R*) dimer prepared from optically pure BINOL is, however, concentration-dependent ranging from 864 in 37 mM solution to 762 in dilute (9.2 mM) solution, indicating its lability to dissociate to the monomer. In sharp contrast, the MW of the heterochiral dimer (*R*)(*S*) is not concentration dependent, 872 in 37 mM and 874 in 9.2 mM, clearly indicating the stability of the heterochiral dimer. Thus, the origin of our (+)-NLE is due to the stability of the readily formed heterochiral dimer and to the lability of the homochiral dimer to dissociate to the monomer-

Figure 3. Positive NLE in asymmetric catalytic glyoxylate-ene reaction.

Scheme 79

Scheme 80

ic complex of chiral titanium eventually with glyoxylate which is responsible for the ene reaction to give an equally high optical yield to that obtained with optically pure BINOL.

V. Ene Cyclizations

Intramolecular ene reactions (ene cyclizations) are much more facile than their intermolecular counterparts.¹⁹³ Therefore, even simple olefins and acetylenes can be used as enophiles in thermal ene cyclizations. Conceptually, ene cyclizations can be classified into six different modes of cyclizations (Scheme 81)³⁵ by modifying Ziegler's notation originally proposed for the cyclic Claisen sigmatropic shifts.¹⁹⁴ In the ene cyclizations, the carbons, to which the tether connecting the

Figure 4. 3D representation of BINOL-Ti complex.

Scheme 81

[1,5]-hydrogen shift system is attached, are exemplified in (*m,n*) fashion.¹⁹⁵ The ring size may be designated by a numerical prefix *l*-. (3,4) ene cyclizations are restricted to the formation of 5-, 6- >> 7-membered rings. Five-membered ring formation is a facile process for olefinic enophiles. A similar 6-(3,4) ene cyclization is less facile. The order is reversed for carbonyl enophiles. The formation of larger rings by (3,4) ene cyclizations is rare. (2,4) ene cyclizations are restricted to the formation of 7- and 6-membered rings.¹⁹⁶ (1,5) ene cyclizations provide only medium-sized rings.¹⁹⁷⁻²⁰⁰ Oppolzer referred to these three modes of ene cyclizations as types I-III.^{193b} However, type (3,5) has occasionally been found. Introduction of an electron-withdrawing group on the interior adjacent carbon to the enophile favors the 6-(3,5) ene cyclizations rather than the type 5-(3,4).²⁰¹⁻²⁰³ Quite recently, a (1,4) ene cyclization has been found in the EtAlCl₂-induced cyclization of reactive trifluoromethyl ketones to give cyclohexenol and cycloheptenol in good yields.^{204,205} Such an ene cyclization has recently been recognized as an efficient method for stereocontrolled cyclization with C-C bond formation ("carbocyclization").

A. Diastereofacial Selection

Asymmetric ene cyclizations reported thus far have been mainly based on the diastereofacial selections (see "Relative Asymmetric Induction") employing chiral internal enophiles.²⁰⁶ The most impressive example is the asymmetric synthesis of α -kainic acid via 5-(3,4) ene cyclization where a high trans diastereofacial selectivity (83%) is attained (Scheme 82).^{206e}

In a series of studies on the use of chiral ene components, the authors have reported an asymmetric tandem Claisen-ene²⁰⁷ strategy for steroid total syn-

Scheme 82

thesis (Scheme 83).²⁰⁸ Thus, (+)-9(11)-dehydroestrone methyl ether, a key intermediate for estrogens²⁰⁹ can be obtained in enantiopure from (*R*)-glyceraldehyde acetone via 11 steps in 17% overall yield. The *S*-cis chirality of allylic alcohol is completely transmitted to the 14*S* chirality via the cyclic enol ether Claisen rearrangement²¹⁰ for asymmetric introduction of the acyclic side chain onto the α -position of cyclic ketones. The subsequent (3,4) ene cyclization proceeds to establish the 13,14-trans diastereofacial selection in the steroidal D ring by virtue of the 14*S* chirality in the ene component, along with the formation of the silyl enol ether.

6-(2,4) ene cyclization of preisocalamendiol affords a trans-bicyclic system with high cis diastereofacial selectivity (Scheme 84)²¹¹ via a transannular ene cyclization.²¹²⁻²¹⁶ Snider et al. have also reported that Me₂AlCl-promoted 6-(2,4) ene cyclization affords a high level of cis-diastereofacial stereocontrol (Scheme 85).²¹⁷ However, Yamamoto et al. have recently reported that

Scheme 83

Scheme 84

Scheme 85

the use of a bulky aluminum reagent MABR can alter the diastereofacial selectivity (Scheme 85).²¹⁸

An acetal, hemiacetal, or enol ether can be converted to an oxonium ion which cyclizes in different modes, depending on the substitution pattern of the ene component. In the synthesis of laurenynes, Overman et al. have shown that 8- and 9-membered cyclic ethers can be prepared via (1,5) ene cyclizations of oxonium ion with high diastereofacial selectivity (Scheme 86).²¹⁹ SnCl₄-promoted cyclization of acetal using vinylsilanes as a selective ene component provides oxocene in 37% yield as the sole cyclic ether.^{220,221}

B. Intraannular Diastereoselection

(3,4) ene cyclizations exhibit high level of diastereoselection over two new ring stereogenic centers, which we will refer to as intraannular diastereoselection. In general, steric, rather than electronic effects, determine the cis/trans diastereoselection (see "Internal Asymmetric Induction") of newly formed 1,2-disubstituted

Scheme 86

cycloalkanes. Cis diastereomers are obtained predominantly or exclusively in 5-membered ring formation particularly in thermal processes as shown in the recent example (Scheme 87),^{222,223} while 6-membered ring formation results in mainly trans diastereomers.

However, Tietze et al. have reported that ZnBr₂-mediated 5-(3,4) ene cyclizations of malonates at 25 °C exhibit high selectivity but for trans diastereomer (Scheme 88).^{206d,224,225} The effects of electron-withdrawing groups and geminal substituents in a similar system have been examined on the intraannular diastereoselectivities and rates of the thermal ene reactions.²²⁶

Snider et al. have exploited 6-(3,4) ene cyclizations of enals (Scheme 89).²²⁷ The *trans*-aldehyde gives mainly the *trans*-cyclohexanol.²²⁸ By contrast, the *cis*-aldehyde affords exclusively the *cis* diastereomer.

Quite recently, 6-(2,4) ene cyclizations of a stereochemically defined ene component have been reported to show a high level of intraannular diastereoselectivity (Scheme 90).²¹⁸ The "*cis*"-ene gives the *trans*-methylenecyclohexanol, while the "*trans*"-ene affords the *cis* diastereomer.

C. Extraannular Diastereoselection

"Cis addition" of an ene component onto the geometrically defined double bond of enophile results in diastereocontrol over two stereogenic centers at the side chain, which we will refer to as extraannular diaste-

Scheme 93

Scheme 94

Scheme 95

Scheme 96

In 5-(3,4) ene cyclizations of allyl propargyl ethers,²³² the authors have reported that an excellent trans olefinic stereoselectivity can be attained by maximizing the allylic 1,3-strain (Scheme 94).²³³

E. Asymmetric Catalysis

Asymmetric catalysis was initially investigated in the more facile intramolecular reactions. Such a trial of asymmetric (3,4) ene cyclization of prochiral aldehyde with geminal dimethyl groups has been made with the use of a binaphthol-derived zinc reagent (at least 3 equiv) (Scheme 95).²³⁴ Quite recently, an asymmetric olefin-ene cyclization was reported using tartrate-derived chiral titanium complex (Scheme 96).²³⁵ It is still, however, a stoichiometric asymmetric transfer even in the presence of MS 4A.

The authors have recently reported the *enantioselective catalysis* of ene cyclization not only of type (3,4) (Scheme 97) but also of type (2,4) (Scheme 98) which

Scheme 97

Scheme 98

Scheme 99

are catalyzed by a BINOL-derived titanium complex (R)-4, modified by the perchlorate ligand.^{35,236}

F. Asymmetric Desymmetrization

Quite recently, Ziegler and Sobolov reported the symmetry-assisted approach to the synthesis of the trichothecene, anguidine, via an ene cyclization (Scheme 99).²³⁷ The (2,4) ene cyclization of the prochiral aldehyde on silica gel gives a 1:1 mixture. Cyclization with purified Eu(fod)₃ as Lewis acid catalyst for 1 week gives an 8:1 mixture. The major isomer is a potential intermediate for the synthesis of anguidine. However, use of (+)-Eu(hfc)₃, (+)-Eu(dppm)₃, or (S)-1 as chiral Lewis acid affords only 20–38% ee.

G. Metallo-ene Reaction

Metallo-ene reactions^{238–240} have been successfully applied in an intramolecular systems.^{241,242} Efficient regio- and stereoselective magnesium-ene cyclizations have been applied to the syntheses of a variety of natural products.²⁴² Palladium-, platinum-, and nickel-catalyzed versions reveal great potential in terms of functional group compatibility. Oppolzer et al. have found that solvent employed dramatically influences the Pd-ene process; the rate and yield are significantly increased on going from THF to methanol to acetic

Scheme 100

Scheme 101

acid. An almost 100% stereospecific C-O \rightarrow C-Pd \rightarrow C-C chirality transfer permits simple and selective, cis- or trans-annulation processes (Scheme 100). The authors have recently reported the carbon monoxide insertions of the cyclized σ -Pd intermediates (Scheme 101).²⁴³ The ease of metallo-ene cyclizations decreases in the following order, which is slightly different from those in the thermal and Lewis acid-promoted cyclizations: type (3,4), 5 > 6 \gg 7; type (2,4), 6 > 5 \approx 7 \gg 8.

Conia-type ene cyclizations^{193a} can be carried out using silyl enol ethers of alkynones under mild conditions (Scheme 102).^{244–248} Treatment of silyl enol ethers with HgCl_2 in CH_2Cl_2 in the presence of hexamethyldisilazene for 30 min gives the vinylmercurial in quantitative yield. Functionalization ($\text{R} = \text{CO}_2\text{Me}$, COMe , or Br) of the C-Hg bond can be carried out. Similar cyclizations of silyl enol ethers of alkenones

Scheme 102

Scheme 103

with $\text{Pd}(\text{OAc})_2$ can be regarded as the "Pd Conia" cyclization (Scheme 102).^{249,250}

Trost et al. have recently discovered that $\text{Pd}(\text{OAc})_2$ and other Pd(II) compounds catalyze the cyclization of terminal 1,6-enynes to give ene-type products (Scheme 103).²⁵¹ Treatment with 5 mol % $\text{Pd}(\text{OAc})_2$ at 60–66 °C gives palladacyclopentene which reacts further to give a 6:94 regioisomeric mixture in 80% yield.

These metallo-ene reactions not only occur under much milder conditions but sometime give different isomeric products. In some cases, the metallo-ene reaction gives products which are not available from a thermal ene reaction.²⁵² A further advance will be the asymmetric catalysis of these metallo-ene reactions.

Acknowledgments. The authors are grateful to Prof. T. Nakai for his continuous encouragement and useful discussions. We thank Prof. B. B. Snider for his comments and discussions during his stay as a visiting scholar in our university. We are also grateful to past and present members of our research group, Ms. M. Terada, Dr. K. Takahashi, and Ms. T.-P. Loh, in particular for their contributions to the research project as shown in the references. Our work cited here was supported by the grants from the Ministry of Education, Science and Culture (Japan), the Asahi-Kasei Award in Synthetic Organic Chemistry (Japan), the "Hattori-Hokokai" foundation, and Iwaki Scholarship Foundation.

References

- (1) Although an early example of the intramolecular version dates back to the 1920s: (a) Treibs, W.; Schmidt, H. *Ber. Dtsch. Chem. Ges.* **1927**, *60*, 2335. (b) Grignard, V.; Doeuvre, J. *C. R. Acad. Sci.* **1930**, *190*, 1164. (c) Ikeda, T.; Wakatsuki, K. *J. Chem. Soc. Jpn.* **1936**, *57*, 425; *Chem. Abstr.* **1936**, *30*, 5937.
- (2) (a) Alder, K.; Pascher, F.; Schmitz, A. *Ber. Dtsch. Chem. Ges.* **1943**, *76*, 27. (b) *Nobel Lectures-Chemistry, 1942-1962*; Elsevier: Amsterdam, 1964; pp 253-305.
- (3) For the terminologies of pericyclic, laticyclic, and longicyclic processes, see: Goldstein, M. J.; Hoffmann, R. *J. Am. Chem. Soc.* **1973**, *93*, 6193.
- (4) (a) Woodward, R. B.; Hoffmann, R. *The Conservation of Orbital Symmetry*; Academic Press: New York, 1970. (b) Fukui, K. *Theory of Orientation and Stereoselection*; Springer-Verlag: Berlin, 1975.

- (c) Fleming, I. *Frontier Orbitals and Organic Chemical Reactions*; Wiley: London, 1976.
- (5) The ene reaction requires the energy for activating the C—H σ - and X=Y π -bonds, while energy is gained by forming the Y—H and X—C bonds. Thus, the relatively lower reactivity of the ene component with higher $D\sigma(\text{C—H})$ is obvious as compared to the lower $D\pi(\text{C=C})$ of diene component. The considerations of bond energies are also useful for predicting the orientation of enophile. For example, the exclusive formation of the homoallylic alcohol rather than the allylic ether when carbonyl compounds are used as enophiles can be rationalized by the greater gain in O—H bond energy. The changeover in orientation with thiocarbonyls as enophiles (see "Scope and Limitations") is presumably because of the fact that $D(\text{C—H}) = 98$, while $D(\text{S—H}) = 90$ kcal/mol; see ref 6a.
- (6) Reviews: (a) Hoffmann, H. M. R. *Angew. Chem., Int. Ed. Engl.* 1969, 8, 556. (b) Keung, E. C.; Alper, H. *J. Chem. Ed.* 1972, 49, 97. For reviews on intramolecular versions, see ref 193.
- (7) Cywinski, N. F. *J. Org. Chem.* 1965, 30, 361.
- (8) For the review, see: Mikami, K.; Terada, M.; Shimizu, M.; Nakai, T. *J. Synth. Org. Chem., Jpn.* 1990, 48, 292.
- (9) Reviews: Snider, B. B. *Acc. Chem. Res.* 1980, 13, 426. Snider, B. B. In *Selectivities in Lewis Acid Promoted Reactions*; Schinzer, D., Ed.; Kluwer Academic Publishers: London, 1989; pp 147–167. Snider, B. B. In *Comprehensive Organic Synthesis*; Trost, B. M., Fleming, I., Eds.; Pergamon: London, 1991; Vols. 2 and 5.
- (10) Reviews: (a) Hoffmann, R. W. *Angew. Chem., Int. Ed. Engl.* 1984, 23, 932. (b) Yamamoto, Y. *Acc. Chem. Res.* 1987, 20, 243. (c) Hoffmann, R. W. *Angew. Chem., Int. Ed. Engl.* 1987, 26, 489.
- (11) The review: Adams, D. R.; Bhatnagar, S. P. *Synthesis* 1977, 661.
- (12) Bain, J. P. *J. Am. Chem. Soc.* 1946, 68, 638.
- (13) Arnold, R. T.; Dowdall, J. F. *J. Am. Chem. Soc.* 1948, 70, 2590.
- (14) Blomquist, A. T.; Verdol, J. A. *J. Am. Chem. Soc.* 1955, 77, 78. Blomquist, A. T.; Passer, M.; Schollenberger, C. S.; Wolinsky, J. *J. Am. Chem. Soc.* 1957, 79, 4972; Blomquist, A. T.; Verdol, J. A.; Adams, C. L.; Wolinsky, J.; Phillips, D. D. *J. Am. Chem. Soc.* 1957, 79, 4976.
- (15) Addy, L. E.; Baker, J. W. *J. Chem. Soc.* 1953, 4111.
- (16) Yang, N. C.; Yang, D.-D. H.; Ross, C. B. *J. Am. Chem. Soc.* 1959, 81, 133.
- (17) (a) Klimova, E. I.; Arbuzov, Y. A. *Dokl. Akad. Nauk SSSR* 1966, 167, 1060; *Chem. Abstr.* 1966, 65, 3736h. (b) Klimova, E. I.; Arbuzov, Y. A. *Dokl. Akad. Nauk SSSR* 1967, 173, 1332; *Chem. Abstr.* 1967, 67, 108156c. (c) Klimova, E. I.; Treshchova, E. G.; Arbuzov, Y. A. *Dokl. Akad. Nauk SSSR* 1968, 180, 865; *Chem. Abstr.* 1968, 69, 67173b.
- (18) Blomquist, A. T.; Himics, R. J. *J. Org. Chem.* 1968, 33, 1156.
- (19) Blomquist, A. T.; Himics, R. J. *Tetrahedron Lett.* 1967, 3947. Blomquist, A. T.; Himics, R. J.; Meador, J. D. *J. Org. Chem.* 1968, 33, 2462.
- (20) Cookson, R. C.; Mirza, N. A. *Synth. Commun.* 1981, 11, 299.
- (21) Snider, B. B.; Rodini, D. J. *Tetrahedron Lett.* 1980, 21, 1815. Snider, B. B.; Rodini, D. J.; Kirk, T. C.; Cordova, R. *J. Am. Chem. Soc.* 1982, 104, 555.
- (22) Maruoka, K.; Concepcion, A. B.; Hirayama, N.; Yamamoto, H. *J. Am. Chem. Soc.* 1990, 112, 7422.
- (23) Cologne, J.; Perrot, A. *Bull. Chim. Soc. Fr.* 1957, 204; 658. Klimova, E. I.; Treshchova, E. G.; Arbuzov, Yu. A. *Dokl. Chem. (Engl. Transl.)* 1968, 180, 504. Klimova, E. I.; Abramov, A. I.; Antonova, N. D.; Arbuzov, Yu. A. *J. Org. Chem. USSR (Engl. Transl.)* 1969, 5, 1308. Klimova, E. I.; Antonova, N. D.; Arbuzov, Yu. A. *J. Org. Chem. USSR (Engl. Transl.)* 1969, 5, 1315. Klimova, E. I.; Treshchova, E. G.; Arbuzov, Yu. A. *J. Org. Chem. USSR (Engl. Transl.)* 1970, 6, 417. Gill, G. B.; Wallace, B. J. *J. Chem. Soc., Chem. Commun.* 1977, 380.
- (24) Gill, G. B.; Wallace, B. J. *J. Chem. Soc., Chem. Commun.* 1977, 382. Benner, J. P.; Gill, G. B.; Parrott, S. J.; Wallace, B. J. *J. Chem. Soc., Perkin Trans. 1* 1984, 291. Benner, J. P.; Gill, G. B.; Parrott, S. J.; Wallace, B. J. *J. Chem. Soc., Perkin Trans. 1* 1984, 331.
- (25) Benner, J. P.; Gill, G. B.; Parrott, S. J.; Wallace, B.; Begley, M. J. *J. Chem. Soc., Perkin Trans. 1* 1984, 315.
- (26) Klimova, E. I.; Arbuzov, Yu. A. *Dokl. Chem. (Engl. Transl.)* 1966, 167, 419. Klimova, E. I.; Arbuzov, Yu. A. *Dokl. Chem. (Engl. Transl.)* 1967, 173, 386. Klimova, E. I.; Arbuzov, Yu. A. *J. Org. Chem. USSR (Engl. Transl.)* 1968, 4, 1726. Klimova, E. I.; Antonova, N. D.; Arbuzov, Yu. A. *J. Org. Chem. USSR (Engl. Transl.)* 1969, 5, 1312.
- (27) Review: Whitesell, J. K. *Acc. Chem. Res.* 1985, 18, 280.
- (28) Snider, B. B.; Phillips, G. B. *J. Org. Chem.* 1983, 48, 464.
- (29) Tanino, K.; Nakamura, T.; Kuwajima, I. *Tetrahedron Lett.* 1990, 31, 2165.
- (30) Cartaya-Marin, C. P.; Jackson, A. C.; Snider, B. B. *J. Org. Chem.* 1984, 49, 2443.
- (31) Mikami, K.; Loh, T.-P.; Nakai, T. *Tetrahedron: Asymmetry* 1990, 1, 13.
- (32) Mikami, K.; Kaneko, M.; Loh, T.-P.; Terada, M.; Nakai, T. *Tetrahedron Lett.* 1990, 31, 3909.
- (33) Loh, T.-P. M.S. thesis, Tokyo Institute of Technology, 1989.
- (34) Snider, B. B. *J. Org. Chem.* 1974, 39, 255.
- (35) For this notation for ene cyclizations, see: Mikami, K.; Sawa, E.; Terada, M. *Tetrahedron: Asymmetry* 1991, 2, 1403.
- (36) The Roche group has used the ene cyclization as a key step in the total synthesis of mevinolin and an angular methyl isomer of compactin: Barrish, J. C.; Wovkulich, P. M.; Tang, P. C.; Batcho, A. D.; Uskokovic, M. R. *Tetrahedron Lett.* 1990, 31, 2235.
- (37) Snider, B. B.; Goldman, B. E. *Tetrahedron* 1986, 42, 2951. However, the second ene reaction of acrolein proceeds to give the alcohol even at -78°C .
- (38) Snider, B. B.; Deutsch, E. A. *J. Org. Chem.* 1982, 47, 745; 1983, 48, 1822.
- (39) Mikami, K.; Loh, T.-P.; Nakai, T. *J. Chem. Soc., Chem. Commun.* 1988, 1430.
- (40) Mikami, K.; Loh, T.-P.; Nakai, T. *J. Am. Chem. Soc.* 1990, 112, 6737.
- (41) Jackson, A. C.; Goldman, B. E.; Snider, B. B. *J. Org. Chem.* 1984, 49, 3988.
- (42) Achmatowicz, O., Jr.; Szymoniak, J. *J. Org. Chem.* 1980, 45, 1228, 4774.
- (43) Achmatowicz, O.; Achmatowicz, O., Jr. *Rocz. Chem.* 1962, 36, 1791.
- (44) Salomon, M. F.; Pardo, S. N.; Salomon, R. G. *J. Org. Chem.* 1984, 49, 2446.
- (45) Salomon, M. F.; Pardo, S. N.; Salomon, R. G. *J. Am. Chem. Soc.* 1984, 106, 3797.
- (46) Roudier, J.-F.; Foucaud, A. *Tetrahedron Lett.* 1984, 25, 4375.
- (47) Spencer, H. K.; Hill, R. K. *J. Org. Chem.* 1975, 40, 217.
- (48) Gladysz, J. A.; Yu, Y. S. *J. Chem. Soc., Chem. Commun.* 1978, 599.
- (49) Whitesell, J. K.; Deyo, D.; Bhattacharya, A. *J. Chem. Soc., Chem. Commun.* 1983, 802. For a correction, see: Whitesell, J. K.; Nabona, K.; Deyo, D. *J. Org. Chem.* 1989, 54, 2258.
- (50) Roudier, J.-F.; Foucaud, A. *Tetrahedron Lett.* 1984, 25, 4375.
- (51) Beak, P.; Song, Z.; Resek, J. E. *J. Org. Chem.* 1992, 57, 944.
- (52) Dunkerton, L. V.; Sasa, M. *Synth. Commun.* 1987, 17, 1217.
- (53) Achmatowicz, O.; Achmatowicz, O., Jr.; Belniak, K.; Wrobel, J. *Rocz. Chem.* 1961, 35, 783. Birnbaum, G. I. *Chem. Ind. (London)* 1961, 1116. Achmatowicz, O.; Szychowski, J. *Rocz. Chem.* 1963, 37, 963; Achmatowicz, O.; Belniak, K. *Rocz. Chem.* 1965, 39, 1685.
- (54) Kobayashi, Y.; Nagai, T.; Kumadaki, I. *Chem. Pharm. Bull.* 1984, 32, 5031.
- (55) Adelman, R. L. *J. Org. Chem.* 1968, 33, 1400.
- (56) England, D. C. *J. Am. Chem. Soc.* 1961, 83, 2205.
- (57) Nagai, T.; Kumadaki, I.; Miki, T.; Kobayashi, Y.; Tomizawa, G. *Chem. Pharm. Bull.* 1986, 34, 1546. Nagai, T.; Miki, T.; Kumadaki, I. *Chem. Pharm. Bull.* 1986, 34, 4782.
- (58) In some intramolecular cases, imine-ene reactions take the alternative course with formation of C—N bonds rather than C—C bonds: Koch, K.; Lin, J.-M.; Fowler, F. W. *Tetrahedron Lett.* 1983, 24, 1581. Lin, J.-M.; Koch, K.; Fowler, F. W. *J. Org. Chem.* 1986, 51, 167. Asymmetric imine-ene cyclization to form C—C bonds: G. Demailly, G. Solladie, *J. Org. Chem.* 1981, 46, 3102.
- (59) Achmatowicz, O.; Pietraszkiewicz, M. *J. Chem. Soc., Perkin Trans. 1* 1981, 2680.
- (60) Tschaen, D. M.; Weinreb, S. M. *Tetrahedron Lett.* 1982, 23, 3015. Tschaen, D. M.; Turos, E.; Weinreb, S. M. *J. Org. Chem.* 1984, 49, 5058.
- (61) Braxmeier, H.; Kresze, G. *Synthesis* 1985, 683.
- (62) Hayashi, Y.; Shibata, T.; Narasaka, K. *Chem. Lett.* 1990, 1693.
- (63) Mikami, K.; Kaneko, M.; Nakai, T. Annual Meeting of the Chemical Society of Japan, Yokohama, March 29–April 1, 1991; Abstract no. 2D148.
- (64) Middleton, W. J. *J. Org. Chem.* 1965, 30, 1390.
- (65) Snider, B. B.; Fuzesi, L. *Tetrahedron Lett.* 1978, 877.
- (66) Snider, B. B.; Hrib, N. J.; Fuzesi, L. *J. Am. Chem. Soc.* 1976, 99, 7115.
- (67) Bladon, C. M.; Ferguson, I. E. G.; Kirby, G. W.; Lochead, A. W.; McDougall, D. C. *J. Chem. Soc., Perkin Trans. 1* 1985, 1541.
- (68) Middleton, W. J. *J. Org. Chem.* 1965, 30, 1395. Middleton, W. J.; Howard, E. G.; Sharkey, W. H. *J. Am. Chem. Soc.* 1961, 83, 2589.
- (69) Arnold, R. T.; Showell, J. S. *J. Am. Chem. Soc.* 1957, 79, 419.
- (70) Rondestvedt, C. S., Jr.; Filbey, A. H. *J. Org. Chem.* 1954, 19, 548.
- (71) Benn, F. R.; Dwyer, J.; Chappell, I. *J. Chem. Soc., Perkin Trans. 2* 1977, 533.
- (72) Review on ene and retro-ene reactions in group 14 organometallic chemistry: Dubac, J.; Laporterie, A. *Chem. Rev.* 1987, 87, 319.
- (73) Inukai, T. Y.; Nakamura, T. Y. *Ger. Offen.* 1971, 2,063,515; *Chem. Abstr.* 1971, 75, 109872k.
- (74) Akermark, B.; Ljungquist, A. *J. Org. Chem.* 1978, 43, 4387.
- (75) Snider, B. B.; Duncia, J. V. *J. Am. Chem. Soc.* 1980, 102, 5926.
- (76) Duncia, J. V.; Lansbury, P. T., Jr.; Miller, T.; Snider, B. B. *J. Am. Chem. Soc.* 1982, 104, 1930.
- (77) Snider, B. B.; Cartaya-Marin, C. P. *J. Org. Chem.* 1984, 49, 1688.
- (78) Snider, B. B.; Phillips, G. B. *J. Org. Chem.* 1983, 48, 3685.
- (79) Snider, B. B.; Phillips, G. B. *J. Org. Chem.* 1981, 46, 2563.
- (80) Mehta, G.; Reddy, A. V. *Tetrahedron Lett.* 1979, 2625.
- (81) Ranganathan, D.; Rao, C. B.; Ranganathan, S.; Mehrotra, A. K.; Iyengar, R. *J. Org. Chem.* 1980, 45, 1185.
- (82) Takacs, J. M.; Anderson, L. G.; Madhavan, G. V. B.; Creswell, M. W.; Seely, F. L.; Devroy, W. F. *Organometallics* 1986, 5, 2395. Takacs, J. M.; Anderson, L. G. *Angew. Chem., Int. Ed. Engl.* 1987, 26, 1013. Takacs, J. M.; Anderson, L. G.; Newsome, P. W. *J. Am. Chem. Soc.* 1987, 109, 2542. Takacs, J. M.; Myoung, Y. C. *Tetrahedron Lett.* 1992, 33, 317.

- (83) Alder, K.; von Brachel, H. *Justus Liebigs Ann. Chem.* **1962**, 651, 141.
- (84) Sauer, J. C.; Sausen, G. N. *J. Org. Chem.* **1962**, 27, 2730.
- (85) Snider, B. B.; Rodini, D. J.; Conn, R. S. E.; Sealfon, S. *J. Am. Chem. Soc.* **1979**, 101, 5283.
- (86) Snider, B. B.; Brown, L. A.; Conn, R. S. E.; Killinger, T. A. *Tetrahedron Lett.* **1977**, 2831.
- (87) Snider, B. B.; Kirk, T. C.; Roush, D. M.; Gonzalez, D. *J. Org. Chem.* **1980**, 45, 5015.
- (88) Lukas, J. H.; Kouwenhoven, A. P.; Baardman, F. *Angew. Chem., Int. Ed. Engl.* **1975**, 14, 709.
- (89) Lukas, J. H.; Baardman, F.; Kouwenhoven, A. P. *Angew. Chem., Int. Ed. Engl.* **1976**, 15, 369.
- (90) Kirk, B. E.; Taylor, D. R. *J. Chem. Soc., Perkin Trans. 1* **1974**, 1844.
- (91) Taylor, D. R.; Wright, D. B. *J. Chem. Soc., Perkin Trans. 1* **1973**, 956.
- (92) Chia, H.-A.; Kirk, B. E.; Taylor, D. R. *J. Chem. Soc., Perkin Trans. 1* **1974**, 1209.
- (93) Lee, C. B.; Taylor, D. R. *J. Chem. Soc. Perkin Trans. 1* **1977**, 1463; *J. Chem. Res. Synop.* **1977**, 136.
- (94) Franzus, B. *J. Org. Chem.* **1963**, 28, 2954.
- (95) Friedrich, L. E.; Kampmeier, J. A.; Good, M. *Tetrahedron Lett.* **1971**, 2783.
- (96) Thaler, W. A.; Franzus, B. *J. Org. Chem.* **1964**, 29, 2226.
- (97) Huisgen, R.; Pohl, H. *Chem. Ber.* **1960**, 93, 527.
- (98) Walling, C.; Thaler, W. *J. Am. Chem. Soc.* **1961**, 83, 3877.
- (99) Wiberg, K. B. *Chem. Rev.* **1955**, 55, 713. Bell, R. P. *Chem. Rev.* **1974**, 74, 512. Lowry, T. H.; Richardson, K. S. *Mechanism and Theory in Organic Chemistry*; Harper & Row: New York, 1976; pp 105–111. Melander, L.; Saunders, W. H., Jr. *Reaction Rates of Isotopic Molecules*; Wiley-Interscience: New York, 1980. Carpenter, B. K. *Determination of Organic Reaction Mechanisms*; Wiley-Interscience: New York, 1984.
- (100) Stephenson, L. M.; Orfanopoulos, M. *J. Org. Chem.* **1981**, 46, 2200.
- (101) Munsterer, H.; Kresze, G.; Brechbiel, M.; Kwart, H. *J. Org. Chem.* **1982**, 47, 2677. Kwart, H.; Brechbiel, M. *J. Org. Chem.* **1982**, 47, 3353.
- (102) By contrast, for the intramolecular 1,5-hydrogen shift in (Z)-1,3-pentadiene, k_H/k_D is greater, being 12.2 at 25 °C, suggestive of a highly symmetric transition state with a half-transferred hydrogen in the 1,5-hydrogen shift: Roth, W. R. *Chimia* **1966**, 20, 229.
- (103) Anhede, B.; Bergman, N.-A. *J. Am. Chem. Soc.* **1984**, 106, 7634. McLennan, D. J.; Gill, P. M. W. *J. Am. Chem. Soc.* **1985**, 107, 2971.
- (104) Kwart, H.; Brechbiel, M. *J. Org. Chem.* **1982**, 47, 5409.
- (105) Review: Stephenson, L. M.; Grdina, M. J.; Orfanopoulos, M. *Acc. Chem. Res.* **1980**, 13, 419.
- (106) Snider, B. B.; Ron, E. *J. Am. Chem. Soc.* **1985**, 107, 8160.
- (107) Song, Z.; Beak, P. *J. Am. Chem. Soc.* **1990**, 112, 8126.
- (108) Mikami, K.; Loh, T.-P.; Nakai, T. Annual Meeting of the Chemical Society of Japan, Tokyo, April 1–4, 1988; Abstract No. 3XID36. Also see: Ref 109.
- (109) Mikami, K.; Wakabayashi, H.; Nakai, T. *J. Org. Chem.* **1991**, 56, 4337.
- (110) Indeed, reaction of 8-phenylmenthyl glyoxylate with "cis"-vinylsilane provided the substitution product exclusively.
- (111) Bong, C.-H. Ph.D. Dissertation, University of Cologne, West Germany, 1952.
- (112) Giguere, R. J.; Namen, A. M.; Lopez, B. O.; Arepally, A.; Ramos, D. E.; Majetich, G.; Defauw, J. *Tetrahedron Lett.* **1987**, 28, 6553.
- (113) Snider, B. B.; Phillips, G. B. *J. Am. Chem. Soc.* **1982**, 104, 1113. Snider, B. B.; Phillips, G. B.; Cordova, R. *J. Org. Chem.* **1983**, 48, 3003.
- (114) A pheromone of the bark beetle genus *Confusus*: Grand, J. M.; Young, J. C.; Silverstein, R. M. *Prog. Chem. Org. Nat. Prod.* **1979**, 37, 1.
- (115) Terada, M.; Mikami, K.; Nakai, T. *Tetrahedron Lett.* **1991**, 32, 935. Annual Meeting of the Chemical Society of Japan, Osaka, March 28–31, 1992; Abstract No. 3E227.
- (116) Snider, B. B.; van Straten, J. W.; Rodini, D. J. *J. Am. Chem. Soc.* **1980**, 102, 5872.
- (117) Snider, B. B.; Spindell, D. K. *J. Org. Chem.* **1980**, 45, 5017.
- (118) Hoffmann, H. M. R.; Ismail, Z. M.; Weber, A. *Tetrahedron Lett.* **1981**, 22, 1953.
- (119) Snider, B. B.; Ron, E. *J. Org. Chem.* **1986**, 51, 3643.
- (120) Sands, R. D. *Synth. Commun.* **1973**, 3, 81.
- (121) Beckwith, A. L. J.; Moad, G. *Aust. J. Chem.* **1977**, 30, 2733. Snider, B. B. *J. Org. Chem.* **1974**, 39, 255.
- (122) Greuter, H.; Bellus, D. *Synth. Commun.* **1976**, 6, 409.
- (123) The authors have also found that the reaction of α -(benzyloxy)propanal and isobutylene with 1 equiv of TiCl_4 does not provide any ene product but the chloro alcohol as a single stereoisomer.
- (124) Loncharich, R. J.; Houk, K. N. *J. Am. Chem. Soc.* **1987**, 109, 6947. For 3-21G and 6-31G calculations on the thermal ene reaction of propene and methyl acrylate, see: Uchimaru, T.; Tsuzuki, S.; Tanabe, K.; Hayashi, Y. *J. Chem. Soc., Chem. Commun.* **1989**, 1861; *Bull. Chem. Soc. Jpn.* **1990**, 63, 2246.
- (125) Mikami, K.; Loh, T.-P.; Nakai, T. *Tetrahedron Lett.* **1988**, 29, 6305.
- (126) Mikami, K.; Shimizu, M.; Nakai, T. *J. Org. Chem.* **1991**, 56, 2952.
- (127) For isolation and antiviral, antitumor and antibacterial activities: Shimada, N.; Hasegawa, S.; Harada, T.; Tomizawa, T.; Fujii, A.; Takita, T. *J. Antibiot.* **1986**, 39, 1623. Nakamura, H.; Hasegawa, S.; Shimada, N.; Fujii, A.; Takita, T.; Iitaka, Y. *J. Antibiot.* **1986**, 39, 1626. Hoshino, H.; Shimizu, N.; Shimada, N.; Takita, T.; Takeuchi, T. *J. Antibiot.* **1987**, 40, 1077.
- (128) For syntheses: Nishiyama, S.; Yamamura, S.; Kato, K.; Takita, T. *Tetrahedron Lett.* **1988**, 29, 4739, 4743. Norbeck, D. W.; Kramer, J. B. *J. Am. Chem. Soc.* **1988**, 110, 7217. Nagai, M.; Kato, K.; Takita, T.; Nishiyama, S.; Yamamura, S. *Tetrahedron Lett.* **1990**, 31, 119 and references cited therein.
- (129) Snider, B. B.; Dunica, J. V. *J. Org. Chem.* **1981**, 46, 3223.
- (130) Batcho, A. D.; Berger, D. E.; Davoust, S. G.; Wovkulich, P. M.; Uskokovic, M. R. *Helv. Chim. Acta* **1981**, 64, 1682.
- (131) Whitesell, J. K.; Bhattacharya, A.; Aguilar, D. A.; Henke, K. *J. Chem. Soc. Chem. Commun.* **1982**, 989. Whitesell, J. K.; Lawrence, R. M.; Chen, H.-H. *J. Org. Chem.* **1986**, 51, 4779.
- (132) Reviews on the synthesis of leukotrienes: Rokach, J.; Guidon, Y.; Young, R. N.; Adams, J.; Atkinson, J. G. In *The Total Synthesis of Natural Products*; ApSimon, J., Ed.; Wiley: New York, 1988; Vol. 7, pp 141–273. Corey, E. J.; Cheng, X.-E. *The Logic of Chemical Synthesis*; Wiley: New York, 1989; Chapter 12. Kobayashi, Y.; Shimazaki, T.; Sato, F. *J. Synth. Org. Chem., Jpn.* **1990**, 48, 627.
- (133) Berson, J. A.; Wahl, R. G.; Perlmutter, H. D. *J. Am. Chem. Soc.* **1966**, 88, 187.
- (134) Nahm, S. H.; Cheng, H. N. *J. Org. Chem.* **1986**, 51, 5093.
- (135) Snider, B. B.; van Straten, J. W. *J. Org. Chem.* **1979**, 44, 3567.
- (136) The reviews: Mori, K. *J. Synth. Org. Chem., Jpn.* **1985**, 43, 849. Mandava, N. B. *Ann. Rev. Plant Physico. Plant Mol. Bio.* **1988**, 39, 23.
- (137) The review on the side chain synthesis of steroids: Piatak, D. M.; Wicha, J. *Chem. Rev.* **1978**, 78, 199.
- (138) It should be noted here that an increase in Lewis acidity of aluminum reagents by increasing the number of OTf ligand results in an increase in yield but decrease in syn selectivity.
- (139) For the cis effect, see: Shulte-Elte, K. H.; Rautenstrauch, V. *J. Am. Chem. Soc.* **1980**, 102, 1738. Houk, K. N.; Williams, J. C., Jr.; Mitchell, P. A.; Yamaguchi, K. *J. Am. Chem. Soc.* **1981**, 103, 949.
- (140) For isolation and antifungal and antibacterial activities: Brookes, D.; Tidd, B. K.; Turner, W. B. *J. Chem. Soc.* **1963**, 5385. Ellis, J. J.; Stodola, F. H.; Vesonder, R. F.; Glass, C. A. *Nature (London)* **1964**, 203, 1382. Brookes, D.; Sternhell, S.; Tidd, B. K.; Turner, W. B. *Aust. J. Chem.* **1967**, 18, 373.
- (141) For syntheses: (a) Schreiber, S. L.; Hoveyda, A. H. *J. Am. Chem. Soc.* **1984**, 106, 7200. (b) Kallmerten, J.; Gould, T. J. *J. Org. Chem.* **1985**, 50, 1128. (c) Anderson, R. C.; Fraser-Reid, B. *J. Org. Chem.* **1985**, 50, 4781. (d) Suzuki, K.; Miyazawa, M.; Shimazaki, M.; Tsuchihashi, G. *Tetrahedron Lett.* **1986**, 27, 6237. (e) Sharma, G. V. M.; Vepachedu, S. R. *Tetrahedron Lett.* **1990**, 31, 4931. (f) Burke, S. D.; Pacofsky, G. J.; Piscopio, A. D. *J. Org. Chem.* **1992**, 57, 2228 and references cited therein.
- (142) Achmatowicz, O., Jr.; Szechner, B. *J. Org. Chem.* **1972**, 37, 964.
- (143) Whitesell, J. K.; Bhattacharya, A.; Buchanan, C. M.; Chen, H. H.; Deyo, D.; James, D.; Liu, C.-L.; Minton, M. A. *Tetrahedron* **1986**, 42, 2993.
- (144) Mikami, K.; Loh, T.-P.; Nakai, T. Annual Meeting of the Chemical Society of Japan, Kyoto, March 1–4, 1989; Abstract No. 4IIID10. Also see ref 39.
- (145) Heathcock, C. H.; Kiyooka, S.; Blumenkopf, T. A. *J. Org. Chem.* **1984**, 49, 4214.
- (146) Review on the issue of the chelation vs nonchelation control in carbonyl addition reactions: Reetz, M. T. *Angew. Chem., Int. Ed. Engl.* **1984**, 23, 556.
- (147) Hayashi, T.; Konishi, M.; Kumada, M. *J. Am. Chem. Soc.* **1982**, 104, 4963. Denmark, S. E.; Weber, E. *J. Helv. Chim. Acta* **1983**, 66, 1655; *J. Am. Chem. Soc.* **1984**, 106, 7970. Keck, G. E.; Boden, E. P. *Tetrahedron Lett.* **1984**, 25, 1879.
- (148) For a general discussion on the transition-state conformations in allylic silane- or stanane-aldehyde condensation reactions, see: Seebach, D.; Imwinkelried, R.; Weber, T. In *Modern Synthetic Methods*; Scheffold, Ed.; Springer: Berlin, 1986; Vol. 4, p 125. Fleming, I.; Dunogues, J.; Smithers, R. *Org. React.* **1989**, 37, 57. Mikami, K.; Kawamoto, K.; Loh, T.-P.; Nakai, T. *J. Chem. Soc., Chem. Commun.* **1990**, 1161. Fleming, I. *Chemtracts: Org. Chem.* **1991**, 4, 21.
- (149) Recent reviews on statin and dipeptide isosteres: Spatola, A. F. *Chem. Biochem. Amino Acids, Pept. Proteins* **1983**, 7, 267. Tourne, D. *Jansen Chim. Acta* **1985**, 3, 3. Rich, D. H. In *Proteinase Inhibitors*; Barrett, A. J., Salvesen, G., Eds.; Elsevier: Amsterdam, 1986; p 179. Koike, H. *Gendai Kagaku* **1989**, 55, Ulm, E. D.; Greenlee, W. J. In *Design of Enzyme Inhibitors as Drugs*; Sandler, M., Smith, H. J., Eds.; Oxford: London, 1989; p 146.
- (150) Curtin, D. Y. *Rec. Chem. Prog.* **1954**, 15, 111. Eliel, E. L. *Stereochemistry of Carbon Compounds*; McGraw-Hill: New York, 1962; pp 151; 152; 237; 238. A referee suggested an ionic intermediate (i). However, we used just 1 equiv of EtAlCl_2 ; see: Evans, D. A.; Chapman, K. T.; Bisaha, J. *J. Am. Chem. Soc.* **1988**, 110, 1238.

- (151) Wovkulich, P. M.; Uskokovic, M. R. *J. Org. Chem.* **1982**, *47*, 1600.
- (152) Review on the synthesis of PDLA: Martin, S. F.; Guinn, D. E. *Synthesis* **1991**, 245.
- (153) Dauben, W. G.; Brookhart, T. *J. Am. Chem. Soc.* **1981**, *103*, 237.
- (154) Batcho, A. D.; Berger, D. E.; Uskokovic, M. R.; Snider, B. B. *J. Am. Chem. Soc.* **1981**, *103*, 1293.
- (155) Dauben, W. G.; Brookhart, T. *J. Org. Chem.* **1982**, *47*, 3921.
- (156) Wovkulich, P. M.; Batcho, A. D.; Uskokovic, M. R. *Helv. Chim. Acta* **1984**, *67*, 612.
- (157) Wovkulich, P. M.; Barcelos, F.; Batcho, A. D.; Sereno, J. F.; Baggiolini, E. G.; Hennessy, B. M.; Uskokovic, M. R. *Tetrahedron* **1984**, *40*, 2283.
- (158) Wovkulich, P. M.; Baggiolini, E. G.; Hennessy, B. M.; Uskokovic, M. R.; Mayer, E.; Norman, A. W. *J. Org. Chem.* **1983**, *48*, 4433.
- (159) Our unpublished results.
- (160) For α -halo aldehyde-ene reactions, see: Mikami, K.; Loh, T.-P.; Nakai, T. *J. Chem. Soc., Chem. Commun.* **1991**, 77.
- (161) Mikami, K.; Shimizu, M. *J. Am. Chem. Soc.*, in press.
- (162) Still, W. C.; Darst, K. P. *J. Am. Chem. Soc.* **1980**, *102*, 7385.
- (163) $C_{12}H_{25}CHMeCH_2CH_2CHMeC_{12}H_{25}$: Chappe, B.; Albrecht, P.; Michaelis, W. *Science (Washington, D.C.)* **1982**, *217*, 65. For the synthesis, see: Heathcock, C. H.; Finkelstein, B. L.; Jarvi, E. T.; Radcliff, P. A.; Hadley, C. R. *J. Org. Chem.* **1988**, *53*, 1922.
- (164) The selective functionalization of remote C—H or C—C bonds represents a great challenge. While such processes are common to enzymes which anchor a functional group and select a specific site of the substrate, only a few cases are reported for the nonenzymatic reactions. Breslow has coined the term "remote functionalization" for this method for alkane activation: Breslow, R. *Chem. Soc. Rev.* **1972**, *1*, 553; *Acc. Chem. Res.* **1980**, *13*, 170.
- (165) Mislow, K. *Introduction to Stereochemistry*; Benjamin: New Jersey, 1964; Chapter 3.
- (166) Hill, R. K.; Rabinowitz, M. *J. Am. Chem. Soc.* **1964**, *86*, 965.
- (167) Stephenson, L. M.; Mattern, D. L. *J. Org. Chem.* **1976**, *41*, 3614.
- (168) Schulte-Elte, K. H.; Ohloff, G. *Tetrahedron Lett.* **1964**, 1143.
- (169) A unified stepwise mechanism has also been proposed for the photo-ene reactions: Yang, N. C.; Morduchowitz, Yang, D.-D. H. *J. Am. Chem. Soc.* **1963**, *85*, 1017. Turro, N. J. *Molecular Photochemistry*; Benjamin: New York, 1965; p 155.
- (170) Adachi, A.; Tanino, K.; Kuwajima, I. Annual Meeting of the Chemical Society of Japan, Sapporo, September 22–25, 1991; Abstract No. 3D336.
- (171) Reviews on anthracycline antibiotics: Remers, W. A. In *The Chemistry of Antitumor Antibiotics*; Wiley: New York, 1979; Vol. 1, Chapter 2. Arcamone, F. In *Doxorubicin Anticancer Antibiotics*, Academic Press: New York, 1981. Reviews on the synthesis: Kelly, T. R. *Annu. Rep. Med. Chem.* **1979**, *14*, 288. Brown, J. R.; Imam, S. H. *Prog. Med. Chem.* **1981**, *21*, 169. Broadhurst, M. J.; Hassall, C. H.; Thomas, G. *J. Chem. Ind. (London)* **1985**, *18*, 106. Krohn, K. *Angew. Chem., Int. Ed. Engl.* **1986**, *25*, 790. Thomas, G. J. In *Recent Progress in the Chemical Synthesis of Antibiotics*; Lukacs, G.; Ohno, M., Eds.; Springer-Verlag: Berlin, 1990; p 467.
- (172) Review on the asymmetric catalysis of carbonyl-ene reactions: Mikami, K.; Terada, M.; Narisawa, S.; Nakai, T. *Synlett* **1992**, 255.
- (173) Maruoka, K.; Hoshino, Y.; Shirasaka, T.; Yamamoto, H. Annual Meeting of the Chemical Society of Japan, Tokyo, April 1–4, 1988; Abstract No. 1XIIB27; *Tetrahedron Lett.* **1988**, *29*, 3967.
- (174) Reviews on α -hydroxy acids and their derivatives: (a) Omura, S. *J. Synth. Org. Chem., Jpn.* **1986**, *44*, 127. (b) Hanessian, S. *Total Synthesis of Natural Products: The 'Chiron' Approach*; Pergamon: New York, 1983; Chapter 2. (c) Mori, K. In *The Total Synthesis of Natural Products*; ApSimon, J., Ed.; Wiley Interscience: New York, 1981; Chapter 1. (d) Seebach, D.; Hungerbühler, E. In *Modern Synthetic Methods*; Scheffold, R., Ed.; Otto Salle Verlag: Frankfurt am Main, Germany, 1980.
- (175) (a) Mikami, K.; Terada, M.; Nakai, T. Annual Meeting of the Chemical Society of Japan, Tokyo, April 1–4, 1988; Abstract No. 1XIIB43; *J. Am. Chem. Soc.* **1989**, *111*, 1940. (b) Mikami, K.; Terada, M.; Nakai, T. *Chem. Express* **1989**, *4*, 589. (c) Mikami, K.; Terada, M.; Nakai, T. *J. Am. Chem. Soc.* **1990**, *112*, 3949. (d) Mikami, K.; Terada, M.; Narisawa, S.; Nakai, T. *Org. Synth.*, in press.
- (176) Terada, M.; Matsukawa, S.; Mikami, K. Annual Meeting of the Chemical Society of Japan, Osaka, March 28–31, 1992; Abstract No. 3E228.
- (177) Ward, R. S. *Chem. Soc. Rev.* **1990**, *19*, 1. For the terminology of desymmetrization, see: Curie, P. J. *Phys. (Paris)* **1894**, *3*, 393. Shubnikov, A. V.; Koptsik, V. A. *Symmetry in Science and Art*; Plenum Press: New York, 1974. Hoye, T. R.; Peck, D. R.; Swanson, T. A. *J. Am. Chem. Soc.* **1984**, *106*, 2738. Mislow, K.; Siegel, J. *J. Am. Chem. Soc.* **1984**, *106*, 3319.
- (178) Kagan, H. B.; Fiaud, J. C. In *Topics in Stereochemistry*; Eliel, E. L., Ed.; Interscience: New York, 1988; p 249. Brown, J. M. *Chem. Ind.* **1988**, 612.
- (179) Masamune, S.; Choy, W.; Peterson, J. S.; Sita, L. R. *Angew. Chem., Int. Ed. Engl.* **1985**, *24*, 1. Heathcock, C. H. In *Asymmetric Synthesis*; Morrison, J. D., Ed.; Academic Press: London, 1984; Vol. 3, p 191.
- (180) Mikami, K.; Narisawa, S.; Shimizu, M.; Terada, M. *J. Am. Chem. Soc.*, in press.
- (181) Whitesell, J. K.; Allen, D. E. *J. Org. Chem.* **1985**, *50*, 3025.
- (182) Whitesell, J. K.; Allen, D. E. *J. Am. Chem. Soc.* **1988**, *110*, 3585.
- (183) Whitesell, J. K.; Minton, M. A. *J. Am. Chem. Soc.* **1986**, *108*, 6802.
- (184) Mikami, K.; Narisawa, S.; Shimizu, M.; Terada, M.; Nakai, T. Annual Meeting of the Chemical Society of Japan, Yokohama, April 1–4, 1990; Abstract No. 4D214.
- (185) Heathcock, C. H. *Chem. Eng. News* **1991**, 69 (Feb 4), 3. Brewster, J. H. *Chem. Eng. News* **1992** 70 (May 18), 3.
- (186) Reviews: Mason, S. *Chem. Soc. Rev.* **1988**, *17*, 347. Wynberg, H. *Chimia* **1989**, *11*, 150. Noyori, R.; Kitamura, M. *Angew. Chem., Int. Ed. Engl.* **1991**, *30*, 49.
- (187) Puchot, C.; Samuel, O.; Dunach, E.; Zhao, S.; Agami, C.; Kagan, H. B. *J. Am. Chem. Soc.* **1986**, *108*, 2353.
- (188) Oguni, N.; Matsuda, Y.; Kaneko, T. *J. Am. Chem. Soc.* **1988**, *110*, 7877.
- (189) Kitamura, M.; Okada, S.; Suga, S.; Noyori, R. *J. Am. Chem. Soc.* **1989**, *111*, 4028.
- (190) Terada, M.; Mikami, K.; Nakai, T. *J. Chem. Soc., Chem. Commun.* **1990**, 1623. Mikami, K.; Terada, M. *Tetrahedron Symposia in Print*; Reetz, M. T., Ed., in press.
- (191) Watenpaugh, K.; Caughlan, C. N. *Inorg. Chem.* **1966**, *5*, 1782.
- (192) Figure 2 represents the 3D representation rendered with the Macintosh program Chem-3D⁺. Bond lengths and angles of the Ti_2O_2 four-membered ring and titanium binaphthoxide framework were initially based on the X-ray crystal analysis data for a similar type of diphenoxytitanium dichloride and diisopropoxytitanium binaphthoxide, which was generously presented by Prof. K. B. Sharpless.
- (193) Excellent and comprehensive reviews of intramolecular ene reactions: (a) Conia, J. M.; Le Perchec, P. *Synthesis* **1975**, *1*. (b) Oppolzer, W.; Snieckus, V. *Angew. Chem., Int. Ed. Engl.* **1978**, *17*, 476. (c) Fujita, Y.; Suzuki, S.; Kanehira, K. *J. Synth. Org. Chem., Jpn.* **1983**, *41*, 1152. (d) Taber, D. F. *Intramolecular Diels-Alder and Alder Ene Reactions*; Springer Verlag: Berlin, 1984.
- (194) Comprehensive review on the Claisen rearrangements: Ziegler, F. E. *Chem. Rev.* **1988**, *88*, 1423.
- (195) This convention might be applied to systematize the reaction modes of intramolecular [4 + 2] and [3 + 2] cycloadditions. For an alternate, see: refs 193b and 203.
- (196) For the ene approach to hydroazulene syntheses, see: Marshall, J. A.; Andersen, N. H.; Johnson, P. C. *J. Org. Chem.* **1970**, *35*, 186. Marshall, J. A.; Andersen, N. H.; Schlicher, J. W. *J. Org. Chem.* **1970**, *35*, 858.
- (197) Lambert, J. B.; Napoli, J. J. *J. Am. Chem. Soc.* **1973**, *95*, 294.
- (198) Lambert, J. B.; Fabricius, D. M.; Napoli, J. J. *J. Am. Chem. Soc.* **1979**, *101*, 1793.
- (199) Marvell, E. N.; Cheng, J. C.-P. *J. Org. Chem.* **1980**, *45*, 4511.
- (200) Shea, K. J.; Burke, L. D.; England, W. P. *Tetrahedron Lett.* **1988**, *29*, 407.
- (201) Mayer, C. F.; Crandall, J. K. *J. Org. Chem.* **1970**, *35*, 2688.
- (202) Iwasawa, N.; Takebayashi, T.; Mukaiyama, T. *Chem. Lett.* **1982**, 513.
- (203) Snider, B. B.; Phillips, G. B. *J. Org. Chem.* **1984**, *49*, 183.
- (204) Abouabdellah, A.; Aubert, C.; Begue, J.-P.; Bonnet-Delpon, D.; Guilhem, J. *J. Chem. Soc., Perkin Trans. 1* **1991**, 1397.
- (205) See also: Corey, E. J.; Boger, D. L. *Tetrahedron Lett.* **1980**, *21*, 2461.
- (206) (a) Townsend, C. A.; Scholl, T.; Arigoni, D. *J. Chem. Soc., Chem. Commun.* **1975**, 921. (b) Nakatani, Y.; Kawashima, K. *Synthesis* **1978**, 147. (c) Oppolzer, W.; Robbiani, C.; Battig, K. *Helv. Chim. Acta* **1980**, *63*, 2015; *Tetrahedron* **1984**, *40*, 1391. (d) Tietze, L.-F.; Kiedrowski, G. V. *Tetrahedron Lett.* **1982**, *22*, 219. (e) Oppolzer, W.; Thirring, K. *J. Am. Chem. Soc.* **1982**, *104*, 4978. (f) Smith, A. B., III; Fukui, M. *J. Am. Chem. Soc.* **1987**, *109*, 1269. (g) Funakoshi, K.; Sakai, K.; Hata, T.; Tamura, C. *Tetrahedron Lett.* **1989**, *30*, 4849 and references cited therein.
- (207) Ziegler, F. E. have reported a tandem Claisen-ene rearrangement. (a) Ziegler, F. E.; Mencil, J. J. *Tetrahedron Lett.* **1984**, *25*, 123. (b) Ziegler, F. E.; Mikami, K. *Tetrahedron Lett.* **1984**, *25*, 127.
- (208) Mikami, K.; Takahashi, K.; Nakai, T. *J. Am. Chem. Soc.* **1990**, *112*, 4036.
- (209) Taub, D. In *Total Synthesis of Natural Products*; ApSimon, J., Ed.; John Wiley: New York, 1984; Vol. 6. Groen, M. B.; Zeelen, F. J. *Recl. Trav. Chim. Pays-Bas* **1986**, *105*, 465.
- (210) Mikami, K.; Takahashi, K.; Nakai, T. *Tetrahedron Lett.* **1987**, *28*, 5879.
- (211) Niwa, H.; Iguchi, M.; Yamamura, S. *Bull. Chem. Soc. Jpn.* **1976**, *49*, 3148. Terada, Y.; Yamamura, S. *Tetrahedron Lett.* **1979**, 1623.

- (212) Mihailovic, M. L.; Lorenc, L.; Forsek, J.; Nesovic, H.; Snatzke, G.; Trska, P. *Tetrahedron* 1970, 26, 557.
- (213) Lange, G. L.; McCarthy, F. C. *Tetrahedron Lett.* 1978, 4749.
- (214) Wender, P. A.; Hubbs, J. C. *J. Org. Chem.* 1980, 45, 365. Wender, P. A.; Letendre, L. J. *J. Org. Chem.* 1980, 45, 367.
- (215) Williams, J. R.; Callahan, J. F. *J. Org. Chem.* 1980, 45, 4479. Williams, J. R.; Cleary, T. P. *J. Chem. Soc., Chem. Commun.* 1982, 626.
- (216) Ishitsuka, M.; Kusumi, T.; Kakisawa, H. *Tetrahedron Lett.* 1982, 23, 3179.
- (217) Johnston, M. I.; Kwass, J. A.; Beal, R. B.; Snider, B. B. *J. Org. Chem.* 1987, 52, 1952.
- (218) Maruoka, K.; Ooi, T.; Yamamoto, H. *J. Am. Chem. Soc.* 1990, 112, 9011. See also: Maruoka, K.; Saito, S.; Ooi, T.; Yamamoto, H. *Synlett* 1991, 579. Marshall, J. A. *Chemtracts: Org. Chem.* 1992, 5, 1.
- (219) Overman, L. E.; Thompson, A. S. *J. Am. Chem. Soc.* 1988, 110, 2248.
- (220) See also: Blumenkopf, T. A.; Bratz, M.; Castenada, A.; Look, G. C.; Overman, L. E.; Rodriguez, D.; Thompson, A. S. *J. Am. Chem. Soc.* 1990, 112, 4386. Blumenkopf, T. A.; Look, G. C.; Overman, L. E. *J. Am. Chem. Soc.* 1990, 112, 4400.
- (221) See also: Nussbaumer, C.; Frater, G. *J. Org. Chem.* 1987, 52, 2096; *Helv. Chim. Acta* 1988, 53, 810.
- (222) Mikami, K.; Takahashi, K.; Nakai, T. *Tetrahedron Lett.* 1989, 30, 357.
- (223) See also the pioneering study: Oppolzer, W. *Pure Appl. Chem.* 1981, 53, 1181.
- (224) Tietze, L. F.; Beifuss, U.; Ruther, M.; Ruhlmann, A.; Antel, J.; Sheldrick, G. M. *Angew. Chem., Int. Ed. Engl.* 1988, 27, 1186. The diketones give, however, the Diels-Alder products rather than the ene product.
- (225) For *trans*-pyrrolidine formations, see: Oppolzer, W.; Andres, H. *Tetrahedron Lett.* 1978, 3397. Oppolzer, W.; Robbani, C. *Helv. Chim. Acta* 1980, 63, 2010. Also see: Kennewell, P. D.; Matharu, S. S.; Taylor, J. B.; Sammes, P. G. *J. Chem. Soc., Perkin Trans. 1* 1980, 2542.
- (226) Ghosh, S. K.; Sarkar, T. K. *Tetrahedron Lett.* 1986, 27, 525.
- (227) Snider, B. B.; Karras, M.; Price, R. T.; Rodini, D. J. *J. Org. Chem.* 1982, 47, 4538.
- (228) Tietze has also reported that dienyl malonates undergo thermal or FeCl_3 (on basic alumina) catalyzed 6-(3,4) ene cyclizations to give the all *equatorial*, namely *trans* diastereomer of cyclohexanes selectively: Tietze, L. F.; Beifuss, U. *Angew. Chem., Int. Ed. Engl.* 1985, 24, 1042; *Justus Liebigs Ann. Chem.* 1988, 321. See also: Tietze, L. F.; Beifuss, U. *Tetrahedron Lett.* 1986, 27, 1726; *Synthesis* 1988, 359. Tietze, L. F.; Beifuss, U.; Ruther, M. *J. Org. Chem.* 1989, 54, 3120.
- (229) Mikami, K.; Takahashi, K.; Nakai, T. *Synlett* 1989, 45.
- (230) For recent reviews, see: Daly, J. W. *Fortschr. Chem. Org. Naturst.* 1982, 41, 205. Witkop, B.; Gossinger, E. In *The Alkaloids*; Brossi, A., Ed.; Academic Press: New York, 1983; Vol. 21, Chapter 5.
- (231) Overman, L. E.; Lesuisse, D. *Tetrahedron Lett.* 1985, 26, 4167.
- (232) Mikami, K.; Takahashi, K.; Nakai, T. *Chem. Lett.* 1987, 2347.
- (233) Review on allylic 1,3-strain: Hoffmann, R. W. *Chem. Rev.* 1989, 89, 1841.
- (234) Sakane, S.; Maruoka, K.; Yamamoto, H. *Tetrahedron Lett.* 1985, 26, 5535; *Tetrahedron* 1986, 42, 2203.
- (235) Narasaka, K.; Hayashi, Y.; Shimada, S. *Chem. Lett.* 1988, 1069.
- (236) Mikami, K.; Sawa, E.; Terada, M.; Nakai, T. *Tetrahedron Lett.* 1991, 32, 6571.
- (237) Ziegler, F. E.; Sobolov, S. B. *J. Am. Chem. Soc.* 1990, 112, 2749.
- (238) Review on intermolecular Mg ene reactions: Lehmkuhl, H. *Bull. Soc. Chim. Fr., Part 2* 1981, 87. Lehmkuhl, H.; Reinehr, D. *J. Organomet. Chem.* 1970, 25, C47; 1972, 34, 1; 1973, 57, 29. Lehmkuhl, H.; Hauschild, K.; Bellenbaum, M. *Chem. Ber.* 1984, 117, 383.
- (239) Felkin, H.; Kaeseberg, C. *Tetrahedron Lett.* 1970, 4587. Fanta, W. I.; Erman, W. F. *J. Org. Chem.* 1972, 37, 1624. Richey, H. G.; Wilkins, C. W.; Broun, B. S.; Moore, R. E. *Tetrahedron Lett.* 1976, 723.
- (240) Zn-ene reactions: Lehmkuhl, H.; Nehl, H. *J. Organomet. Chem.* 1973, 60, 1. Courtois, G.; Masson, A.; Miginiac, L. *C. R. Acad. Sci. Ser. C* 1978, 286, 265. Lehmkuhl, H.; Doring, I.; Nehl, H. *J. Organomet. Chem.* 1981, 221, 123. Negishi, E.; Miller, J. A. *J. Am. Chem. Soc.* 1983, 105, 6761. Tour, J. M.; Negishi, E. *J. Am. Chem. Soc.* 1985, 107, 8289. Knochel, P.; Normant, J. F. *Tetrahedron Lett.* 1986, 27, 1039; 1043; 5727.
- (241) Felkin, H.; Umpleby, J. D. *Tetrahedron Lett.* 1972, 2285. Felkin, H.; Kwart, L. D.; Swierczewski, G.; Umpleby, J. D. *J. Chem. Soc., Chem. Commun.* 1975, 242. Courtois, G.; Masson, A.; Miginiac, L. *C. R. Hebd. Seances Acad., Ser. C* 1987, 286, 265.
- (242) Excellent reviews of intramolecular stoichiometric (Li, Mg, Zn) and catalytic (Ni, Pd, Pt) metallo-ene reactions: Oppolzer, W. *Angew. Chem., Int. Ed. Engl.* 1989, 28, 38. See also: Oppolzer, W. *Pure Appl. Chem.* 1990, 62, 1941. Oppolzer, W. In *Comprehensive Organic Synthesis*; Trost, B. M.; Fleming, I., Eds.; Pergamon: London, 1991; Vol. 5.
- (243) Yamamoto, K.; Terakado, M.; Murai, K.; Miyazawa, M.; Tsuji, J.; Takahashi, K.; Mikami, K. *Chem. Lett.* 1989, 955.
- (244) Drouin, J.; Boaventura, M. A.; Conia, J. M. *J. Am. Chem. Soc.* 1985, 107, 1726.
- (245) Boaventura, M. A.; Drouin, J. *Synth. Commun.* 1987, 17, 975.
- (246) Boaventura, M. A.; Drouin, J.; Theobald, F.; Rodier, N. *Bull. Soc. Chim. Fr.* 1987, 1006.
- (247) Boaventura, M. A.; Drouin, J. *Bull. Soc. Chim. Fr.* 1987, 1015.
- (248) Drouin, J.; Boaventura, M. A. *Tetrahedron Lett.* 1987, 28, 3923.
- (249) Ito, Y.; Aoyama, H.; Hirao, T.; Mochizuki, A.; Saegusa, T. *J. Am. Chem. Soc.* 1979, 101, 494.
- (250) For "vinylogous Conia" and related cyclizations, see: Kende, A. S.; Hebeisen, P.; Newbold, R. C. *J. Am. Chem. Soc.* 1988, 110, 3315.
- (251) Trost, B. M.; Lautens, M. *Tetrahedron Lett.* 1985, 26, 4887; *J. Am. Chem. Soc.* 1985, 107, 1781. Trost, B. M.; Jebaratnam, D. J. *Tetrahedron Lett.* 1987, 28, 1611. For a full paper, see: Trost, B. M.; Lautens, M.; Chan, C.; Jebaratnam, D. J.; Mueller, T. *J. Am. Chem. Soc.* 1991, 113, 636.
- (252) For the ene cyclizations of diene-iron complexes, see: Takacs, J. M.; Anderson, L. G.; Creswell, Takacs, B. E. *Tetrahedron Lett.* 1987, 28, 5627. Takacs, J. M.; Newsome, P. W.; Kuehn, C.; Takusagawa, F. *Tetrahedron* 1990, 46, 5507.