

Tertiary Thiols from Allylic Thiocarbamates by Tandem Enantioselective [3,3]-Sigmatropic Rearrangement and Stereospecific Arylation

Gaëlle Mingat, Paul MacLellan, Marju Laars, and Jonathan Clayden*

School of Chemistry, University of Manchester, Oxford Road, Manchester M13 9PL, U.K.

S Supporting Information

ABSTRACT: The synthesis of tertiary thiols in enantiomerically enriched form is accomplished by lithiation of enantiomerically enriched *N*-aryl allylic thiocarbamates. Formation of an allyllithium derivative promotes intramolecular *N* to *C* aryl migration to the position α to sulfur, generally with good stereospecificity. The substrates may themselves be obtained by Pd-catalyzed enantioselective [3,3]-sigmatropic rearrangement of *N*-aryl *O*-allyl thiocarbamates. Solvolysis of the product thiocarbamates yields tertiary thiols, which may be converted to sulfide derivatives.

Of simple functional groups based on commonly occurring elements, thiols must be among the most neglected. Thiols have little associated synthetic chemistry beyond trivial substitution, addition, and redox reactions, and the synthesis of thiols is invariably accomplished by late-stage introduction of sulfur.¹ Because of the impracticality of using thiocarbonyl compounds as precursors,² the asymmetric synthesis of thiols and their simple derivatives is, with a handful of exceptions, achieved by stereospecific substitution of chiral electrophilic precursors.¹ For substitution patterns compatible with S_N2 reactions, this strategy has general application, but it means that the general asymmetric synthesis of simple tertiary thiols remains, remarkably, essentially an incompletely solved problem.³

Thiols are nonetheless widespread in nature (Figure 1). Though a rare residue in proteins, Cys is present in the key metabolic antioxidant glutathione **1**. Tertiary thiol functionality

Figure 1. Naturally occurring thiols.

is present in (*S*)-3-thio-3-methylhexan-1-ol **2**, a component of the smell of sweat, while (*R*)-thioterpineol **3** and 4-thio-4-methylpentan-2-one **4** give the characteristic odors to grapefruit and passion fruit.⁴

In this paper, we show that the rich chemistry of allylic thiocarbamates⁵ provides a solution to the challenge of synthesizing a range of tertiary thiols in enantiomerically pure form. We show that enantiomerically pure allylic *N*-aryl thiocarbamates may be synthesized by enantioselective [3,3]-sigmatropic rearrangement and that lithiation of these compounds promotes aryl migration from *N* to *C*, leading to enantiospecific construction of quaternary stereogenic centers bearing sulfur. From these products a range of tertiary thiols and their derivatives may be made by simple thiocarbamate hydrolysis.

In the past few years, it has become clear that deprotonation of *N*-aryl derivatives of the class of functional groups $ArNRCOX$ ($X = NR'_2$: ureas;⁶ OR' : carbamates;⁷ SR' : thiocarbamates⁸) typically leads to migration of the aryl substituent from *N* to *C*, generally⁹ stereospecifically. Such reactions create a new quaternary stereogenic carbon atom,¹⁰ and therefore with $X = SR$ provide a plausible strategy for the synthesis of tertiary thiols.³

Previous explorations in the area⁸ had employed only benzylic thiocarbamates. Generalization of the reaction to a fuller range of tertiary thiol targets is made possible by

Received: January 23, 2014

Published: February 6, 2014

Scheme 1. *N* to *C* Aryl Migration in an *N*-Aryl Allylic Thiocarbamate

exploiting the chemistry of allylic thiocarbamates.¹¹ Thiocarbamate **6a** was made straightforwardly from crotyl alcohol via [3,3]-sigmatropic rearrangement of **5a**¹² and treated with LDA in THF for 2 h at -78°C (Scheme 1). After acidic quench, the rearranged tertiary thiocarbamate **7a** was recovered in 78% yield. Presumably, α -deprotonation of **6a** generates an allyllithium intermediate **6aLi** whose nucleophilic α -carbon attacks the *N*-aryl ring in an intramolecular aromatic substitution reaction¹³ to yield the anion of **7a**, which is protonated on workup.

The successful arylation of **6a** led us to explore a range of allyl thiocarbamate structures and a range of migrating aromatic rings. The results of these rearrangements are shown in Table 1. Rearrangements took place between -78 and -45°C , and in some cases lithium chloride was added¹⁴ to improve yields. Migration was successful with a range of electron-deficient and electron-rich rings substituted in the *o*, *m*, or *p* positions, despite the nucleophilic aromatic substitution step of the

Table 1. Aryl Migration in Racemic *S*-Allylic Thiocarbamates

starting material	R ¹	R ²	R ³	product	yield (%)
6b	H	Me	H	7b	68
6c	H	Me	4-Me	7c	56 ^a
6d	H	Me	4-F	7d	97
6e	H	Me	3-OMe	7e	86 ^a
6f	H	Me	3-Cl	7f	73
6g	H	Me	3-F	7g	68 ^a
6h	H	Me	2,3-benzo ^b	7h	68
6i	H	Me	2-pyridyl	7i	54 ^a
6j	H	<i>n</i> -Pr	4-Cl	7j	62 ^a
6k	H	<i>n</i> -Pr	4-F	7k	42 ^a
6l	H	<i>n</i> -Pr	3-Cl	10l	56 ^{a,c}
6l	H	<i>n</i> -Pr	3-Cl	7l	33 ^a
6m	H	<i>n</i> -Pr	4-Me	7m	44 ^a
6n	Me	Me	4-Me	7n	78 ^a
6o	Me	Me	4-F	7o	78 ^a

^aLiCl (5 equiv) was added. ^b1-Naphthyl. ^cReaction warmed to -45 to -40°C : the isolated product is the free thiol.

rearrangement. Rearrangement was invariably regiospecific, with the substitution pattern of the starting material conserved in the product. Warming the reaction mixture above -40°C prior to acidification led to partial or complete collapse of the product thiocarbamate to the free thiol (see, for example, the reaction of **6l**).

Enantiomerically enriched *S*-allyl thiocarbamates may be readily generated by enantioselective palladium-catalyzed sigmatropic rearrangement of *O*-allyl thiocarbamates **5** in the presence of either the [(*R,S*_p)-(-)-COP-Cl]₂ complex ((*R*)-COP-Cl) **8**¹⁵ or with the bisphosphine [(*R,R*)-DACH-phenyl] **9**¹⁶ as a chiral ligand. These two catalytic methods were compared in the rearrangement of **5b** to **6b**, as shown in Scheme 2 and Table 2, with method A employing catalyst **8** promoting the generation of (*R*)-**6b** in 92% yield and 91:9 er.¹⁷ Method B gave lower enantioselectivity (ca. 80:20 er) and was not explored further.

Using method A of Scheme 2, with **8** as a catalyst, we prepared a series of enantioenriched *S*-allyl thiocarbamates **6** in excellent yields, with enantiomeric ratios from 80:20 to 95:5. Resubjection of rearranged *S*-allyl thiocarbamate **6g** (3-F) (with 82:18 er) to the standard reaction conditions for a period of 15–40 h led to no racemization, indicating that the rearrangement is irreversible. Reaction at a lower temperature (0°C) gave a better er of 94:6, but the reaction reached only half-completion.

Scheme 2. Palladium-Catalyzed [3,3]-Sigmatropic Rearrangements for the Enantioselective Synthesis of **6**Table 2. Enantioselective Synthesis of Thiocarbamates **6** by Pd-Catalyzed Asymmetric Sigmatropic Rearrangement (Scheme 2, Method A)

starting material	R ²	R ³	product	yield (%)	er
5a	Me	4-Cl	(<i>R</i>)- 6a	95	89:11
5b	Me	H	(<i>R</i>)- 6b	92	91:9
5c	Me	4-Me	(<i>R</i>)- 6c	99	89:11
5d	Me	4-F	(<i>R</i>)- 6d	94	90:10
5e	Me	3-OMe	(<i>R</i>)- 6e	95	83:17
5f	Me	3-Cl	(<i>R</i>)- 6f	98	80:20
5g	Me	3-F	(<i>R</i>)- 6g	97	82:18
5g	Me	3-F	(<i>R</i>)- 6g	<50 ^a	94:6 ^a
5h	Me	2,3-benzo ^b	(<i>R</i>)- 6h	95	84:16
5j	<i>n</i> -Pr	4-Cl	(<i>R</i>)- 6j	91 ^c	94:6
5k	<i>n</i> -Pr	4-F	(<i>R</i>)- 6k	92 ^d	91:9
5l	<i>n</i> -Pr	3-Cl	(<i>R</i>)- 6l	93 ^d	95:5

^aReaction run at 0°C , 48 h. 50% conversion was determined by ¹H NMR. ^b1-Naphthyl. ^cRearranged at 14°C for 48 h. ^dRearranged at 21°C for 4–5 days.

In general, *para*-substituted *N*-aryl rings gave the best *er* values (89:11 to 94:6), while *ortho*- or *meta*-substituted rings showed decreased enantioselectivity. Notably, the propyl-bearing allylic thiocarbamates all rearranged with excellent enantioselectivities, whatever the substitution pattern of the aromatic ring.

The enantiomerically enriched thiocarbamates (*R*)-**6** were lithiated with LDA in THF and gave thiocarbamates (*R*)-**7** in enantiomerically enriched form (Table 3). The *R* configuration

Table 3. Stereospecificity in the *N* to *C* Aryl Migration

starting material	R ²	R ³	product	yield (%)	<i>er</i> of 6	<i>er</i> of 7
(<i>R</i>)- 6a	Me	4-Cl	(<i>R</i>)- 7a	98	91:9	91:9
(<i>R</i>)- 6b	Me	H	(<i>R</i>)- 7b	63	91:9	85:15
(<i>R</i>)- 6c	Me	4-Me	7c	11 ^a	89:11	57:43
(<i>R</i>)- 6d	Me	4-F	(<i>R</i>)- 7d	40 ^a	89:11	70:30
(<i>R</i>)- 6e	Me	3-OMe	(<i>R</i>)- 7e	89 ^a	83:17	82:18
(<i>R</i>)- 6f	Me	3-Cl	(<i>R</i>)- 7f	94	80:20	80:20
(<i>R</i>)- 6g	Me	3-F	(<i>R</i>)- 7g	100 ^a	82:18	82:18
(<i>R</i>)- 6h	Me	2,3-benzo ^b	(<i>R</i>)- 7h	100	84:16	80:20
(<i>R</i>)- 6j	<i>n</i> -Pr	4-Cl	(<i>R</i>)- 7j	81 ^a	96:4	96:4
(<i>R</i>)- 6k	<i>n</i> -Pr	4-F	(<i>R</i>)- 7k	52 ^a	91:9	72:28
(<i>R</i>)- 6l	<i>n</i> -Pr	3-Cl	(<i>R</i>)- 7l	48 ^{a,c}	95:5	94:6

^aLiCl (5 equiv) was added. ^b1-Naphthyl. ^cReaction warmed to -50 °C.

was assigned to starting materials **6** on the basis of the known enantioselectivity of sigmatropic rearrangement induced by (*R,S*_p)-COP-Cl¹⁵ and to products **7** on the basis of circular dichroism studies of the products arising from further transformations of the products **7** and their analogues.¹⁷ In many cases, the aryl migration proceeded with complete enantiospecificity, in other words, without loss of enantiomeric purity. However, there were a few significant exceptions: the greatest loss of *er* was seen in **7b** (with an unsubstituted Ph ring), **7c** (whose ring has a 4-Me substituent), and **7d** and **7k** (4-F). These all share the feature of lacking a substituent that may activate the *ipso* carbon of the *N*-aryl ring toward nucleophilic attack. Notably, less π donating groups, such as 4-Cl, or π -donating groups located in the 3-position, such as 3-OMe, allow rearrangement with full enantiospecificity. We interpret this as an indication that π donating groups at the 4-position decelerate the rearrangement to the point where racemization of the intermediate allyllithium **6Li** proceeds at a comparable rate.¹⁸

The product thiocarbamates **7**, which carry an acidic NH proton, were highly susceptible to hydrolysis under mildly basic conditions, and indeed, a low-temperature acidic quench was routinely employed to prevent in situ hydrolysis after rearrangement. Their enantiomerically enriched tertiary thiol derivatives **10** were most cleanly obtained by treatment of the thiocarbamates **7** with NaOEt in EtOH/Et₂O at 0 °C (Scheme 3 and Table 4). Some of the thiols were highly volatile, compromising isolated yields. Alkylation of these hindered thiols was achieved by low-temperature deprotonation with

Scheme 3. Solvolysis and Alkylation

Table 4. Formation of Thiols **10** and Sulfides **11/12**

starting material	R ²	R ³	product	yield 10 (%)	R ⁴	yield 11/12 (%)
(<i>R</i>)- 7a	Me	4-Cl	(<i>R</i>)- 10a	26 ^a		
7d	Me	4-F	10d	20 ^a		
7e	Me	3-OMe	10e	90	Me	11e , 89
(<i>R</i>)- 7f	Me	3-Cl	(<i>R</i>)- 10f	87		
(<i>R</i>)- 7g	Me	3-F	(<i>R</i>)- 10g	59	allyl	(<i>R</i>)- 12g , 95
(<i>R</i>)- 7h	Me	2,3-benzo ^b	(<i>R</i>)- 10h	92		
7j	<i>n</i> -Pr	4-Cl	10j	67		
(<i>R</i>)- 7l	<i>n</i> -Pr	3-Cl	(<i>R</i>)- 10l	80		

^aVolatile product. ^b1-Naphthyl.

BuLi and electrophilic quench with methyl iodide or allyl bromide to yield sulfides **11** and **12**.

In summary, we show that the challenge of making enantiomerically enriched tertiary thiols may be met through an enantioselective [3,3]-sigmatropic rearrangement, leading to enantioenriched allylic thiocarbamates. These may be rearranged stereospecifically to give thiocarbamate derivatives of allylic tertiary thiols. The thiols may be revealed by solvolysis and converted by standard chemistry to a range of sulfide derivatives.

■ ASSOCIATED CONTENT

Supporting Information

Experimental data and characterization for all new compounds. This material is available free of charge via the Internet at <http://pubs.acs.org>.

■ AUTHOR INFORMATION

Corresponding Author

*E-mail: clayden@man.ac.uk.

Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

We thank the EPSRC for a studentship (to G.M.) and the RSC for the Briggs Scholarship (to P.M.).

■ REFERENCES

- (1) Cremllyn, R. J. *An Introduction to Organosulfur Chemistry*; John Wiley & Sons: Chichester, U.K., 1996. Procter, D. J. *J. Chem. Soc., Perkin Trans. 1* **2001**, 335 and references cited therein.
- (2) Voss, J. J. *Sulfur Chem.* **2009**, 30, 167.
- (3) Clayden, J.; MacLellan, P. *Beilstein J. Org. Chem.* **2011**, 7, 582 and references cited therein. Diosdado, S.; Extabe, J.; Izquierdo, J.; Landa, A.; Mielgo, A.; Olaizola, I.; López, R.; Palomo, C. *Angew. Chem.* **2013**, 125, 12062 and references cited therein.
- (4) Goeke, A. *Sulfur Rep.* **2002**, 23, 243.
- (5) Hoppe has studied in detail the formation, stability, and electrophilic quenching reactions of certain classes of lithiated allyl

thiocarbamates; see: Marr, F.; Fröhlich, R.; Hoppe, D. *Org. Lett.* **1999**, *1*, 2081. Marr, F.; Hoppe, D. *Org. Lett.* **2002**, *3*, 4217. Marr, F.; Fröhlich, R.; Wibbeling, B.; Diedrich, C.; Hoppe, D. *Eur. J. Org. Chem.* **2002**, 2970.

(6) (a) Clayden, J.; Dufour, J.; Grainger, D.; Helliwell, M. *J. Am. Chem. Soc.* **2007**, *129*, 7488. (b) Clayden, J.; Hennecke, U. *Org. Lett.* **2008**, *10*, 3567. (c) Bach, R.; Clayden, J.; Hennecke, U. *Synlett* **2009**, 421. (d) Tetlow, D. J.; Hennecke, U.; Raftery, J.; Waring, M. J.; Clarke, D. S.; Clayden, J. *Org. Lett.* **2010**, *12*, 5442. (e) Tetlow, D. J.; Vincent, M. A.; Hillier, I. H.; Clayden, J. *Chem. Commun.* **2013**, 49, 1548. (f) Clayden, J.; Donnard, M.; Lefranc, J.; Minassi, A.; Tetlow, D. J. *J. Am. Chem. Soc.* **2010**, *132*, 6624. (g) Tait, M.; Donnard, M.; Minassi, A.; Lefranc, J.; Bechi, B.; Carbone, G.; O'Brien, P.; Clayden, J. *Org. Lett.* **2013**, *15*, 34. (h) Atkinson, R. C.; Leonardt, D. J.; Maury, J.; Castagnolo, D.; Volz, N.; Clayden, J. *Chem. Commun.* **2013**, 49, 9734. (i) Kawabata, K.; Yoshimura, T.; Hyakutake, R.; Yang, P.; Kawabata, K. *J. Am. Chem. Soc.* **2013**, *135*, 13294.

(7) (a) Clayden, J.; Farnaby, W.; Grainger, D. M.; Hennecke, U.; Mancinelli, M.; Tetlow, D. J.; Hillier, I. H.; Vincent, M. A. *J. Am. Chem. Soc.* **2009**, *131*, 3410. (b) Fournier, A. M.; Brown, R. A.; Farnaby, W.; Miyatake-Ondozabal, H.; Clayden, J. *Org. Lett.* **2010**, *12*, 2222. (c) Fournier, A. M.; Nichols, C. J.; Vincent, M. A.; Hillier, I. H.; Clayden, J. *Chem.—Eur. J.* **2012**, *18*, 16478. (d) Fournier, A. M.; Clayden, J. *Org. Lett.* **2012**, *14*, 142.

(8) (a) MacLellan, P.; Clayden, J. *Chem. Commun.* **2011**, 47, 3395. (b) Castagnolo, D.; Foley, D. J.; Berber, H.; Luisi, R.; Clayden, J. *Org. Lett.* **2013**, *15*, 2116. (c) Lefranc, J.; Fournier, A. M.; Mingat, G.; Herbert, S.; Marcelli, T.; Clayden, J. *J. Am. Chem. Soc.* **2012**, *134*, 7286.

(9) Exceptions are some cyclic (ref 6b) or amino-acid derived (ref 6h) ureas and some carbamates (ref 7b).

(10) Clayden, J.; Donnard, M.; Lefranc, J.; Tetlow, D. J. *Chem. Commun.* **2011**, 4624.

(11) Aryl migration has occurred not only in benzyllithiums but also in allyllithium (refs 6d,e) and enolate (ref 6h,i) derivatives of ureas and in allyllithium (ref 7c,d) derivatives of carbamates.

(12) Mingat, G.; Clayden, J. *Synthesis* **2012**, 2723 and references cited therein.

(13) For discussion of the mechanism of related reactions, see ref 7c and: Grainger, D. M.; Campbell Smith, A.; Vincent, M. A.; Hillier, I. H.; Wheatley, A. E. H.; Clayden, J. *Eur. J. Org. Chem.* **2012**, 731.

(14) Lithium chloride has been used to modify the relative rates of rearrangement and racemisation of organolithiums; see ref 7b.

(15) Overman, L. E.; Roberts, S. W.; Sneddon, H. F. *Org. Lett.* **2008**, *10*, 1485.

(16) Gais, H.-J.; Böhme, A. *J. Org. Chem.* **2002**, *67*, 1153.

(17) The R configuration of compounds **6** was assigned initially on the basis of precedent, given the published enantioselectivity (ref 15) of related sigmatropic rearrangements using (R,S_p)-COP-Cl, and the R configuration of compounds **7** on the basis that intramolecular arylation of related benzylic thiocarbamates proceeds with retention of configuration (ref 8). Circular dichroism studies of the products arising from further transformations of the products **7** and their analogues (Mingat, G.; McDouall, J. J. W.; Clayden, J. Manuscript in preparation) have since confirmed the assignment of (R)-configuration to **7**.

(18) The enantiomeric ratio did not change as the reaction proceeded. Attempts to decelerate the racemization in less coordinating solvents or by using more bulky bases (such as LiTMP; see ref 8a) were unsuccessful.