
MIT Open Access Articles

Catalytic Addition of Simple Alkenes to Carbonyl
Compounds by Use of Group 10 Metals

The MIT Faculty has made this article openly available. Please share
how this access benefits you. Your story matters.

Citation: Ho, Chun-Yu, Kristin Schleicher, Chun-Wa Chan, and Timothy Jamison. “Catalytic
Addition of Simple Alkenes to Carbonyl Compounds by Use of Group 10 Metals.” Synlett 2009, no.
16 (October 4, 2009): 2565-2582.

As Published: http://dx.doi.org/10.1055/s-0029-1217747

Publisher: Thieme Publishing Group

Persistent URL: http://hdl.handle.net/1721.1/82119

Version: Author's final manuscript: final author's manuscript post peer review, without
publisher's formatting or copy editing

Terms of use: Creative Commons Attribution-Noncommercial-Share Alike 3.0

https://libraries.mit.edu/forms/dspace-oa-articles.html
http://hdl.handle.net/1721.1/82119
http://creativecommons.org/licenses/by-nc-sa/3.0/

Catalytic Addition of Simple Alkenes to Carbonyl Compounds
Using Group 10 Metals

Chun-Yu Hoa, Kristin D. Schleicherb, and Timothy F. Jamisonb

Chun-Yu Ho: jasonhcy@cuhk.edu.hk; Timothy F. Jamison: tfj@mit.edu
a Center of Novel Functional Molecules, The Chinese University of Hong Kong, Shatin, NT, Hong
Kong SAR (P.R. China), Fax: (852) 2603-5057
b Department of Chemistry, Massachusetts Institute of Technology, Cambridge, MA 02139 (USA),
Fax: (+1) 617-324-0253

Abstract
Recent advances using nickel complexes in the activation of unactivated monosubstituted olefins
for catalytic intermolecular carbon–carbon bond-forming reactions with carbonyl compounds,
such as simple aldehydes, isocyanates, and conjugated aldehydes and ketones, are discussed. In
these reactions, the olefins function as vinyl- and allylmetal equivalents, providing a new strategy
for organic synthesis. Current limitations and the outlook for this new strategy are also discussed.

Keywords
alkene; transition metal catalysis; carbon–carbon bond formation; carbonyl-ene

1 Introduction
Functionalization of simple alkenes has long been a focus in organic chemistry, largely
because alkenes are one of the most readily available classes of functional groups.1 Several
indispensable catalytic transformations utilize olefins, such as Ziegler-Natta polymerization,
the Wacker oxidation, hydroformylation, epoxidation, hydrometallation, and
dihydroxylation, and thereby provide access to several important classes of other functional
groups.2–4 Similarly important technologies are those that functionalize olefins while
leaving the olefin intact, such as olefin cross-metathesis and the Heck reaction.5,6 The
resulting functionalized alkenes serve as versatile building blocks for subsequent
manipulations. Historically, the most direct methods for the synthesis of allylic and
homoallylic alcohols from alkenes and carbonyl compounds are the Prins reaction and
carbonyl-ene reaction (Scheme 1).7,8 These reactions generally form a new carbon–carbon
bond at the less substituted carbon of the alkene. Typically, electron-rich alkenes, such as
1,1-disubstituted or trisubstituted olefins, react effectively with small and electron-deficient
enophiles, including formaldehyde and glyoxylates. These processes proceed with heating
and typically benefit from significant rate enhancement under the action of Lewis acid
catalysts.

Considerably less attention has been paid to extending the substrate scope to include
electron-rich and sterically demanding aldehydes or less nucleophilic alkenes such as α-

© Thieme Stuttgart · New York
Correspondence to: Chun-Yu Ho, jasonhcy@cuhk.edu.hk; Timothy F. Jamison, tfj@mit.edu.

NIH Public Access
Author Manuscript
Synlett. Author manuscript; available in PMC 2011 September 6.

Published in final edited form as:
Synlett. 2009 October 1; 2009(16): 2565–2582. doi:10.1055/s-0029-1217747.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

olefins.9–12 The typical carbonyl used in the intermolecular Prins reaction to make allylic
alcohols is also largely limited to formaldehyde. In short, these traditional technologies are
effective for only a small subset of the plethora of possible coupling partners, and are
limited to forming new carbon–carbon bonds at the less stabilized position of the alkenes.
Consequently, we wished to develop transformations that would bridge these gaps in
existing Prins and carbonyl-ene methodology.

Herein we summarize our own efforts in addressing the above deficiencies and highlight
several important related discoveries by others. We will focus in particular on recent
advances using nickel(0) complexes in the activation of unactivated monosubstituted olefins
(α-olefins) for catalytic intermolecular carbon–carbon bond–forming reactions with carbonyl
compounds, such as aromatic and tertiary aliphatic aldehydes, isocyanates, and conjugated
aldehydes and ketones.13 In these reactions, the olefins function as equivalents of vinylmetal
and/or allylmetal species, providing a new strategy for organic synthesis. In this Account,
we consider “simple alkenes” to be olefins bearing only H or aliphatic substituents,
compounds often referred to as “unactivated” or “electronically neutral” alkenes. Thus,
reactions employing dienes, enynes, allenes, and olefins functionalized at the vinylic or
allylic positions are outside the scope of this account. Because of space limitations and, in
general, mechanistic differences, we also do not discuss additions of simple alkenes to
carbon monoxide or carbon dioxide.

2 Carbonyl-Ene-Type Reactions
2.1 Lewis Acid-Catalyzed Reactions Using Group 10 Cationic Complexes

The carbonyl-ene reaction continues to be a powerful C–C bond-forming transformation.
Recent developments in the field include asymmetric catalytic methods using chiral Lewis
acids. The first catalytic enantioselective variant using a chiral Al-BINOL complex was
reported by Yamamoto.14 Subsequently, Mikami communicated the use of Ti-BINOL
complexes as efficient catalysts for the carbonyl-ene reaction.15 Chiral bis(oxazoline) Cu(II)
complexes reported by Evans and co-workers were found to be general and effective
catalysts for the reaction of a wide range of unactivated olefins with ethyl glyoxylate,
providing the corresponding γ,δ-unsaturated α-hydroxy esters in high enantioselectivity.16

Pioneering work using cationic chiral late transition metal complexes as Lewis acids for the
asymmetric carbonyl-ene reaction was also reported by Mikami. For example,
{Pd(CH3CN)2[(S)-Tol-BINAP]}(SbF6)2 was found to be an efficient catalyst for the
reaction between ethyl glyoxylate and electron-rich alkenes.17 Other cationic metal
complexes have also been used to catalyze asymmetric carbonyl-ene reactions effectively.18

Although high enantioselectivity has been achieved by the systems described above, the
development of cationic group 10 metal complexes for carbonyl-ene reactions has gained
momentum lately because of growing interest in dynamic asymmetric catalysis.19 The use of
conformationally flexible or meso ligands to either magnify the effect of another chiral
ligand or act as the only source of asymmetry in an enantioselective transformation has
opened up new opportunities for chiral homoallylic alcohol synthesis. For example,
coordination of a diphosphine ligand to a substitutionally inert metal, such as Pt(II), is
thought to slow conformational interconversion such that a normally metastable chiral
metal-ligand assembly can be used in catalysis. Representative examples included Gagne’s
δ- and λ-[Pt(BIPHEP){(S)-BINOL}], Mikami’s axially chiral
bis(diphenylphosphino)ferrocene Ni(II) complexes (derived from enantiopure DABN), and
Doherty’s conformationally flexible NUPHOS diphosphine ligand systems. These catalysts
can rival or even outperform the asymmetric glyoxylate-ene reactions achieved with
traditional chiral ligands such as BINAP. The ease of preparation and low cost of the
diphosphines employed are major motivations for continued development. Other recent

Ho et al. Page 2

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

progress in this field includes the use of ionic liquids, and the development of new in situ
activation methods for conversion of the diastereopure metal complex to an efficient catalyst
without the need for stepwise liberation of the primary chiral source.

Since the first report on using Pd(II)BINOL catalysts in asymmetric carbonyl-ene reactions
by Mikami, several groups have demonstrated that the choice of achiral additive can
profoundly impact (and improve) the effectiveness of a given chiral catalyst.20 For example,
achiral phenol additives can accelerate reactions employing triflate-based catalysts, possibly
by disrupting contact ion pairs and sequestering traces of water.21 Such acidic phenols may
represent a general solution to the frequently encountered problems of undesired counterion
coordination and poisoning by water, both of which are often detrimental to catalysis by
cationic metal complexes. This strategy has been extended to the reactions between ethyl
trifluoropyruvate and various olefins, including less electron-rich monosubstituted olefins,
providing a fruitful pathway to chiral homoallylic trifluoromethyl-substituted tertiary
alcohol derivatives.

A systematic study has also shown that there is a remarkable difference in reactivity and the
reaction pathways observed among group 10 metal-catalyzed carbonyl-ene reactions.22 Aryl
glyoxylates are also good partners for reactions involving 1,1-disubstituted alkenes. The
Pd(II) and Pt(II) Lewis acid catalysts bearing BINAP have proven to be water tolerant, and
thus highly enantioselective carbonyl-ene reactions of arylglyoxal monohydrate have been
documented.23 More recently, a Ni(II) catalyst system employing a chiral N,N′-dioxide
ligand was found to be very efficient for carbonyl-ene reactions between α-methylstyrenes
or 2-alkyl-substituted propenes and aromatic or aliphatic glyoxal derivatives, as well as ethyl
glyoxylate.24 Excellent enantioselectivities (up to >99% ee) were obtained.

2.2 Reactions Catalyzed by Low-Valent Ni(0) Complexes
The above carbonyl-ene reactions catalyzed by cationic Lewis acid complexes represent a
major advance in the field in terms of both efficiency and chiral induction. A wide range of
simple alkenes can be used as substrates and are especially selective in carbonyl-ene
reactions of glyoxylate esters. Nevertheless, the primary remaining challenge in the
carbonyl-ene process is still one of scope. Few carbonyl-ene reactions of aromatic or
sterically demanding aldehydes have been reported. The vast majority of carbonyl-ene
reactions utilizing α-olefins are with electron-deficient carbonyl compounds. The most
efficient reactants are electron-rich olefins and small and/or highly electron-deficient
aldehydes (e.g., chloral, formaldehyde, or glyoxylate esters). In short, current carbonyl-ene
technology using cationic metal complexes is effective only within a limited range of
possible coupling partners.

In 2006, we reported a general means for catalyzing intermolecular carbonyl-ene-type
reactions of several types of compounds that were previously of very limited utility (or in
some cases, not feasible) by using a Ni(0)-phosphine system (Table 1). The coupling
partners include the most readily available alkenes (α-olefins), along with several important
families of aldehydes (aromatic, heteroaromatic, and tertiary aliphatic aldehydes).13b Pivotal
to this work was Ogoshi’s observation that a Lewis acid facilitated the formation of an
oxanickellacycle through intramolecular cyclization of a δ,ω-enal yielding an allylic
alcohol,25a and the first isolation of homoallylic alcohol as a minor product in our Ni(0)-
catalyzed intermolecular alkene-aldehyde coupling. Further details will be discussed in the
next section. The E configuration of the homoallylic alcohols in our reaction is favored by a
factor of 3–5:1 in all cases of aliphatic α-olefins examined, while greater than 95:5 E:Z
selectivity is obtained when allylbenzene is employed. Identical results are obtained when
the reaction is performed on a 5-fold larger scale with only 1.5 equivalents of allylbenzene
relative to p-anisaldehyde.

Ho et al. Page 3

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Apart from the realization of new coupling combinations for homoallylic alcohol product
synthesis that previously were unavailable by way of Lewis acid catalyzed carbonyl-ene
processes, some observations in our new Ni(0) catalyst system are also noteworthy. First,
these are the first catalytic carbonyl-ene-type reactions in which a monosubstituted alkene
reacts preferentially over a more substituted double bond.26 Although 1,1-disubstituted
alkenes are among the most effective olefins in Lewis acid-catalyzed carbonyl-ene reactions,
they do not undergo coupling to any noticeable degree with the nickel(0) system.
Trisubstituted and disubstituted alkenes are similarly unreactive, and coupling products were
not detected when methallylbenzene, cis-4-octene, and trans-4-octene were employed
(Scheme 2).

A profound demonstration of this complementary selectivity is illustrated in Scheme 3.27

When citronellene and benzaldehyde are treated with Me2AlCl, only the trisubstituted
alkene reacts, and no detectable amount of reaction of the terminal olefin is observed. On the
other hand, under the Ni(0)-catalyzed conditions, this selectivity is completely reversed.
Products corresponding to reaction of the terminal alkene are the only ones detectable.

Secondly, while we have yet to conduct an exhaustive Hammett analysis, all evidence thus
far points to the likelihood that there is a strong dependence of reaction rate upon the
electronic nature of the aldehyde. Electron-rich aldehydes are more efficient substrates than
those bearing electron-withdrawing substituents. While reactions of benzaldehyde require 48
h at room temperature to reach completion, those involving p-anisaldehyde can be complete
within 18 h and are generally higher-yielding. Aromatic aldehydes bearing electron-
withdrawing substituents, such as p-nitrobenzaldehyde, afford no trace of coupling product.
It is also notable that heteroaromatic aldehydes are tolerated under our reaction condition,
despite the fact that the silyl triflate used in the reaction is highly electrophilic.

Finally, α-olefins without an allylic hydrogen atom, such as 3,3-dimethyl-1-butene, also
coupled with benzaldehyde under our reaction conditions. However, instead of affording the
homoallylic alcohol products (via elimination of the methyl group), the Ni-(EtO)PPh2-
catalyzed reaction gives trans-disubstituted allylic alcohol exclusively, complementary to
the Prins reaction.

Overall, the above system demonstrated very different substrate scopes and selectivity
relative to those observed in the typical Lewis acid-catalyzed carbonyl-ene reaction,
suggesting that the nickel species that catalyzes the new alkene-aldehyde coupling reactions
above is not functioning simply as a Lewis acid. Indeed, in a set of four control experiments
in which Ni(cod)2, phosphine ligand, TESOTf, and NEt3 were each removed from the 1-
octene-benzaldehyde coupling reaction, no coupling product was ever detected. The
proposed mechanism for the above reaction will be discussed together with that of the
closely related Ni(0)-catalyzed allylic alcohol synthesis in a later section.

3. Unactivated Monosubstituted Alkenes as Vinyl Metal Equivalents
Monosubstituted olefins form a new carbon-carbon bond with carbonyl compounds at the 1-
position in both the carbonyl-ene reaction and the Prins reaction conditions, providing
homoallylic alcohols and internal allylic alcohols, respectively. However, recent advances in
the Ni(0)-catalyzed coupling reaction showed that the 2-position of the α-olefin can also be
activated highly selectively under appropriate conditions, yielding various terminal allylic
alcohols. Conceptually, the α-olefin here behaves as a 2-vinylmetal equivalent added to the
carbonyl group, and provides a new strategy for uniting alkene and carbonyl fragments.

Ho et al. Page 4

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

3.1 Intramolecular Reactions with Aldehydes and Ketones
Oxidative cyclization involving metal, C=O, and C=C (or C≡C) bonds is one of the
mechanisms most often envisioned for transition metal-catalyzed multi-component coupling
reactions. Formation of an oxametallacycle through the coupling of simple alkenes and
ketones has been observed with several transition metals such as titanium, zirconium and
rhodium.28–30 In 2004, Ogoshi and colleagues directly observed and further confirmed the
oxidative cyclization mechanism of an η2-alkene and η2-aldehyde on a Ni(0) center. Using
5-hexenal and o-allylbenzaldehyde as substrates, the corresponding oxanickellacycles were
formed quantatively by employing a stoichiometric amount of Ni(0)-phosphine complex.25a

Subjecting the cyclization product to a CO atmosphere provided the corresponding lactone
in quantative yield. Additionally, the intramolecular oxidative cyclization of a
monosubstituted δ,ω-enal on a Ni(0) center can be accelerated by Lewis acids, such as
trimethylsilyl triflate.

Later efforts focused on employing δ,ω-enones, such as 2-allylacetophenone or 2-
allylbenzophenone, as substrates for oxidative cyclization.25b While silyl triflate was unable
to facilitate the oxanickellacycle formation even at 60°C, trimethylaluminum was found to
be very effective for this purpose. Using this method, intramolecular catalytic allylic alcohol
synthesis from an enone was first reported, with a nickel-aluminum dinuclear complex
suggested as the key intermediate. Overall, this discovery represents a milestone in the
development of catalytic intermolecular coupling.

3.2 Intermolecular Reactions with Aldehydes
The first Ni-catalyzed intramolecular alkyne-aldehyde reductive coupling, reported by
Montgomery in 1997, and the first intermolecular variant, reported by one of the present
authors in 2000, allow for allylic alcohol synthesis starting from simple unsaturated
hydrocarbons.31 Upon careful inspection of those systems, we hypothesized that simple
alkenes could take the place of alkynes under non-reductive conditions and therefore
provide allylic alcohols in a similar vein. Encouraged both by the value of using simple,
inexpensive α-olefins instead of alkynes as starting materials for catalytic allylic alcohol
synthesis, and by Ogoshi’s exciting reports on Ni-catalyzed oxidative cyclization, we
decided to pursue the intermolecular alkene-aldehyde coupling. At this stage, attempted
intermolecular reactions employing styrene or trimethylvinylsilane with benzaldehyde as the
coupling partner were reported to be unsuccessful. In addition, in the intermolecular
reductive coupling reactions of 1,3- and 1,6-enynes with aldehydes, reaction was observed at
the alkyne only. In spite of these observations, we reasoned that the catalytic synthesis of
various allylic alcohols should be feasible by employing new conditions that would favor the
β-hydride elimination step and subsequent reductive elimination to regenerate the active
metal catalyst.

Hoberg first demonstrated that various oxanickellacycles could be prepared intermolecularly
in high yield from the corresponding Ni(0)-ligand complex, ethylene or α-olefins, and CO2
or isocyanates in the early 1980s,32–34 and we decided to start our own investigation by
employing ethylene and α-olefins as the alkene components. In 2005, our group reported the
first catalytic intermolecular aldehyde-alkene coupling yielding allylic alcohol by using
ethylene, aldehydes and silyl triflate under very mild conditions,13a shortly after Ogoshi’s
first catalytic intramolecular ketone-alkene coupling reaction using an enone and AlMe3.25b

At only 1 atm of ethylene pressure and room temperature, our system allowed the synthesis
of various allylic alcohols in good to excellent yield from aromatic aldehydes and tertiary
aldehydes such as pivaldehyde (Table 2). The use of both tris-(ortho-
methoxyphenyl)phosphine ligand and triethylamine were crucial to the success of this
coupling. It appears that a balance of the nucleophilicity, basicity, and steric bulk of the

Ho et al. Page 5

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

amine base is required for the coupling to occur efficiently. As an additional advantage,
multiple common silyl triflates can be used in the coupling reaction, providing orthogonal
protection of the hydroxyl group when necessary.

α-Olefins can also be used as a substrate for the allylic alcohol-forming reaction with
aldehydes. A new carbon–carbon bond is formed at the 2-position of the α-alkenes when
dicyclohexylphenylphosphine is used as a ligand, although the yield is moderate (50%) and
a small amount of homoallylic alcohol is also observed.

After extensive study and optimization, we found that both allylic and homoallylic products
can be synthesized in good to excellent yield and selectively, depending on the nature of
supporting phosphine ligands and (to a lesser extent) the substrates employed. We propose
that both the homoallylic and allylic product formation share a similar mechanistic
framework (Scheme 4). The proposed mechanism involves the formation of
oxanickellacycles from a nickel(0) phosphine complex and the substrates, followed by a syn-
β-hydride elimination (in analogy to the Heck reaction), affording the coupling product and
a nickel-hydride species. Finally, a subsequent base-promoted reductive elimination of the
triflic acid from the nickel center could regenerate the nickel(0) catalyst. Note that a base-
mediated β-elimination of the oxanickellacycle via an E2-like mechanism cannot be
completely ruled out. The unusual trans-disubstituted allylic product A′ formed in some
cases presumably was synthesized via formation of the typical oxanickellacycle for
homoallylic alcohol synthesis, followed by the syn-elimination of the endoβ-hydrogen in an
open structure.

The interactions of nickel with the ligand, alkene, and aldehyde govern oxanickellacycle
assembly, and the ratio of the two possible oxanickellacycles in turn determines the product
selectivity. In general, the oxanickellacycle in which steric interactions between the ligand,
alkene, and aldehyde substituents are minimized will be formed preferentially. For a given
substrate combination, the ratio of the oxanickellacycles is determined by a combined effect
of the electronic properties and the cone angle of the phosphine ligands.35 High homoallylic
to allylic alcohol ratios (H:A) can be achieved by using less electron-rich phosphines with
small cone angles, such as (EtO)Ph2P. Conversely, high A:H ratios can be obtained by using
more electron-rich phosphines with large cone angles, such as Cy2PhP. Scheme 5 shows the
profound ligand effect on H:A ratio observed with 1-octene and benzaldehyde as
representative substrates. The stretching frequency (ν CO, cm−1) of the terminal CO of
CpFe(CO)-LCOMe shown along the x-axis is a measure of the σ-electron-donating ability to
a metal center, with less electron-donating ligands generally having a higher stretching
frequency. This served as a useful guideline for us to optimize selectivities and yields for the
synthesis of both homoallylic and allylic alcohols using α–olefins. Nevertheless, phosphine
ligands with even larger cone angle (such as Cy3P or bidentate ligands) or with lower
electron-donating ability (such as (EtO)2PPh) are not effective, affording low coupling yield
even with prolonged reaction time.

The scope and relative reactivity of the aldehyde component discovered in the Ni(0)-
catalyzed homoallylic alcohol synthesis correlate well to that observed in the synthesis of
allylic alcohols from α-olefins. However, there are significant differences in alkene substrate
scope between the two reactions (Table 3). While employing non-linear α-olefins does not
affect the coupling yield and does not lower the H:A ratio severely in the Ni-(EtO)PPh2
system, when we use Ni-Cy2PPh to favor allylic product synthesis, branching of the olefin
(especially at the allylic position) significantly lowers the yield and/or the A:H ratio For
example, vinylcyclohexane gives only 5% yield of allylic product with benzaldehyde.
Highly sterically demanding α-olefins without allylic hydrogen, such as 3,3-dimethyl-1-
butene, are not converted to the typical allylic alcohol products at all.

Ho et al. Page 6

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Overall, the selectivity and the substrate scope for allylic alcohol synthesis from sterically
more demanding substrates remained far from satisfactory. Despite our use of a bulky,
electron-rich phosphine, a general method for high A:H selectivity was still lacking. In
2007, however, we were able to remedy that deficiency by exploiting a synergistic
relationship between a strong σ-donor and a strong π-acceptor.

Our proposed model for determining the product distribution suggested that ligands
featuring a sterically demanding environment and strong electron-donating properties should
be good potential candidates for favoring a high A:H ratio. Based on this hypothesis, N-
heterocyclic carbene (NHC) ligands were screened, with favorable preliminary results.36 We
found that the reaction using the NHC ligand IPr was highly selective for the allylic product,
even when an α-branched alkene (vinylcyclohexane) was used. However, the reaction did
not appear to proceed catalytically.

The side products isolated from these stoichiometric reactions provided important leads as to
how to render the reaction catalytic. The product of hydrosilylation (reduction) of the
aldehyde was isolated in roughly the same amount as desired coupling product. In addition,
hydrovinylation products from the alkene were formed in significantly greater quantities in
the NHC-mediated reaction relative to the previous phosphine ligand systems (Scheme
6).37,38

We suspected that both the formation of side products and lack of catalysis might be caused
by the fact that the electron-rich NHC ligand retards formal reductive elimination of triflic
acid, necessary to regenerate a Ni(0) species. Stalling the catalytic cycle results in
accumulation of a [Ni(NHC)H](OTf) species, which is responsible for the side reactions.

With this idea in mind, we first attempted to solve the problem by employing a stronger
organic and/or inorganic base. Bases including K2CO3, Cs2CO3, diisopropylethylamine,
pyridine, 2,6-lutidine, N-methylmorpholine, N-methylpyrrolidine and 1,8-
diazabicyclo[5.4.0]undec-7-ene (DBU) were examined to facilitate the reductive
elimination. However, this strategy did not prove successful. Although deprotonation of a H-
Metal-X species by a base is a common mechanism for restoring zero-valent metal in the
Pd-catalyzed Heck reaction, Ni(0) species are presumably more difficult to regenerate in this
fashion.6,39,40 Therefore, we needed to consider an alternative means to restore the catalytic
cycle.

Approaches employing electron-deficient alkenes to withdraw electron density from metal
center, or using organophosphorus compounds to introduce sterically unfavorable
interactions, to facilitate the reductive elimination processes have been reported in the
literature.41–44 Nevertheless, in our nickel(0)-catalyzed alkene-aldehyde coupling system,
these approaches could have fatal flaws related to functional group compatibility and
reaction pathway competition, respectively.

Indeed, using m-CF3-styrene as an additive led to some catalytic turnover, but coupling
product derived from this additive was also obtained in a significant amount. Facilitating the
elimination by adding sterically demanding bulky phosphines (Cy2PPh) did not work.
Employing triphenylphosphine, phosphinite and phosphonate showed marginal catalytic
efficiency, but these ligands’ direction toward the homoallylic pathway eroded the high A:H
selectivity provided by the NHC.

Based on the findings of previous studies and our own results in this area, we decided to
employ a phosphorus additive that featured strongly electron-accepting character and did not
promote the homoallylic alcohol-forming pathway. Finally, triphenylphosphite, a good π-
electron acceptor with a small cone angle, was found to be a good companion for this

Ho et al. Page 7

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

reaction. Use of triphenylphosphite in conjunction with the NHC renders the reaction
catalytic without eroding the high allylic alcohol selectivity. Presumably, this is due to the
reduction of electron density at coordinatively unsaturated Ni, which makes removal of the
Ni-H species and regeneration of the Ni(0) catalyst more efficient (Scheme 6). The amount
of side products resulting from hydrosilylation of the aldehyde (reduction) and
hydrovinylation were dramatically diminished.

The scope of this synergistic NHC/phosphite effect and new {Ni(IPr)[P(OPh)3]}-catalyzed
transformation are summarized in Table 4. Particularly noteworthy is that an A:H selectivity
of greater than 20:1 was finally observed in all cases examined. The range of suitable alkene
substrates was also far broader than that found in our previous Ni–phosphine-catalyzed
processes. We attribute this improvement to the sterically demanding and highly electron-
donating nature of the IPr ligand, which better differentiates the energetics between
formation of the two oxanickellacycles. The more electron-rich nickel center also facilitates
oxidative cyclization of challenging substrates (Scheme 7).

In summary, this work represents a rare example of using an additive other than an electron-
deficient alkene or sterically demanding phosphine to accelerate reductive elimination in a
catalytic reaction. Remarkably, IPr and the phosphite are compatible with one another in this
two-ligand system, and neither seems to interfere with the role of the other. For this reason
in particular, this phosphite–NHC combination may have several other applications and
broader implications in NHC–metal-catalyzed transformations. For example, other reactions
that rely upon the reductive elimination of H–X from H–M–X, or of R1–M–R2 in general,
such as the Heck reaction or catalytic cross coupling reactions, may also enjoy a similar
accelerating effect by the use of a phosphite. While an electron-deficient alkene may not be
appropriate for the Heck reaction, an organophosphite may be a good alternative.

3.3 Synthesis of Acrylamides with Isocyanates
With the aim of broadening the scope of simple alkenes as nucleophiles in carbon–carbon
bond-forming reactions, we became interested in expanding the scope of electrophiles with
which simple alkenes could be coupled. Methodologies for the selective coupling of α-
olefins and isocyanates to provide acrylamides have potential applications in the field of
polymer science. Poly(acrylamides) have been extensively studied for their properties as
temperature-sensitive aqueous microgels.45 The monomers are commonly prepared by
reaction of (meth)acryloyl chloride with the corresponding amine.46 By comparison, direct
synthesis of these unsaturated amides from alkenes and isocyanates would afford monomers
with a greater variety of substitution patterns of the polymer backbone and avoid the
formation of byproducts such as chloride salts.

Nevertheless, Baker and Holdsworth found that addition reactions of simple alkenes (e.g.
trimethylethylene and propylene) to phenyl isocyanate in the presence of a Lewis acid
(SnCl4) did not provide acrylamides. The proposed mechanism and the experimental
evidence suggest that the reaction may involve the formation of an β,γ-unsaturated amide
intermediate, but this did not undergo isomerization to yield acrylamides in significant
amount, and the corresponding triphenylbiurets were isolated as final products instead.

Hoberg first demonstrated the synthesis of N-phenylacrylamide from phenyl isocyanate and
ethylene using Ni(0) with trialkylphosphine ligands as a catalyst. A variety of other olefins,
both activated and unactivated, have been reported to react with phenyl isocyanate with
Ni(0) and phosphine ligands. While the major product is the trans-disubstituted α,β-
unsaturated amide, the 1,1-disubstituted acrylamide was observed in two cases, though in
low yield as a minor product (3 and 13 % yield). Hoberg proposed that the reaction proceeds
via an azanickellacyclopentanone intermediate, which then undergoes β-hydride elimination.

Ho et al. Page 8

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Presumably, the alkene substituent would be on the carbon adjacent to Ni in the relevant
nickellacycle in order to obtain 1,2-disubstituted α,β-unsaturated amides.

Encouraged by our initial success in employing a NHC as a directing ligand for
nickellacycle formation in the alkene-aldehyde system, we wondered whether we could
selectively synthesize 1,1-disubstituted acrylamides effectively, using a NHC to alter the
regioselectivity of azanickellacyclopentanone formation. We surmised that replacing the
phosphine ligands by a bulky NHC ligand might help to direct the olefin substituent away
from the metal center in a similar way (Scheme 8).

Indeed, use of a NHC ligand favors products with the opposite sense of regioselectivity
compared to those obtained when phosphine ligands are used. In the presence of catalytic
Ni(0) and the NHC ligand IPr, C–C bond formation was observed to form selectively at the
2-position of the olefin, providing a new preparation of 1,1-disubstituted acrylamides. Also,
by simply adding an acid treatment step, the free amides can be obtained from the initial N-
tert-butyl products.48

The scope of the reaction appears to be limited to bulky, electron-rich alkyl isocyanates
(Table 5). However, as in our work with aldehydes, reactions occurred at the (ostensibly)
least activated alkenes. When reacted with cyclohexyl isocyanate, 10 mol % of Ni(cod)2,
and 10 mol % of IPr in toluene in a sealed tube at 60 °C for 18–24 h, methylenecyclohexane
and cyclohexene afforded coupling products in less than 10% yield. No product was
observed with trans-4-octene under identical conditions. A common side reaction is
oligomerization of the isocyanate, which may be catalyzed by free NHC ligands in solution,
as reported recently by Louie.49,50 The NHC ligand seems to play an important role in
favoring reaction at the more substituted position of the alkene. In this reaction, we again
can utilize a simple alkene as the functional equivalent of a 2-vinylmetal reagent.

The alkene–isocyanate coupling is unique among the systems we have examined to date, in
that it does not require activation by a third component, such as a Lewis acid, to proceed.
Also, the reductive elimination of the product to regenerate the catalytic cycle can proceed
without the assistance of a base and/or phosphite. The high coupling yields and the fact that
no significant amount of alkene hydrovinylation product was observed suggest that the Ni–
H species can be removed readily at higher temperature. An alternative explanation is that
isocyanate may also function as a promoter for reductive elimination, similar to the electron-
deficient styrene or the phosphite mentioned previously.

3.4 Conjugate Addition to α,β-Unsaturated Aldehydes and Ketones
Conjugate additions, discovered over a century ago, continue to be one of the most utilized
organic reactions.51–53 For this reason, we next investigated the addition of simple alkenes
to electrophilic conjugated systems. Lewis acid-catalyzed addition of an electron-rich alkene
to an α,β-unsaturated carbonyl, such as acrolein or methyl vinyl ketone, represents a
powerful application of the ene reaction for carbon–carbon bond formation. Depending on
the reaction conditions, the resulting δ,ω-unsaturated carbonyl compounds may undergo a
further intramolecular reaction between the newly formed alkene and the carbonyl group,
providing a cyclization product. In order to synthesize γ,δ-unsaturated carbonyl compounds
from conjugate aldehydes or ketones, vinylmetal nucleophiles are typically used.54,55 Earlier
technology employed organolithium, Grignard, or organocopper reagents; more recently,
organozinc and organoboron compounds have significantly enhanced the functional group
compatibility of this transformation. Nevertheless, an organometallic or organometalloid
reagent is required for these methods (Scheme 9).

Ho et al. Page 9

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Recent reported advances in Ni-catalyzed alkene–alkene coupling reactions (e.g.
hydrovinylation), the wide variety of Ni-catalyzed conjugate addition reactions reported by
Montgomery, and our initial work using simple alkenes as vinyl- and allylmetal equivalents
suggested to us that the catalytic addition of simple unactivated olefins to conjugate systems
should be feasible under optimized conditions.56 Indeed, in the presence of Ni catalyst, the
simple olefins take the place of organometallic reagents and add to enals and aromatic or
heteroaromatic enones successfully, with the aid of silyl triflate as accelerator (Table 6).
Again, an alkene functions as a vinylmetal surrogate in this carbon–carbon bond-forming
process. Various enolsilanes were isolated in moderate to good yield, and in most cases the
transformation gives rapid access to enolsilanes with high olefin stereoselectivity. Besides α-
methylene carbonyl compounds, (E)-2-methyl cinnamaldehyde has also been tested for the
coupling with ethylene. However, in this case the chemoselectivity is reversed, favoring 1,2-
addition to the carbonyl (1,2:1,4 ~3:2). This result suggests that the reaction is sensitive to
substitution at the β-position of the enophile.

Based on our results, we proposed a general mechanistic framework, with the sequence of
events based largely on a crystal structure of a 1,3-diene and benzaldehyde with Ni-
phosphine reported by Ogoshi (Scheme 10, c.f. α,β-unsaturated carbonyls and alkenes with
Ni-phosphine).25c The bulky substituents on the enophile 1- and 2-position tend to point
away from each other to minimize unfavorable steric interactions during and after the
oxidative cyclization step with the alkene component. This, together with the more
energetically favorable chair-like chelation to the Ni centre allowed in this organization (A),
accounts for the observed enolsilane geometry. The superior performance of electron-rich
enals and enones is consistent with the fact that reaction with silyl triflate is a critical step in
the cycle. Another possibility, suggested by the stoichiometric coupling reactions of
allylnickel with enal (or enone), is that the silyl triflate and enal (or enone) first combine,
and that the resulting species (B) then undergoes coupling with the alkene.

Styrene and α–olefins both add to the conjugate system, but with opposite regioselectivity
with respect to the alkene. When using an α–olefin such as 1-octene as a substrate with 2-
hexylacrolein, coupling at the olefin 2-position is favored. Since there are a greater number
of general methods for the preparation of 1-alkenyl organometallics (e.g. hydrometalation of
terminal alkynes), the fact that 1-octene functions as a 2-alkenyl organometallic reagent
highlights a particularly useful aspect of this reaction. In contrast, in the reaction of styrene
with enals or enones, carbon–carbon bond formation occurs exclusively at the 1-position of
the styrenyl olefin. The contrasting regioselectivity in this two cases may be attributed to the
avoidance of steric repulsion between the Ni-phosphine complex and the alkene substituent,
and the electronic stabilization offered by the formation of a benzylic Ni species,
respectively.

There appears to be a delicate balance between the desired reaction pathway and side
reactions for various ligand-substrate combinations. In this reaction, the enophiles are also
vulnerable to direct nucleophilic attack by ligand or base. This may result in non-productive
conversion of substrates or lower the desired reaction rate, and therefore the choice of ligand
and base was found to be extremely critical for this reaction. PBu3, CyPPh2, and Cy3P are
the most effective ligands for the couplings using ethylene, 1-octene, and styrene,
respectively. However, we did not observe any obvious phosphine structure-reactivity
relationship in the screening. IPr and bipyridine were not suitable as ligands for this
coupling reaction.

Overall, this transformation is a rare example of selective conjugate addition of a vinyl
equivalent to an unsaturated aldehyde. Typically in such reactions 1,2-addition is favored, or
complex mixtures are afforded. The products of this reaction are of particular interest

Ho et al. Page 10

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

because obtaining a defined enolsilane configuration is the key for a wide range of
enantioselective transformations.57 For instance, enolsilanes can be converted to carbonyl
compounds with quaternary stereogenic centers in the α-position, in many cases with very
high enantioselectivity.58,59 The nickel-catalyzed conjugate addition reaction provides rapid
access to synthetically useful tri- and tetrasubstituted enolsilanes that would be difficult to
prepare with high selectivity via standard enolization of an acyclic aldehyde or ketone.
Additionally, the mono-substituted alkene present in the product when ethylene is used as a
coupling partner is an excellent tether for subsequent olefin cross-metathesis. By combining
conjugate addition of ethylene with cross-metathesis, products that are regiocomplementary
to those obtained from nickel-catalyzed conjugate addition reaction with aliphatic,
monosubstituted alkenes can be accessed.

4 Intramolecular Insertion of Alkenes to Cyclobutanones
Another major advance in the Ni(0)-catalyzed addition of alkenes to carbonyl compounds
was reported by Murakami and Ashida (Scheme 11).60 A Ni(0) catalyst provides
benzobicyclo[2.2.2]octenones from the corresponding 3-styrylcyclobutanones via an
intramolecular alkene-cyclobutanone coupling, forming two new carbon–carbon bonds
regioselectively. This can be contrasted to results obtained with a Rh(I) catalyst, which
provides benzobicyclo[3.2.1]octenones from the same starting materials.
Tricyclohexylphosphine was found to be the most effective ligand for the nickel-catalyzed
reaction, which can be carried out without the use of Lewis acidic additives at 100°C.
Substrates having an α- or β-methyl group on the styrene moiety and those with an
additional substituent on the β-position of the cyclobutanone are also tolerated. However,
structures like 2-styrylcyclobutanone and 3-(but-3-enyl)-3-phenylcyclobutanone do not
undergo the coupling reaction under similar conditions.

The nickel(0)-catalyzed alkene–aldehyde coupling reactions discussed above, as well as
previous studies on the intermolecular variant using alkynes, provide the basis for the
proposed mechanism. Oxidative cyclization between the cyclobutanone and styrene to form
an oxanickellacycle is proposed as the first key step. Next, the four-membered ring derived
from the cyclobutanone is then opened by β-carbon elimination, regenerating the carbonyl.
Subsequent reductive elimination of the carbocycle from the nickel center turns over the
catalytic cycle. Formation of an alternative oxanickellacycle at the styrene β-position would
result in a more sterically demanding intermediate, and this may account for the complete
regioselectivity of the alkene insertion process.

6 Limitations and Outlook
Recent advances in the group 10 metal-catalyzed addition of simple alkenes to carbonyl
compounds represent a significant breakthrough in joining these two readily accessible
fragments. These not only provide new alternatives to traditional methodologies, but also
expand the scope to several challenging coupling partners previously of very limited or
nonexistent utility. The range of new products obtained further reveals the advantages of
using chemical feedstocks such as simple alkenes as primary starting materials in place of
stoichiometric amounts of vinyl- and allylmetal reagents. We envision that the methods
described herein will offer conceptual and practical advantages for organic synthesis.

This account has focused on our recent results in the area of Ni(0)-catalyzed coupling of
simple alkenes and carbonyl compounds. Unlike the related transition metal-catalyzed
reductive coupling reactions developed by our group and others, the nickel-catalyzed
coupling of olefins and carbonyl compounds is not an overall reductive process. Additions
of ethylene and unactivated mono-substituted alkenes to various aromatic, heteroaromatic,
and tertiary aliphatic aldehydes, isocyanates, and conjugated aldehydes or ketones are now

Ho et al. Page 11

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

possible, yielding allylic and homoallylic alcohols, acrylamides, and stereodefined
enolsilanes, respectively. Having demonstrated the feasibility of using α–olefins as both
allyl- and vinylmetal equivalents in the carbon–carbon bond forming reactions described,
our current efforts include expanding the scope and the utility of the process. Numerous
other potential coupling partners and analogs may await discovery.

Nevertheless, significant aspects of the mechanistic proposals for these systems have been
based on fragmentary data and analogy. In this vein, much more work is needed before we
can understand the Ni(0)-catalyzed processes completely. Several other significant
challenges still need to be addressed before the full potential of using simple alkenes as
starting materials is realized in the context of the transformations described herein.

The major side reactions in these Ni(0)-catalyzed coupling reactions are the hydrovinylation
and isomerization of olefins, and the pinacol coupling and hydrosilylation of aldehydes.
These reactions may diminish the effectiveness of the transformation. A more selective and
efficient system that could allow catalyst loadings would also be favorable.

The combination of silyl triflates and NEt3 was optimal for assisting the Ni(0)-catalyzed
carbon–carbon bond-forming reactions at low temperature. Although we focused on
aromatic systems, which have not been fully utilized in typical carbonyl-ene technology, the
extension of the scope to other simple carbonyls is always attractive. However, enolizable
carbonyl compounds are not tolerated in this system; under these conditions, silyl enol
ethers, which are not active in the multi-component coupling, are formed. Only in a few
cases employing ethylene is the coupling reaction fast enough to compete with aldehyde
enolization to give the allylic alcohol product in moderate yield.

While excellent enantioselectivities for conventional Lewis acid-catalyzed carbonyl-ene
reactions have been achieved by using various chiral cationic metal complexes, the
asymmetric coupling between monosubstituted olefins and electron-rich aldehydes yielding
chiral homoallylic and allylic alcohol products remains elusive at this stage. Development of
asymmetric variants of these transformations would be an extremely valuable continuation
of the advances so far made in this field.

Acknowledgments
We wish to thank all our co-workers, particularly Sze-Sze Ng and Hirohisa Ohmiya, for their enthusiastic and
dedicated efforts. Financial support was provided by the National Institute of General Medical Sciences
(GM-063775 and GM-072566), NSF (CAREER CHE-0134704), Amgen, Boehringer Ingelheim, Bristol Myers-
Squibb, Merck Research Laboratories, GlaxoSmithKline, Johnson & Johnson, Pfizer, the Sloan Foundation, Wyeth,
the Deshpande Center (MIT) and The Chinese University of Hong Kong Direct Grant (2060323). C.-Y. H. thanks
the Croucher Foundation for a postdoctoral fellowship. We are grateful to Ms. Li Li for obtaining mass
spectrometric data for all compounds (MIT Department of Chemistry Instrumentation Facility, which is supported
in part by the NSF (CHE-9809061 and DBI-9729592) and the NIH (1S10RR13886-01).

Biographies
Chun-Yu Ho was born in Hong Kong and received his undergraduate education at The
University of Hong Kong. He did his undergraduate research project and received his PhD
in 2005 from the same institution under the supervision of Professor Dan Yang. After
pursuing postdoctoral research at MIT with Professor Timothy F. Jamison in 2005–2007, he
joined the Center of Novel Functional Molecules, The Chinese University of Hong Kong as
a Research Assistant Professor and began his independent career there. He is the recipient of
the Croucher Foundation Fellowship and his current research interests include catalytic
asymmetric synthesis, and biological mission motivated development of new
phosphonylation and cyanation methods.

Ho et al. Page 12

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Kristin D. Schleicher was born in Winfield, IL and raised in Naperville, IL and Danville,
CA. She received her undergraduate degree in Chemistry from Stanford University in 2005.
She is currently pursuing graduate studies in the laboratory of Professor Timothy F. Jamison
at MIT, where her research has focused on the use of nickel catalysis in method
development and natural product synthesis.

Timothy F. Jamison was born in San Jose, CA and grew up in neighboring Los Gatos, CA.
He received his undergraduate education at the University of California, Berkeley. A six
month research assistantship at ICI Americas in Richmond, CA under the mentorship of Dr
William G. Haag was his first experience in chemistry research. Upon returning to Berkeley,
he joined the laboratory of Prof. Henry Rapoport and conducted undergraduate research in
his group for nearly three years, the majority of which was under the tutelage of William D.
Lubell (now at the University of Montreal). A Fulbright Scholarship supported ten months
of research in Prof. Steven A. Benner’s laboratories at the ETH in Zurich, Switzerland, and
thereafter he undertook his PhD studies at Harvard University with Prof. Stuart L. Schreiber.
He then moved to the laboratory of Prof. Eric N. Jacobsen at Harvard University, where he
was a Damon Runyon-Walter Winchell postdoctoral fellow. In July 1999, he began his
independent career at MIT, where his research program focuses on the development of new
methods of organic synthesis and their implementation in the total synthesis of natural
products.

References
1. Lappin, GR.; Sauer, JD., editors. Alpha Olefins Applications Handbook. M. Dekker; New York:

1989.
2. (a) Blom, R., editor. Organometallic Catalysts and Olefin Polymerization. Springer; New York:

2001. (b) Guest; Gladysz, JA., editors. Chem Rev. Vol. 100. 2000. Frontiers in Metal-Catalyzed
Polymerization.

3. Tsuji, J. Palladium Reagents and Catalysts: Innovations in Organic Synthesis. John Wiley & Sons;
New York: 1995.

4. (a)Ojima I. Catalytic Asymmetric Synthesis. Wiley-VCHNew York2000Recent reviews on
epoxidation: (b) Shi Y. Acc Chem Res. 2004; 37:488. [PubMed: 15311947] (c) Yang D. Acc Chem
Res. 2004; 37:497. [PubMed: 15311948] (d) Xia QH, Ge HQ, Ye CP, Liu ZM, Su KX. Chem Rev.
2005; 105:1603. [PubMed: 15884785] Reviews on dihydroxylation: (e) Kolb HC, VanNieuwenhze
MS, Sharpless KB. Chem Rev. 1994; 94:2483.(f)Bolm C, Hildebrand JP, Muniz K. Ojima I. Recent
Advances in Asymmetric Dihydroxylation and Aminohydroxylation in Catalytic Asymmetric
Synthesis (2). Wiley-VCHWeinheim2000:399.(g)Sundermeier U, Döbler C, Beller M. Bäckvall J-
E. Modern Oxidation Methods. Wiley-VCHWeinheim2004:1–20.(h) Kobayashi S, Sugiura M. Adv
Synth Catal. 2006; 348:1496.

5. (a)Grubbs RH. Handbook of Metathesis. John Wiley & SonsNew York2003Reviews: (b) Grubbs
RH. Tetrahedron. 2004; 60:7117.(c) Nicolaou KC, Bulger PG, Sarlah D. Angew Chem Int Ed.
2005; 44:4490.

6. Review of the Heck reaction and related palladium-hydride chemistry: (a) Beletskaya IP, Cheprakov
AV. Chem Rev. 2000; 100:3009. [PubMed: 11749313] (b)Negishi, E-i. Handbook of
Organopalladium Chemistry for Organic Synthesis. Wiley-InterscienceNew York2002

7. The carbonyl-ene reaction was first reported by Alder in 1943. (a) Alder K, Pascher F, Schmitz A.
Ber Dtsch Chem Ges. 1943; 76:27.(b)Snider BB. Trost BM, Fleming I. Comprehensive Organic
Synthesis. Pergamon PressOxford1991; 2:527.Reviews on carbonyl-ene and Prins reactions: (c)
Hoffmann HMR. Angew Chem, Int Ed Engl. 1969; 8:556.(d) Adams DR, Bhatnagar SP. Synthesis.
1977:661.(e) Oppolzer W, Sniekus V. Angew Chem, Int Ed Engl. 1978; 17:476.(f) Snider BB. Acc
Chem Res. 1980; 13:426.(g) Mikami K, Shimizu M. Chem Rev. 1992; 92:1021.(h) Berrisford DJ,
Bolm C. Angew Chem, Int Ed Engl. 1995; 34:1717.(i) Dias LC. Curr Org Chem. 2000; 4:305.(j)
Overman LE, Pennington LD. J Org Chem. 2003; 68:7143. [PubMed: 12968864] (k) Pastor IM,

Ho et al. Page 13

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Yus M. Curr Org Chem. 2007; 11:925.(l) Clarke ML, France MB. Tetrahedron. 2008; 64:9003.(m)
Ding K. Chem Commun. 2008:909.

8. (a) Snider BB, Rodini DJ. Tetrahedron Lett. 1980; 21:1815.(b) Snider BB, Rodini DJ, Kirk TC,
Cordova R. J Am Chem Soc. 1982; 104:555.(c) Majewski M, Bantle GW. Synth Commun. 1990;
20:2549.(d) Houston TA, Tanaka Y, Koreeda M. J Org Chem. 1993; 58:4287.(e) Aggarwal VK,
Vennall GP, Davey PN, Newman C. Tetrahedron Lett. 1998; 39:1997.(f) Ellis WW, Odenkirk W,
Bosnich B. Chem Commun. 1998:1311.(g) Loh TP, Feng LC, Yang JY. Synthesis. 2002:937.

9. One isolated example of a carbonyl-ene reaction of an aromatic aldehyde and a monosubstituted
alkene has been described (yield not reported): Epifani E, Florio S, Ingrosso G. Tetrahedron. 1988;
44:5869.

10. For intramolecular examples using sterically demanding aldehydes: (a) Andersen NH, Hadley SW,
Kelly JD, Bacon ER. J Org Chem. 1985; 50:4144.(b) Fujita M, Shindo M, Shishido K.
Tetrahedron Lett. 2005; 46:1269.

11. Pioneering examples employing α-olefins with aliphatic aldehydes: Snider BB, Phillips GB. J Org
Chem. 1983; 48:464.

12. For intramolecular examples of a carbonyl-ene reaction between monosubstituted alkenes and
sterically demanding aldehydes: (a) Andersen NH, Hadley SW, Kelly JD, Bacon ER. J Org Chem.
1985; 50:4144.(b) Fujita M, Shindo M, Shishido K. Tetrahedron Lett. 2005; 46:1269.

13. (a) Ng SS, Jamison TF. J Am Chem Soc. 2005; 127:14194. [PubMed: 16218608] (b) Ho CY, Ng
SS, Jamison TF. J Am Chem Soc. 2006; 128:5362. [PubMed: 16620106] (c) Ng SS, Ho CY,
Jamison TF. J Am Chem Soc. 2006; 128:11513. [PubMed: 16939275] (d) Ho CY, Jamison TF.
Angew Chem Int Ed. 2007; 46:782.Isocyanates as electrophiles: (e) Schleicher KD, Jamison TF.
Org Lett. 2007; 9:875. [PubMed: 17269783] (f) Ng SS, Ho CY, Schleicher KD, Jamison TF. Pure
Appl Chem. 2008; 80:929. [PubMed: 21814295] Enal and enol as electrophiles: (g) Ho CY,
Ohmiya H, Jamison TF. Angew Chem Int Ed. 2008; 47:1893.

14. Chiral Al-BINOL complex: Maruoka K, Hoshino Y, Shirasaka T, Yamamoto H. Tetrahedron Lett.
1988; 29:3967.

15. For representative examples on enantioselective catalysis of carbonyl–ene reactions by Ti
complexes: (a) Mikami K, Terada M, Nakai T. J Am Chem Soc. 1989; 111:1940.(b) Mikami K,
Sawa E, Terada M. Tetrahedron: Asymmetry. 1991; 2:1403.(c) Mikami K, Koizumi Y, Osawa A,
Terada M, Takayama H, Nakagawa K, Okano T. Synlett. 1999:1899.

16. Chiral bis(oxazoline) Cu(II) complex: Evans DA, Burgey CS, Paras NA, Vojkovsky T, Tregay
SW. J Am Chem Soc. 1998; 120:5824.

17. Pioneering work on intermolecular reaction employing chiral Pd(II) complexes: (a) Hao J, Hatano
M, Mikami K. Org Lett. 2000; 2:4059. [PubMed: 11112643] Highly enantioselective ene-type
cyclizations catalyzed by chiral palladium complexes bearing BINAP derivatives: (b) Hatano M,
Terada M, Mikami K. Angew Chem Int Ed. 2001; 40:249.

18. Other representative examples employing metals other than group 10 or Brønsted acids as catalysts
reported in 2008: Enantioselective catalytic carbonyl-ene cyclization reactions by Cr(III) complex:
(a) Grachan ML, Tuidge MT, Jacobsen EN. Angew Chem Int Ed. 2008; 47:1469.By In(III)-PyBox
Complex: (b) Zhao JF, Tsui HY, Wu PJ, Lu J, Loh TP. J Am Chem Soc. 2008; 130:16492.
[PubMed: 19554724] Organocatalytic chiral Brønsted acids: (c) Rueping M, Theissmann T,
Kuenkel A, Koenigs RM. Angew Chem Int Ed. 2008; 47:6798.One-pot desymmetrizing
hydroformylation/carbonyl-ene cyclization process for the synthesis of cyclohexanols: (d) Bigot
A, Breuninger D, Breit B. Org Lett. 2008; 10:5321. [PubMed: 19006319] Synthesis of pentalenes:
(e) Anderl T, Emo M, Laschat S, Baro A, Frey W. Synthesis. 2008:1619.Total synthesis of (+)-
upial: (f) Takahashi K, Watanabe M, Honda T. Angew Chem Int Ed. 2008; 47:131.Total synthesis
of (+)-azaspiracid-1: (g) Evans DA, Kvaerno L, Dunn TB, Beauchemin A, Raymer B, Mulder JA,
Olhava EJ, Juhl M, Kagechika K, Favor DA. J Am Chem Soc. 2008; 130:16295. [PubMed:
19006391]

19. Pt(II), Pd(II), or Ni(II) catalyzed carbonyl-ene reaction employing dynamic asymmetric catalysis
strategy: (a) Becker JJ, White PS, Gagne MR. J Am Chem Soc. 2001; 123:9478. [PubMed:
11562245] (b) Mikami K, Aikawa K. Org Lett. 2002; 4:99. [PubMed: 11772100] (c) Doherty S,
Goodrich P, Hardacre C, Luo HK, Nieuwenhuyzen M, Rath RK. Organometallics. 2005; 24:5945.
(d) Luo HK, Schumann H. J Mol Catal A: Chem. 2006; 248:42.

Ho et al. Page 14

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

20. (a) Hao J, Hatano M, Mikami K. Org Lett. 2000; 2:4059. [PubMed: 11112643] (b) Becker JJ, Van
Orden LJ, White PS, Gagne MR. Org Lett. 2002; 4:727. [PubMed: 11869112] (c) Mikami K,
Aikawa K, Kainuma S, Kawakami Y, Saito T, Sayo N, Kumobayashi H. Tetrahedron: Asymmetry.
2004; 15:3885.(d) Aikawa K, Kainuma S, Hatano M, Mikami K. Tetrahedron Lett. 2004; 45:183.
(e) Doherty S, Knight JG, Smyth CH, Harrington RW, Clegg W. J Org Chem. 2006; 71:9751.
[PubMed: 17168594] Arylglyoxals: (f) Luo HK, Khim LB, Schumann H, Lim C, Jie TX, Yang
HY. Adv Synth Catal. 2007; 349:1781.

21. Using achiral acidic phenol additives: Koh JH, Larsen AO, Gagne MR. Org Lett. 2001; 3:1233.
[PubMed: 11348202]

22. Platinum group metal Lewis acid catalysts showed different carbonyl-ene reactivity: Doherty S,
Knight JG, Smyth CH, Harrington RW, Clegg W. Organometallics. 2007; 26:5961.

23. Water-tolerent enantioselective system: Luo HK, Yang HY, Jie TX, Chiew OS, Schumann H,
Khim LB, Lim C. J Mol Catal A: Chem. 2007; 261:112.

24. Ni(II): Zheng K, Shi J, Liu XH, Feng XM. J Am Chem Soc. 2008; 130:15770. [PubMed:
18980310]

25. (a) Ogoshi S, Oka M, Kurosawa H. J Am Chem Soc. 2004; 126:11802. [PubMed: 15382909] (b)
Ogoshi S, Ueta M, Arai T, Kurosawa H. J Am Chem Soc. 2005; 127:12810. [PubMed: 16159269]
(c) Ogoshi S, Tonomori K, Oka M, Kurosawa H. J Am Chem Soc. 2006; 128:7077. [PubMed:
16719489]

26. This selectivity has been observed in one thermal carbonyl-ene reaction (6-methyl-1,5-heptadiene
and the highly electron-deficient diethyl oxomalonate, 180 °C, 24 h): (a) Salomon MF, Pardo SN,
Salomon RG. J Am Chem Soc. 1980; 102:2473.(b) Salomon MF, Pardo SN, Salomon RG. J Am
Chem Soc. 1984; 106:3797.

27. Procedure of the competition experiment: To a solution of Ni(cod)2 (0.1 mmol) and the ligand
(Ph3P or (EtO)Ph2P, 0.2 mmol) in toluene (2.5 mL) at 23 °C under Ar were added a
monosubstituted alkene (2.5 mmol), methylenecyclohexane (2.5 mmol), triethylamine (3.0 mmol),
p-anisaldehyde (0.5 mmol), and triethylsilyltriflate (0.875 mmol). The mixture was stirred for 48 h
at room temperature. The yields and ratios were determined by 1H NMR of the crude reaction
mixture. Ph3P was the ligand in the reaction between allyl-benzene and methylene cyclohexane.
(EtO)Ph2P was the ligand in the reaction between 1-octene and methylene cyclohexane.

28. Ti-catalyzed, intramolecular reductive cyclization of terminal alkenes and aldehydes or ketones: (a)
Kablaoui NM, Buchwald SL. J Am Chem Soc. 1995; 117:6785.(b) Crowe WE, Rachita MJ. J Am
Chem Soc. 1995; 117:6787.

29. Examples of intermolecular coupling of alkenes and aldehydes with stoichiometric transition
metals: Titanium: (a) Mizojiri R, Urabe H, Sato F. J Org Chem. 2000; 65:6217. [PubMed:
10987963] (b) Epstein OL, Seo JM, Masalov N, Cha JK. Org Lett. 2005; 7:2105. [PubMed:
15901145] Zirconium: (c) Takahashi T, Suzuki N, Hasegawa M, Nitto Y, Aoyagi K, Saburi M.
Chem Lett. 1992:331.Catalytic system using silver catalyzed silylene transfer strategy: (d)
Cirakovic J, Driver TG, Woerpel KA. J Am Chem Soc. 2002; 124:9370. [PubMed: 12167021] (e)
Cirakovic J, Driver TG, Woerpel KA. J Org Chem. 2004; 69:4007. [PubMed: 15176824]

30. Examples with other oxametallacycles: Titanium: (a) Cohen SA, Bercaw JE. Organometallics.
1985; 4:1006.(b) Thorn MG, Hill JE, Waratuke SA, Johnson ES, Fanwick PE, Rothwell IP. J Am
Chem Soc. 1997; 119:8630.Zirconium: (c) Suzuki N, Rousset CJ, Aoyagi K, Kotora M, Takahashi
T, Hasegawa M, Nitto Y, Saburi M. J Organomet Chem. 1994; 473:117.Rhodium: (d) Godard C,
Duckett SB, Parsons S, Perutz RN. Chem Commun. 2003:2332.

31. For a review of nickel-catalyzed reductive coupling reactions: (a) Montgomery J. Angew Chem Int
Ed. 2004; 43:3890.A general reference on organonickel chemistry: (b)Tamaru Y. Modern
Organonickel Chemistry. Wiley-VCHWeinheim, Germany2005Regioselectivity and
enantioselectivity in nickel-catalyzed reductive coupling reactions of alkynes: (c) Moslin RM,
Moslin KM, Jamison TF. Chem Commun. 2007:4441.

32. Ni(0)-induced carbon–carbon linkage between alkenes and carbon dioxide: (a) Hoberg H, Schaefer
D. J Organomet Chem. 1982; 236:C28.(b) Hoberg H, Schaefer D. J Organomet Chem. 1983;
251:C51.(c) Hoberg H, Peres Y, Milchereit A. J Organomet Chem. 1986; 307:C38.(d) Hoberg H,
Peres Y, Milchereit A. J Organomet Chem. 1986; 307:C41.(e) Hoberg H, Peres Y, Krueger C,
Tsay YH. Angew Chem. 1987; 99:799.(f) Hoberg H, Heger G, Krueger C, Tsay YH. J Organomet

Ho et al. Page 15

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Chem. 1988; 348:261.Catalytic reductive carboxylation of styrene: (g) Williams CM, Johnson JB,
Rovis T. J Am Chem Soc. 2008; 130:14936. [PubMed: 18928253]

33. Isocyanates with α-olefins: (a) Hoberg H, Sümmermann K, Milchereit A. Angew Chem. 1985;
97:321.(b) Hoberg H, Sümmermann K, Milchereit A. J Organomet Chem. 1985; 288:237.(c)
Hoberg H, Hernandez E. J Chem Soc, Chem Commun. 1986:544.(d) Hoberg H, Hernandez E. J
Organomet Chem. 1986; 311:307.(e) Hernandez E, Hoberg H. J Organomet Chem. 1987; 328:403.
(f) Hoberg H, Sümmermann K, Hernandez E, Ruppin C, Guhl D. J Organomet Chem. 1988;
344:C35.(g) Hoberg H. J Organomet Chem. 1988; 358:507.(h) Hoberg H, Guhl D. J Organomet
Chem. 1990; 384:C43.

34. Isocyanates with activated alkenes: (a) Hernandez E, Hoberg H. J Organomet Chem. 1986;
315:245.(b) Hoberg H, Hernandez E, Guhl D. J Organomet Chem. 1988; 339:213.(c) Hoberg H,
Guhl D. J Organomet Chem. 1989; 375:245.(d) Hoberg H, Nohlen M. J Organomet Chem. 1990;
382:C6.(e) Hoberg H, Guhl D, Betz P. J Organomet Chem. 1990; 387:233.(f) Hoberg H, Nohlen
MJ. Organomet Chem. 1991; 412:225.

35. For steric (cone angles) and electronic properties (ν CO values) of organophosphines: (a) Rahman
MM, Liu HY, Eriks K, Prock A, Giering WP. Organometallics. 1989; 8:1.(b) Tolman CA. Chem
Rev. 1977; 77:313.(c) Otto S. J Chem Crystallogr. 2001; 31:185.(d) Riihimaki H, Kangas T,
Suomalainen P, Reinius HK, Jaaskelainen S, Haukka M, Krause AOI, Pakkanen TA, Pursiainen
JT. J Mol Catal A: Chem. 2003; 200:81.(e) Steinmetz WE. Quant Struct-Act Relat. 1996; 15:1.(f)
The frequency for (o-anisyl)3P was estimated from (p-anisyl)3P assuming that they have similar
electron-donating properties. (g) PPh3, P(p-Me-C6H4)3, P(p-F-C6H4)3 and P(p-CF3-C6H4)3 have
the same cone angle (145°) according to (a).

36. For recent reviews of NHC ligands in transition-metal catalysis: (a) Weskamp T, Bohm VPW,
Herrmann WA. J Organomet Chem. 2000; 600:12.(b) Herrmann WA. Angew Chem Int Ed. 2002;
41:1290.(c) Crudden CM, Allen DP. Coord Chem Rev. 2004; 248:2247.(d) Viciu MS, Nolan SP.
Top Organomet Chem. 2005; 14:241.(e) Crabtree RH. J Organomet Chem. 2005; 690:5451.

37. A recent review of the nickel-catalyzed hydrovinylation: (a) RajanBabu TV. Chem Rev. 2003;
103:2845. [PubMed: 12914483] Dimerization of ethylene and propylene: (b) Pillai SM,
Ravindranathan M, Sivaram S. Chem Rev. 1986; 86:353.Nickel-catalyzed, asymmetric
hydrovinylation of vinylarenes (coupling with ethylene): (c) Nomura N, Jin J, Park H, RajanBabu
TV. J Am Chem Soc. 1998; 120:459.

38. Examples of isomerization of olefins by transition-metal hydrides: Nickel: (a) Tolman CA. J Am
Chem Soc. 1972; 94:2994.Ruthenium: (b) Wakamatsu H, Nishida M, Adachi N, Mori M. J Org
Chem. 2000; 65:3966. [PubMed: 10866615] Rhodium: (c) Morrill TC, D’Souza CA.
Organometallics. 2003; 22:1626.

39. (a) Beletskaya IP, Cheprakov AV. Chem Rev. 2000; 100:3009. [PubMed: 11749313] For a
theoretical comparison of Pd- and Ni-catalyzed Heck reactions: (b) Lin BL, Liu L, Fu Y, Luo SW,
Chen Q, Guo QX. Organometallics. 2004; 23:2114.Detection of a palladium-hydride species in the
Heck reaction: (c) Hills ID, Fu GC. J Am Chem Soc. 2004; 126:13178. [PubMed: 15479044]

40. For [M(NHC)H] complexes of unusually high stability: (a) Clement ND, Cavell KJ, Jones C,
Elsevier CJ. Angew Chem Int Ed. 2004; 43:1277.(b) Viciano M, Mas-Marzá E, Poyatos M, Sanaú
M, Crabtree RH, Peris E. Angew Chem Int Ed. 2005; 44:444.

41. For the use of an electron-deficient alkene to facilitate the reductive elimination of R–R from
{R2Ni(bipy)} species: Yamamoto T, Yamamoto A, Ikeda S. J Am Chem Soc. 1971; 93:3350.

42. For the use of electron-deficient styrenes as additives in catalysis: (a) Giovannini R, Studemann T,
Dussin G, Knochel P. Angew Chem Int Ed. 1998; 37:2387.(b) Giovannini R, Studemann T,
Devasagayaraj A, Dussin G, Knochel P. J Org Chem. 1999; 64:3544. [PubMed: 11674479] (c)
Bercot EA, Rovis T. J Am Chem Soc. 2002; 124:174. [PubMed: 11782160] Methyl acrylate: (d)
Lau J, Sustmann R. Tetrahedron Lett. 1985; 26:4907.Fumaronitrile: (e) Sustmann R, Lau J, Zipp
M. Tetrahedron Lett. 1986; 27:5207.Dimethyl fumarate: (f) van Asselt R, Elsevier CJ.
Tetrahedron. 1994; 50:323.

43. It was shown that certain organophosphorus compounds accelerated reductive elimination from a
nickel complex (albeit not in a catalytic reaction). The authors attributed the effect to the size of
the phosphorus additive, rather than its electronic nature: (a) Komiya S, Abe Y, Yamamoto A,

Ho et al. Page 16

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Yamamoto T. Organometallics. 1983; 2:1466.For the use of PPh3 as an additive to stabilize an
[Ni(NHC)] catalyst: (b) Sawaki R, Sato Y, Mori M. Org Lett. 2004; 6:1131. [PubMed: 15040740]

44. The effects of phosphorus ligands upon reductive elimination from [Ni(NHC)alkyl] complexes to
give alkyl imidazolium salts have been studied. In contrast, our observation that the NHC was not
consumed suggests that one of the other ligands (for example, H or OTf) significantly affects the
properties and behavior of the metal complex: (a) McGuinness DS, Saendig N, Yates BF, Cavell
KJ. J Am Chem Soc. 2001; 123:4029. [PubMed: 11457154] (b) Clement ND, Cavell KJ. Angew
Chem Int Ed. 2004; 43:3845.

45. (a) Liang L, Feng X, Liu J, Rieke PC, Fryxell GE. Macromolecules. 1998; 31:7845.(b) Pelton R.
Adv Colloid Interface Sci. 2000; 85:1. [PubMed: 10696447] (c) Maeda Y, Nakamura T, Ikeda I.
Macromolecules. 2001; 34:1391.

46. Beak has also reported regioselective β′-lithiation and alkylation of α,β-unsaturated amides: Beak
P, Kempf DJ, Wilson KD. J Am Chem Soc. 1985; 107:4745.

47. For examples of reaction between olefins and phenyl isocyanate with SnCl4: (a) Baker JW,
Holdsworth JB. J Chem Soc. 1945:724.(b) Baker JW. An Real Soc Esp Fis Quim, Serie B: Quim.
1949; 45B:381.Examples of addition of iodine or chlorosulfonyl isocyanates to unsymmetrical
olefins: (c) Drefahl G, Ponsold K. Chem Ber. 1960; 93:519.(d) Moriconi EJ, Kelly JF. J Org
Chem. 1968; 33:3036.(e) Hassner A, Hoblitt RP, Heathcock C, Kropp JE, Lorber M. J Am Chem
Soc. 1970; 92:1326.

48. Deprotection: Lacey RN. J Chem Soc. 1960:1633.
49. (a) Duong HA, Cross MJ, Louie J. J Am Chem Soc. 2004; 126:11438. [PubMed: 15366880] (b)

Duong HA, Louie J. Tetrahedron. 2006; 62:7552.
50. (a) Duong HA, Tekavec TN, Arif AM, Louie J. Chem Commun. 2004:112.(b) Duong HA, Cross

MJ, Louie J. Org Lett. 2004; 6:4679. [PubMed: 15575659]
51. (a)Posner GH. An Introduction to Synthesis Using Organocopper Reagents. Wiley-

InterscienceNew York1980(b)Perlmutter P. Conjugate Addition Reactions in Organic Synthesis.
PergamonOxford1992Catalyzed conjugate addition: (c) Lopez F, Minnaard AJ, Feringa BL. Acc
Chem Res. 2007; 40:179. [PubMed: 17370989] (d) Christoffers J, Koripelly G, Rosiak A, Rossle
M. Synthesis. 2007:1279.(e) Tsogoeva SB. Eur J Org Chem. 2007:1701.

52. For pioneering work in chlorotrimethylsilane-modified dialkylcuprate conjugate addition reactions:
(a) Corey EJ, Hannon FJ, Boaz NW. Tetrahedron. 1989; 45:545.(b) Horiguchi Y, Komatsu M,
Kuwajima I. Tetrahedron Lett. 1989; 30:7087.

53. Thermal: (a) Albisetti CJ, Fisher NG, Hogsed MJ, Joyce RM. J Am Chem Soc. 1956;
78:2637.Lewis acid promoted: (b) Büchi G, Koller E, Perry CW. J Am Chem Soc. 1964; 86:5646.
(c) Snider BB, Deutsch EA. J Org Chem. 1983; 48:1822.

54. Enal- and enone-derived coupling reactions of allylnickel complexes (stoichiometric in Ni,
sunlamp irradiation): Johnson JR, Tully PS, Mackenzie PB, Sabat M. J Am Chem Soc. 1991;
113:6172.

55. Using allylboron reagents and enones: Sieber JD, Liu S, Morken JP. J Am Chem Soc. 2007;
129:2214. [PubMed: 17266312]

56. Ni-catalyzed intermolecular coupling of enones and alkynes: Herath A, Thompson BB,
Montgomery J. J Am Chem Soc. 2007; 129:8712. [PubMed: 17590001]

57. Preparation of geometrically defined enolsilanes from aldehydes and ketones: (a) House HO,
Czuba LJ, Gall M, Olmstead HD. J Org Chem. 1969; 34:2324.(b) Heathcock CH, Buse CT,
Kleschick WA, Pirrung MC, Sohn JE, Lampe J. J Org Chem. 1980; 45:1066.(c) Corey EJ, Gross
AW. Tetrahedron Lett. 1984; 25:495.(d) Hall PL, Gilchrist JH, Collum DB. J Am Chem Soc.
1991; 113:9571.(e) Denmark SE, Pham SM. J Org Chem. 2003; 68:5045. [PubMed: 12816457]

58. General reviews on enolsilane reactions: (a) Brownbridge P. Synthesis. 1983:85.(b) Kuwajima I,
Nakamura E. Acc Chem Res. 1985; 18:181.(c) Berrisford DJ. Angew Chem Int Ed. 1995; 34:178.

59. Protonation: (a) Ishihara K, Nakashima D, Hiraiwa Y, Yamamoto H. J Am Chem Soc. 2003;
125:24. [PubMed: 12515493] Alpha chlorination: (b) Zhang Y, Shibatomi K, Yamamoto H. J Am
Chem Soc. 2004; 126:15038. [PubMed: 15547995] Fluorination: (c) Cahard D, Audouard C,
Plaquevent JC, Roques N. Org Lett. 2000; 2:3699. [PubMed: 11073679] Epoxidation: (d) Davis
FA, Sheppard AC, Chen BC, Haque MS. J Am Chem Soc. 1990; 112:6679.(e) Ishii A, Kojima J,

Ho et al. Page 17

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Mikami K. Org Lett. 1999; 1:2013.Dihydroxylation: (f) Morikawa K, Park J, Andersson PG,
Hashiyama T, Sharpless KB. J Am Chem Soc. 1993; 115:8463.Aldol: (g) Evans DA, Masse CE,
Wu J. Org Lett. 2002; 4:3375. [PubMed: 12323022] (h) Evans DA, Wu J, Masse CE, MacMillan
DWC. Org Lett. 2002; 4:3379. [PubMed: 12323023]

60. Murakami M, Ashida S. Chem Commun. 2006:4599.

Ho et al. Page 18

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Scheme 1.
Traditional Methods of Synthesis of Homoallylic and Allylic Alcohols from Simple Alkenes
and Aldehydes: Carbonyl-Ene and Prins Reactions

Ho et al. Page 19

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Scheme 2.
Complementarity of Catalytic Alkene Addition to Aldehyde

Ho et al. Page 20

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Scheme 3.
Intra- and Intermolecular Competition Experiments Using α–Olefins Versus 1,1-
Disubstituted Alkenes Under Ni(0) Catalysis.

Ho et al. Page 21

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Scheme 4.
Proposed Mechanism for the Ni(0)-Catalyzed Synthesis of Homoallylic and Allylic Alcohol
Products

Ho et al. Page 22

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Scheme 5.
Ligand Effect on Coupling Product Selectivity

Ho et al. Page 23

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Scheme 6.
Proposed Mechanism for Highly Selective Coupling of Alkenes and Aldehydes Catalyzed
by Ni(NHC)P(OPh)3: Synergy between a Strong σ-Donor and a Strong π-Aceeptor

Ho et al. Page 24

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Scheme 7.
Highly Selective Synthesis of Homoallylic or Allylic Alcohols: Ligand-Controlled Ni(0)-
Catalyzed Coupling of α-Olefins, Aldehydes and Silyl Triflates

Ho et al. Page 25

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Scheme 8.
Proposal for IPr-Controlled Azanickellacycle Formation

Ho et al. Page 26

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Scheme 9.
Traditional Approaches for Synthesis of δ,ω- or γ,δ-Unsaturated Carbonyl Compounds
Using Lewis Acid-Catalyzed Conditions and Organometallic Reagents

Ho et al. Page 27

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Scheme 10.
Proposed Mechanism for the Ni(0)-Catalyzed, Highly Selective Alkene Addition to
Conjugate Systems

Ho et al. Page 28

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Scheme 11.
Proposed Mechanism for the Ni(0)-Catalyzed Intramolecular Coupling of 3-
Styrylcyclobutanones

Ho et al. Page 29

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Ho et al. Page 30

Ta
bl

e
1

N
ic

ke
l(0

)-
C

at
al

yz
ed

, C
ar

bo
ny

l-E
ne

-T
yp

e
R

ea
ct

io
ns

 o
f M

on
os

ub
st

itu
te

d
O

le
fin

sa

E
nt

ry
R

1
R

2
R

3
Y

ie
ld

 %
b,

c
(H

:A
)

E
:Z

b

1d
H

H
Ph

73
 (8

9:
11

)
n.

a.

2
n-

Pe
nt

H
Ph

85
 (9

5:
5)

75
:2

5

3e
n-

Pe
nt

H
Ph

72
 (>

95
:5

)
75

:2
5

4e
n-

Pe
nt

H
p-

A
ni

sy
l

85
 (>

95
:5

)
75

:2
5

5e
n-

Pe
nt

H
p-

C
l(C

6H
4)

37
 (>

95
:5

)
74

:2
6

6
n-

Pe
nt

H
2-

N
ap

ht
hy

l
88

 (>
95

:5
)

70
:3

0

7
n-

Pe
nt

H
2-

(N
-M

e-
In

do
le

)
56

 (>
95

:5
)

83
:1

7

8f
n-

Pe
nt

H
t-B

u
64

 (>
95

:5
)

78
:2

2

9
Ph

H
Ph

86
 (9

2:
8)

>9
5:

5

10
Ph

H
x-

M
eO

(C
6H

4)
(o

-)
 7

8
(9

2:
8)

>9
5:

5

(m
-)

 9
8

(9
2:

8)
>9

5:
5

(p
-)

 9
9

(9
2:

8)
>9

5:
5

(p
-)

 9
8

(9
2:

8)
>9

5:
5

11
f

Ph
H

2-
N

ap
ht

hy
l

88
 (9

5:
5)

>9
5:

5

12
Ph

H
2-

(N
-M

e-
In

do
le

)
57

 (>
95

:5
)

>9
5:

5

13
Ph

H
t-B

u
65

 (>
95

:5
)

78
:2

2

14
B

n
H

p-
A

ni
sy

l
91

 (9
2:

8)
69

:3
1

15
i-P

r
H

Ph
82

 (>
95

:5
)

81
:1

9

16
M

e
M

e
Ph

95
 (8

6:
14

)h
n.

a.

17
-(

C
5H

10
)-

Ph
99

 (7
5:

25
)h

n.
a.

18
i

-
-

Ph
14

 (<
5:

95
)h

>9
5:

5

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Ho et al. Page 31
a St

an
da

rd
 p

ro
ce

du
re

: (
en

tri
es

 1
–8

, 1
5–

18
):

To
 a

 so
lu

tio
n

of
 N

i(c
od

) 2
 (0

.1
 m

m
ol

) a
nd

 E
tO

PP
h 2

 (0
.2

 m
m

ol
) i

n
to

lu
en

e
(2

.5
 m

L)
 a

t 2
3

°C
 u

nd
er

 A
r w

er
e

ad
de

d
th

e
al

ke
ne

 (0
.5

 m
L)

, t
rie

th
yl

am
in

e
(3

.0
 m

m
ol

),
th

e
al

de
hy

de
 (0

.5
 m

m
ol

),
an

d
Et

3S
iO

Tf
 (0

.8
75

 m
m

ol
).

Th
e

m
ix

tu
re

 w
as

 st
irr

ed
 4

8
h

at
 ro

om
 te

m
pe

ra
tu

re
 a

nd
 p

ur
ifi

ed
 b

y
ch

ro
m

at
og

ra
ph

y
(S

iO
2)

. E
nt

rie
s 9

–1
4:

 P
h 3

P
w

as
 u

se
d

in
 p

la
ce

 o
f E

tO
PP

h 2
.

b Y
ie

ld
s w

er
e

de
te

rm
in

ed
 b

y
1 H

 N
M

R
 u

si
ng

 D
M

F
as

 a
 st

an
da

rd
.

c A
 h

er
e

re
fe

rs
 to

 te
rm

in
al

 a
lly

lic
 p

ro
du

ct
s f

or
m

ed
 b

y
co

up
lin

g
at

 a
lk

en
e

2-
po

si
tio

n,
 se

e
re

fe
re

nc
e

13
b

fo
r d

et
ai

ls
.

d Pr
op

en
e

(1
 a

tm
) w

as
 u

se
d

in
 p

la
ce

 o
f A

r.

e R
ea

ct
io

n
tim

e
18

 h
.

f R
ea

ct
io

n
te

m
pe

ra
tu

re
 3

5
°C

.

g Fi
ve

fo
ld

 la
rg

er
 re

ac
tio

n
sc

al
e.

h A
 h

er
e

re
fe

rs
 to

 in
te

rn
al

 d
is

ub
st

itu
te

d
al

ly
lic

 p
ro

du
ct

s f
or

m
ed

 b
y

co
up

lin
g

at
 a

lk
en

e
1-

po
si

tio
n.

i 3,
3-

di
m

et
hy

lp
ro

pe
ne

 w
as

 u
se

d
as

 a
lk

en
e

su
bs

tra
te

.

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Ho et al. Page 32

Table 2

Nickel(0)-Catalyzed Coupling of Ethylene, Aldehydes, and Silyl Triflatesa

Entry R1 Yield %

1 Ph 82

2 p-tol 88

3 o-tol 93

4 p-Anisyl 95

5 2-Naphthyl 95

6b 2-Naphthyl 60

7c 2-Naphthyl 67

8 2-(N-Me-Indole) 80

9 2-Furyl 38

10d p-CF3(C6H4) 25

11d p-COOMe(C6H4) 34

12 t-Bu 70

13 81

14e Cy 25 (34)f

a
Standard procedure: Ni(cod)2 (0.1 mmol) and (o-Anisyl)3P (0.2 mmol) were dissolved in 2.5 mL toluene under argon. Ethylene (balloon, 1 atm)

was substituted for argon. Triethylamine (3 mmol) the aldehyde (100 mol%, 0.5 mmol), and Et3SiOTf (0.875 mmol) were added. The reaction
mixture was stirred 6–18 h at 23 °C.

b
Et3SiOTf was replaced by Me3SiOTf.

c
Et3SiOTf was replaced by TBDMSSiOTf.

d
Stirred at room temperature for 30 h.

e
Yields determined by 1H NMR using DMF as a standard.

f
Conducted under 2 atm of ethylene.

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Ho et al. Page 33

Table 3

Preparation of Allylic Alcohol Products from Nickel(0)-Catalyzed Alkene–Aldehyde Couplingsa

Entry R1 R2 Yield % (A:H)b

1c,d Me 2-Naphthyl 82 (84:16)

2 n-Hex Ph 70 (71:29)

3c Me p-Anisyl 95 (82:18)

4 Ph 2-(N-Me-Indole) 56e (80:20)

5 i-Bu Ph 62 (71:29)

6 Ph 72 (71:29)

7 Cy Ph 5

a
Standard procedure: Ni(cod)2 (0.1 mmol), Cy2PhP (0.2 mmol) were dissolved in 2.5 mL toluene. Excess alkene, triethylamine (3 mmol), the

aldehyde (100 mol%, 0.5 mmol), and Et3SiOTf (0.875 mmol) were added. The reaction mixture was stirred 18 h at 23 °C.

b
Ratios were determined by 1H NMR of the crude reaction mixture.

c
1 atm propene (balloon) was used.

d
Naphthaldehyde (100 mol%) was mixed with Ni(cod)2 and Cy2PhP before the addition of toluene.

e
Yields were determined by 1H NMR using DMF as a standard.

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Ho et al. Page 34

Table 4

[(IPr)Ni(0){P(OPh)3}] Catalyzed Alkene–Aldehyde Coupling Reactionsa

Entry R1 R2 Conversion %b Yield %b,c

1d n-Hex p-Anisyl 95 96

2d,e n-Hex p-Anisyl 92 82

3 n-Hex o-Anisyl 80 75

4 n-Hex m-Anisyl 86 98

5 Ph p-Anisyl 69 84

6d Bn p-Anisyl 75 99

7 BnCH2 p-Anisyl 88 99

8 Cy p-Anisyl 100 96

9f,g i-Pr p-Anisyl 100 93

10g,h t-Bu p-Anisyl 32 41

11 i-Bu p-Anisyl 100 99

12 p-Anisyl 100 94

13 n-Hex Ph 95 96

14 n-Hex 2-Naphthyl 74 99

15h n-Hex p-Cl(C6H4) 88 73

16 Cy p-Cl(C6H4) 66 32

17h,i n-Hex 2-Furyl 100 36

a
Standard condition: IPr (0.075 mmol), Ni(cod)2 (0.075 mmol) were dissolved in degassed toluene (3 mL). The catalyst mixture was under argon

and stirred at room temperature for 1 hour. Alkene (1.25 mmol or indicated amount), triethylamine (1.5 mmol), aldehyde (0.25 mmol, 100 mol%),
triphenylphosphite (0.11 mmol) were then added sequentially to the reaction mixture. Triethylsilyltriflate (0.44 mmol) was added to the reaction
mixture dropwise, and the mixture was stirred 48 h at 35°C.

b
Determined by integration (1H NMR) relative to an external standard (CH3 NO2).

c
Based on conversion.

d
150 mol% of alkene used.

e
t-BuMe2SiOTf used in place of Et3SiOTf.

f
1 mL of alkene used.

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Ho et al. Page 35

g
Reaction carried out in a sealed tube.

h
40 mol% of catalyst used.

i
Reaction carried out at room temperature.

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Ho et al. Page 36

Table 5

Nickel(0)-Catalyzed Coupling of Alkenes and Isocyanatesa

Entrya R1 R2 R3
Yield %b
a; b; c

1 n-Hex Cy - 79; 14; 0

2 n-Hex t-Bu - 74; 17; 0

3 Cy t-Bu - 91; 0; 0

4c CH2i-Pr Cy - 74; 5; 0

5c Bn Cy Ph 65; 8; 22

6c Bn t-Bu Ph 83; 1d; 5d

7c Cy - 86; 0; 0

8 Cy - 74; 13; 0

9 t-Bu - 70; 2; 0

10 t-Bu - 65; 9; 0

a
Standard conditions: In a sealed tube, Ni(cod)2 (0.05 mmol), IPr (0.05 mmol), were dissolved in 0.5 mL toluene. 1-octene (0.5 mmol), isocyanate

(1.0 mmol) were then added under Ar(g), the tubed was sealed and stirred at 60 °C for 18–24 h.

b
Isolated yields.

c
Reaction was run using 2 mL of toluene.

d
Isolated as a mixture of b and c, with relative ratios determined by 1H NMR.

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Ho et al. Page 37

Table 6

Ni(0)-Catalyzed Conjugate Addition Reactions of Alkenesa

Entry R1 R2 R3 Yield % (E:Z)b

1 H Me H 52 (95:5)

2 H n-Hex H 76 (95:5)

3c H n-Hex H 58 (95:5)

4d H n-Hex H 64 (95:5)

5 H Bn H 83 (8:92)

6e,f H H 97 (7:93)

7 H Me Ph 90 (95:5)

8 H n-Pr Ph 94 (90:10)

9d H n-Pr Ph 86 (90:10)

10 H i-Pr Ph 78 (13:87)

11g H Ph Ph 70
n.d.

12h H Me p-Anisyl 94 (91:9)

13 H n-Bu 2-Furyl 95 (75:25)

14 H Et 2-Thienyl 95 (75:25)

15f n-Hex n-Hex H 67i (95:5)

16f Ph n-Hex H 70 (81:19)

17f H Me p-Anisyl 55 (91:9)

a
Standard conditions (entries 1–11): Et3N (1.5 mmol) and the enal or enone (0.25 mmol) were added to a solution of Ni(cod)2 (0.075 mmol) and

Bu3P(0.15 mmol) in toluene (1.5 mL) at 23°C under ethylene (1 atm). Triethylsilyltriflate (0.44 mmol) was added dropwise at 0°C. The mixture
was stirred for 48 h at 45°C and purified by chromatography (SiO2). In some cases CyPPh2 (Cy=cyclohexyl; entry 15) or tricyclopentylphosphine
(entries 16,17) was used in place of Bu3P.

b
Determined by 1H NMR spectroscopy.

c
Ethylene pressure was 2 atm.

d
Fourfold larger scale (1 mmol enal used).

e
The enal was added over 48 h.

f
Reaction time 72 h; a lower yield was obtained after a 24 h reaction time.

g
A dihydropyran from the hetero-Diels-Alder reaction of 2 equiv of enone was isolated (13%).

h
Reaction time 24 h.

Synlett. Author manuscript; available in PMC 2011 September 6.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Ho et al. Page 38

i
Combined yield of conjugate additions from alkene 2- and 1-position, with a 79:21 ratio.

Synlett. Author manuscript; available in PMC 2011 September 6.

