

Edited by Julio Alvarez-Builla,
Juan J. Vaquero, and José Barluenga

WILEY-VCH

Modern Heterocyclic Chemistry

Volume 1


Reactivity of Quinolones	134	Electrostatic Potential	135
Nitrogen Transfer Reactions	135	Contributions to Reactivity	135
Charge Transfer Reactions	136	Inductive Effects	136
Recombinations	137	Electrostatic Effects	137
Dications	138	Conformational Effects	138
Properties of Dications	139	Electrostatic Energy	139
Stability of Dications	140	Electrostatic Energy	140
Reactivity of Dications	141	Electrostatic Energy	141
Recombinations	142	Electrostatic Energy	142

Contents

Introduction	1	Structure and Reactivity of Heterocyclic Compounds	1
Structure and Reactivity of Five-Membered Systems	2	Structure and Reactivity of Six-Membered Systems	6
Basic Literature on Heterocyclic Compounds	8	References	9

List of Contributors	XV
----------------------	----

Volume 1

1 Heterocyclic Compounds: An Introduction	1
<i>Julio Alvarez-Builla and José Barluenga</i>	
1.1 Heterocyclic Compounds: An Introduction	1
1.2 Structure and Reactivity of Aromatic Five-Membered Systems	5
1.3 Structure and Reactivity of Aromatic Six-Membered Systems	6
1.4 Basic Literature on Heterocyclic Compounds	8
References	9
2 Three-Membered Heterocycles. Structure and Reactivity	11
<i>S. Shaun Murphree</i>	
2.1 Aziridines	11
2.1.1 Properties of Aziridines	11
2.1.2 Synthesis of Aziridines	12
2.1.2.1 Aziridination of Alkenes	12
2.1.2.2 Aziridination of Imines	23
2.1.2.3 Ring Closure of Amines	27
2.1.2.4 Ring Contraction of Other Heterocycles	29
2.1.3 Reactivity of Aziridines	30
2.1.3.1 Nucleophilic Ring Opening	30
2.1.3.2 N-Elaboration Reactions	35
2.1.3.3 Azirdinyl Anion Chemistry	37
2.1.3.4 Ring Expansions	38
2.2 2 <i>H</i> -Azirines	41
2.2.1 Properties of Azirines	41
2.2.2 Synthesis of Azirines	42
2.2.2.1 Neber Route	42
2.2.2.2 From Vinyl Azides	45

2.2.2.3	From Other Heterocycles	48
2.2.3	Reactivity of Azirines	50
2.2.3.1	Addition of Nucleophiles	50
2.2.3.2	Cycloadditions	54
2.2.3.3	Rearrangements into other Heterocycles	55
2.3	Oxiranes	55
2.3.1	Properties of Oxiranes	56
2.3.2	Synthesis of Oxiranes	58
2.3.2.1	Using Dioxiranes	59
2.3.2.2	Using other Oxidants without Metal Catalysts	64
2.3.2.3	Metal-Catalyzed Epoxidation of Alkenes	69
2.3.2.4	Epoxidation of Electron-Deficient Alkenes	83
2.3.2.5	Epoxidation of Carbonyl Compounds	86
2.3.2.6	Ring-Closing Reactions	90
2.3.3	Reactivity of Oxiranes	92
2.3.3.1	Nucleophilic Ring Opening	92
2.3.3.2	Rearrangements	98
2.3.3.3	Radical Chemistry	104
2.3.3.4	Reduction and Deoxygenation	104
2.3.3.5	Oxiranyl Anions	107
2.4	Thiiranes	109
2.4.1	Properties of Thiiranes	109
2.4.2	Synthesis of Thiiranes	110
2.4.2.1	From Epoxides	110
2.4.2.2	From Alkenes	113
2.4.2.3	From Haloketones	113
2.4.3	Reactivity of Thiiranes	114
2.4.3.1	Nucleophilic Ring Opening	114
2.4.3.2	Desulfurization	116
2.5	Diaziridines	117
2.5.1	Properties of Diaziridines	117
2.5.2	Synthesis of Diaziridines	119
2.5.2.1	Oxidative Methods using Hypohalites	119
2.5.2.2	Via Hydroxylamine Derivatives	120
2.5.2.3	Other Methods	121
2.5.3	Reactivity of Diaziridines	122
2.5.3.1	Diaziridines	122
2.5.3.2	Diaziridinones and Diaziridinimines	123
2.6	3 <i>H</i> -Diazirines	124
2.6.1	Properties of Diazirines	124
2.6.2	Synthesis of Diazirines	124
2.6.3	Reactivity of Diazirines	126
2.7	Oxaziridines	129
2.7.1	Properties of Oxaziridines	129
2.7.2	Synthesis of Oxaziridines	129

2.7.3	Reactivity of Oxaziridines	131
2.7.3.1	Nitrogen Transfer Reactions	131
2.7.3.2	Oxygen Transfer Reactions	133
2.7.3.3	Rearrangements	133
2.8	Dioxiranes	135
2.8.1	Properties of Dioxiranes	135
2.8.2	Synthesis of Dioxiranes	136
2.8.3	Reactivity of Dioxiranes	137
2.8.3.1	Epoxidation of Alkenes	137
2.8.3.2	Hydroxylation of Alkanes	137
2.8.3.3	Oxidation of Sulfur	138
	References	140
3	Four-Membered Heterocycles: Structure and Reactivity	163
	<i>Gérard Rousseau and Sylvie Robin</i>	
3.1	Azetidines	163
3.1.1	Introduction	163
3.1.2	Physicochemical Data	165
3.1.3	Synthesis	166
3.1.3.1	Cyclization Reactions	166
3.1.3.2	Ring Transformations	173
3.1.3.3	Cycloadditions	176
3.1.4	Reactivity and Useful Reactions	177
3.1.4.1	Reactions at the Nitrogen Atom	177
3.1.4.2	Oxidizing Reactions	180
3.1.4.3	Reactions with Nucleophiles and Bases	181
3.1.4.4	Reactions of C-Metallated Azetidines	182
3.1.4.5	Ring Expansions	182
3.1.4.6	Cleavage of the Azetidine Ring	186
3.1.4.7	Enzymatic Resolutions of Azetidines	186
3.2	Oxetanes	188
3.2.1	Introduction	188
3.2.2	Physicochemical Data	188
3.2.2.1	NMR Data	189
3.2.2.2	Infrared Spectroscopy	189
3.2.3	Natural or Bioactive Compounds	189
3.2.4	Synthesis of Oxetanes and Oxetan-2-ones	191
3.2.4.1	[2+2] Paterno–Büchi Cyclizations	191
3.2.4.2	Catalyzed [2+2] Cyclizations	193
3.2.4.3	Ring Contraction of Butanolides	194
3.2.4.4	Oxirane Ring Opening by Carbanionic Attacks	195
3.2.4.5	Williamson Reactions	195
3.2.4.6	Isomerization of Oxiranyl Hydroxyls	195
3.2.4.7	Oxirane Ring Expansions	196
3.2.4.8	Electrophilic Cyclizations	196

3.2.4.9	[2+2] Cycloaddition of Ketene and Carbonyl Compounds	197
3.2.4.10	Acy Halide–Aldehyde Cyclocondensations	198
3.2.4.11	C–H Insertions	200
3.2.4.12	Carbonylative Ring Expansion Reactions	201
3.2.4.13	β-Hydroxy Acid Cyclizations	202
3.2.5	Reactivity	202
3.2.5.1	β-Lactones	202
3.2.5.2	Oxetanes	208
3.3	Thietanes	214
3.3.1	Introduction	214
3.3.2	Physicochemical Data	215
3.3.3	Natural and Bioactive Compounds	215
3.3.4	Synthesis of Thietanes	216
3.3.4.1	Synthesis by Formation of a S–C Bond	216
3.3.4.2	Synthesis by Formation of a C–C Bond	221
3.3.4.3	Synthesis by Formation of Two S–C Bonds	221
3.3.4.4	Synthesis from Other Sulfur Heterocycles	224
3.3.4.5	Synthesis by [2+2] Cycloaddition	228
3.3.4.6	Synthesis by Miscellaneous Methods	230
3.3.5	Reactivity and Useful Reactions	231
3.3.5.1	Reactions with Electrophilic Reagents	231
3.3.5.2	Reactions with Oxidizing Agents	231
3.3.5.3	Reactions with Nucleophilic Reagents	233
3.3.5.4	Reactions with Bases	233
3.3.5.5	Reactions with Metal Complexes and Salts	234
3.3.5.6	Electrocyclic Reactions	235
3.3.5.7	Cleavage and Other Reactions	237
3.4	Other Four-Membered Heterocycles	238
3.4.1	Selenetanes	238
3.4.1.1	Introduction	238
3.4.1.2	Synthesis of Selenetanes	239
3.4.1.3	Reactivity	242
3.4.2	Telluretanes	244
3.4.3	Phosphetanes	244
3.4.4	Arsetanes	244
3.4.5	Siletanes	245
3.4.5.1	Introduction	245
3.4.5.2	Preparation of Siletanes	246
3.4.5.3	Reactivity	249
3.4.6	Germetanes	252
3.4.6.1	Introduction	252
3.4.6.2	Preparations	252
3.4.6.3	Reactivity	253
3.4.7	Bismetanes and Stibetanes	254
	References	254

4	Five-Membered Heterocycles: Pyrrole and Related Systems	269
	<i>Jan Bergman and Tomasz Janosik</i>	
4.1	Introduction	269
4.1.1	Nomenclature	269
4.2	General Reactivity	270
4.2.1	Relevant Physicochemical Data, Computational Chemistry, and NMR Data	270
4.2.2	Fundamental Reactivity Patterns	271
4.3	Relevant Natural and/or Useful Compounds	273
4.4	Pyrrole Ring Synthesis	274
4.4.1	Paal-Knorr Synthesis and Related Methods (4+1 Strategy)	275
4.4.2	Other Cyclizations of Four-Carbon Precursors (5+0 and 4+1 Strategies)	278
4.4.3	Knorr Synthesis and Related Routes (3+2 Strategy)	281
4.4.4	Hantzsch Synthesis and Related Approaches (2+2+1 or 3+2 Strategy)	284
4.4.5	Syntheses Involving Glycine Esters (3+2 Strategy)	284
4.4.6	Van Leusen Method (3+2 Strategy)	285
4.4.7	Barton-Zard Synthesis (3+2 Strategy)	287
4.4.8	Trofimov Synthesis (3+2 Strategy)	288
4.4.9	Cycloaddition Reactions and Related Approaches (3+2 Strategy)	289
4.4.10	Multi-Component Reactions (2+2+1 Strategy)	291
4.4.11	Miscellaneous Transition Metal Catalyzed Methods (3+2 and 5+0 Strategies)	291
4.5	Reactivity	293
4.5.1	Reactions with Electrophilic Reagents	293
4.5.1.1	General Aspects of Reactivity and Regioselectivity in Electrophilic Substitution	293
4.5.1.2	Protonation	294
4.5.1.3	Halogenation	295
4.5.1.4	Nitration	299
4.5.1.5	Reactions with Sulfur-Containing Electrophiles	299
4.5.1.6	Acylation	302
4.5.1.7	Reactions with Aldehydes, Ketones, Nitriles and Iminium Ions	306
4.5.1.8	Conjugate Addition to α,β -Unsaturated Carbonyl Compounds	309
4.5.2	Reactions with Oxidants	310
4.5.3	Reactions with Nucleophiles	312
4.5.4	Reactions with Bases	313
4.5.4.1	N-Metallated Pyrroles	313
4.5.4.2	C-Metallated Pyrroles	314
4.5.5	Reactions with Radical Reagents	318
4.5.6	Reactions with Reducing Agents	320

4.5.7	Cycloaddition Reactions	322
4.5.8	Reactions with Carbenes and Carbénoids	328
4.5.9	Photochemical Reactions	330
4.5.10	Pyrryl-C-X Compounds: Synthesis and Reactions	331
4.5.11	Transition Metal Catalyzed Coupling Reactions	333
4.6	Pyrrole Derivatives	336
4.6.1	Alkyl Derivatives	336
4.6.2	Pyrrole Carboxylic Acids and Carboxylates	337
4.6.3	Oxy Derivatives	338
4.6.4	Aminopyrroles	342
4.6.5	Dihydro- and Tetrahydro-Derivatives	344
4.7	Addendum	349
	References	355
5	Five-Membered Heterocycles: Indole and Related Systems	377
	<i>José Barluenga and Carlos Valdés</i>	
5.1	Introduction	377
5.1.1	General Introduction	377
5.1.2	System Isomers and Nomenclature	378
5.2	General Properties	379
5.2.1	Physicochemical Data	379
5.2.2	General Reactivity	379
5.3	Relevant Natural and/or Useful Compounds	383
5.4	Indole Synthesis	384
5.4.1	Introduction	384
5.4.2	Synthesis of the Indole Ring from a Benzene Ring	385
5.4.2.1	Indole Synthesis Involving a Sigmatropic Rearrangement	385
5.4.2.2	Cyclization by Formation of the N–C ₂ Bond	388
5.4.2.3	Ring Synthesis by Formation of the C ₃ –C _{3a} Bond	415
5.4.2.4	Ring Synthesis by Formation of the C ₂ –C ₃ Bond	421
5.4.2.5	Cyclizations with Formation of the N–C _{7a} Bond	427
5.4.3	Synthesis of the Indole Ring by Annelation of Pyrroles	431
5.4.3.1	Synthesis by Electrophilic Cyclization	431
5.4.3.2	Palladium-Catalyzed Cyclizations	433
5.4.3.3	Electrocyclizations	435
5.4.3.4	[4 + 2] Cycloadditions	435
5.4.3.5	Indoles from 3-Alkynylpyrrole-2-Carboxaldehydes	435
5.5	Reactivity of Indole	436
5.5.1	Reactions with Electrophiles	436
5.5.1.1	Protonation	438
5.5.1.2	Friedel–Crafts Alkylations of Indole	438
5.5.1.3	Nitration	449
5.5.1.4	Acylation	451
5.5.1.5	Halogenation	452

5.5.2	Reactions with Bases	453
5.5.2.1	N-Metallation of Indoles	453
5.5.2.2	C-Metallation of Indoles	454
5.5.3	Transition Metal Catalyzed Reactions	457
5.5.3.1	General Considerations on Palladium-Catalyzed Cross-Coupling Reactions	457
5.5.3.2	Reactions with Alkenes and Alkynes: Heck Reactions	457
5.5.3.3	Sonogashira Reaction	458
5.5.3.4	Cross-Coupling Reactions with Organometallic Reagents	460
5.5.3.5	C–N Bond-Forming Reactions	463
5.5.3.6	Transition Metal Catalyzed C–H Activation	464
5.5.4	Radical Reactions	470
5.5.5	Oxidation Reactions	475
5.5.6	Reduction of the Heterocyclic Ring	478
5.5.6.1	Catalytic Hydrogenation	478
5.5.6.2	Metal-Promoted Reductions	479
5.5.6.3	Metal Hydride Complexes	479
5.5.7	Pericyclic Reactions Involving the Heterocyclic Ring	480
5.5.7.1	Cycloaddition Reactions	480
5.5.7.2	Electrocyclizations	488
5.5.7.3	Sigmatropic Rearrangements	488
5.5.8	Photochemical Reactions	489
5.5.9	Reactions with Carbenes and Carbenoids	491
5.6	Chemistry of Indole Derivatives	491
5.6.1	Alkyldoles	491
5.6.2	Oxiderivatives	494
5.6.2.1	Oxindole	495
5.6.2.2	N-Hydroxyindoles	498
5.6.3	Aminoindoles	500
5.6.4	Indole Carboxylic Acids	500
5.7	Addendum	501
5.7.1	Ring Synthesis	501
5.7.1.1	Fischer Indole Synthesis	501
5.7.2	Reactivity	508
5.7.2.1	Reactions with Electrophiles	508
5.7.2.2	Transition Metal Catalyzed Reactions	509
	References	513
6	Five-Membered Heterocycles: Furan	533
	<i>Henry N.C. Wong, Xue-Long Hou, Kap-Sun Yeung, and Hui Huang</i>	
6.1	Introduction	533
6.1.1	Nomenclature	534
6.1.2	General Reactivity	534
6.1.3	Relevant Physicochemical Data	538
6.1.4	Relevant Natural and Useful Compounds	540

6.2	Synthesis of Furans	542
6.2.1	Introduction	542
6.2.2	Monosubstituted Furans	544
6.2.3	Disubstituted Furans	546
6.2.4	Trisubstituted Furans	551
6.2.5	Tetrasubstituted Furans	557
6.3	Reactivity	560
6.3.1	Reactions with Electrophilic Reagents	561
6.3.2	Reactions with Nucleophilic Reagents	563
6.3.3	Reactions with Oxidizing Reagents	563
6.3.4	Reactions with Reducing Reagents	567
6.3.5	Reactions with Acids or Bases	568
6.3.6	Reactions of C-Metallated Furans	569
6.3.7	Reactions with Radical Reagents	569
6.3.8	Electrocyclic Reactions	570
6.3.9	Photochemical Reactions	573
6.4	Oxyfurans and Aminofurans	574
6.4.1	Oxyfurans	574
6.4.2	Aminofurans	577
6.5	Addendum	577
6.5.1	Additional Syntheses of Furans	577
6.5.2	Additional Reactions of Furans	581
	References	583
7	Five-Membered Heterocycles: Benzofuran and Related Systems	593
	<i>Jie Wu</i>	
7.1	Introduction	593
7.2	General Structure and Reactivity	594
7.2.1	Relevant Physicochemical Data, Computational Chemistry and NMR Data	594
7.3	Isolation of Naturally Occurring Benzofurans	595
7.4	Synthesis of Benzofuran	596
7.4.1	Transition Metal Catalyzed Benzofuran Synthesis	596
7.4.1.1	Synthesis of 2,3-Disubstituted Benzo[b]furans	596
7.4.2	Oxidative Cyclization	607
7.4.3	Radical Cyclization	610
7.4.4	Acid- and Base-Mediated Cyclization	611
7.4.5	Olefin-Metathesis Approach	618
7.4.6	Miscellaneous	620
7.4.7	Progress in Solid-Phase Synthesis	621
7.5	Uses of Benzofuran	623
7.5.1	Uses of Benzofuran in Drug Discovery	623
7.5.2	Uses of Benzofuran in Material Science	625
	References	628

Volume 2

- 8 **Five-Membered Heterocycles: 1,2-Azoles. Part 1. Pyrazoles** 635
José Elguero, Artur M.S. Silva, and Augusto C. Tomé
- 9 **Five-Membered Heterocycles: 1,2-Azoles. Part 2. Isoxazoles and Isothiazoles** 727
Artur M.S. Silva, Augusto C. Tomé, Teresa M.V.D. Pinho e Melo, and José Elguero
- 10 **Five-Membered Heterocycles: 1,3-Azoles** 809
Julia Revuelta, Fabrizio Machetti, and Stefano Cicchi
- 11 **Five-Membered Heterocycles with Two Heteroatoms: O and S Derivatives** 925
David J. Wilkins
- 12 **Five-Membered Heterocycles with Three Heteroatoms: Triazoles** 989
Larry Yet
- 13 **Oxadiazoles** 1047
Giovanni Romeo and Ugo Chiacchio

Volume 3

- 14 **Thiadiazoles** 1253
Ugo Chiacchio and Giovanni Romeo
- 15 **Five-Membered Heterocycles with Four Heteroatoms: Tetrazoles** 1401
Ulhas Bhatt
- 16 **Six-Membered Heterocycles: Pyridines** 1431
Concepción González-Bello and Luis Castedo
- 17 **Six-Membered Heterocycles: Quinoline and Isoquinoline** 1527
Ramón Alajarín and Carolina Burgos
- 18 **Six-Membered Rings with One Oxygen: Pyrylium Ion, Related Systems and Benzo-Derivatives** 1631
Javier Santamaría and Carlos Valdés
- 19 **Six-Membered Heterocycles: 1,2-, 1,3-, and 1,4-Diazines and Related Systems** 1683
Maria-Paz Cabal

- 20 Six-Membered Heterocycles: Triazines, Tetrazines and Other Polyaza Systems 1777
Cristina Gómez de la Oliva, Pilar Goya Laza, and Carmen Ochoa de Ocariz
- Volume 4
- 21 Seven-Membered Heterocycles: Azepines, Benzo Derivatives and Related Systems 1865
Juan J. Vaquero, Ana M. Cuadro, and Bernardo Herradón
- 22 Heterocycles Containing a Ring-Junction Nitrogen 1989
Juan J. Vaquero and Julio Alvarez-Builla
- 23 Phosphorus Heterocycles 2071
François Mathey
- 24 The Chemistry of 2-Azetidinones (β -Lactams) 2117
Benito Alcaide, Pedro Almendros, and Amparo Luna
- 25 The Chemistry of Benzodiazepines 2175
Carlos Valdés and Miguel Bayod
- 26 Porphyrins: Syntheses and Reactions 2231
Venkataramanarao G. Anand, Alagar Srinivasan, and Tavarekere K. Chandrashekhar
- 27 New Materials Derived From Heterocyclic Systems 2275
Javier Santamaría and José L. García-Álvarez
- 28 Solid Phase and Combinatorial Chemistry in the Heterocyclic Field 2321
José M. Villalgoro
- Index 2381