

Synthesis of Bullvalenes: Classical Approaches and Recent Developments

Sofia Ferrer^aAntonio M. Echavarren^{*a,b} ^a Institute of Chemical Research of Catalonia (ICIQ), Barcelona Institute of Science and Technology, Av. Països Catalans 16, 43007 Tarragona, Spain^b Departament de Química Analítica i Química Orgànica, Universitat Rovira i Virgili, c. Marcel·lí Domingo s/n, 43007 Tarragona, Spain
aechavarren@iciq.es

Dedicated to the memory of Prof. Félix Serratosa, a pioneer of organic synthesis in Spain

Published as part of the 50 Years SYNTHESIS – Golden Anniversary Issue

Received: 25.11.2018
 Accepted: 28.11.2018
 Published online: 14.01.2019
 DOI: 10.1055/s-0037-1611637; Art ID: ss-2018-z0791-sr

License terms:

Abstract The goal of this short review is to provide an overview of the different synthetic methodologies applied along the years for the synthesis of bullvalenes, prototypical fluxional molecules that were key in the understanding of valence tautomerism phenomena. Some interesting applications of these unique shapeshifting compounds are also presented.

- 1 Introduction
- 2 Classical Syntheses of Bullvalenes
- 3 Recent Developments in the Synthesis of Bullvalenes
- 4 Applications of Bullvalenes
- 5 Conclusion

Key words bullvalenes, fluxional, cage-like molecules, shapeshifting, degenerate isomers

A molecule such as bullvalene (**1**), with ten distinguishable positions and three symmetry axes, possesses 1,209,600 degenerated interconvertible tautomers, thus it is a key structure in the understanding of valence tautomerization (Scheme 2).^{4–6} A lower number of constitutional isomers are possible for substituted bullvalenes.^{7–9}

1 Introduction

Fluxional molecules are dynamic structures that rapidly interchange between a number of constitutional isomers through low-energy rearrangements.¹ These shapeshifting molecules have been crucial in the study of the fundamental concept of valence tautomerization. This phenomenon is based on the rapid rupture and formation of single and/or double bonds without migration of atoms or groups. A classical example of a fluxional molecule is bullvalene (**1**), with chemical formula C₁₀H₁₀; this is also one of the most popular examples of this type of molecule. This molecule can be seen as a tetracyclic cage-type structure formed by three units of 3,4-homotropylidene that undergo rapid [3.3] sigmatropic rearrangements (Scheme 1).^{2,3}

In bullvalene (**1**) all C–C bonds are in continuous movement due to multiple and fast degenerated Cope rearrangements. As a consequence, all carbon and hydrogen atoms of the molecule are equivalent on the nuclear magnetic resonance timescale, consisting of a single broad signal in the ¹H NMR spectrum at room temperature and a sharp signal at high temperatures (ca. 120 °C) (Figure 1). However, at temperatures around –60 °C, the four aliphatic and the six olefinic protons of the molecule give rise to distinct signals.¹⁰

The structure and properties of bullvalene (**1**) were predicted by von Doering and Roth in 1963,^{3a} as a part of a study on thermal rearrangements. These investigations led to the conclusion that the particular structure of bullvalene that forces its three 3,4-homotropylidene units to adopt a

Antonio M. Echavarren received his Ph.D. at the Universidad Autónoma de Madrid (UAM, 1982). After a postdoctoral stays in Boston College and Colorado State University he joined the Institute of Organic Chemistry of the CSIC in Madrid. In 1992 he returned to the UAM as a Professor and in 2004 he moved to Tarragona as a Group Leader at the Institute of Chemical Research of Catalonia (ICIQ). He has been Liebig Lecturer (2006), Abbot Lecturer (University of Urbana-Champaign, 2009), Schulich Visiting Professor (Technion, Haifa, 2011), Sir Robert Robinson Distinguished Lecturer (University of Liverpool, 2011), Novartis Lecturer in Organic Chemistry (Massachusetts Institute of Technology, 2015), and Kurt Alder Lecturer 2017 (University of Cologne). In 2012 he got a European Research Council Advanced Grant and in 2014 he was the president of the 49th EUCHEM Conference on Stereochemistry (Bürgenstock conference). Prof. Echavarren is a member of the International Advisory Board of Organic & Biomolecular Chemistry, Chemical Society Reviews, Advanced Synthesis and Catalysis, and Organic Letters, member of the Editorial Board of Chemistry European Journal, and Associate Editor of Chemical Communications. He is a Fellow of the Royal Society of Chemistry. He received the 2004 Janssen-Cytag Award in Organic Chemistry and the 2010 Gold Medal of the Royal Spanish Chemical Society as well as an Arthur C. Cope Scholar Award from the ACS in 2015. Since January 2018, he is the President of the Spanish Royal Society of Chemistry.

Sofia Ferrer was born in Benissa (Alicante, Spain) in 1989. After a six-month stay in the University of Aarhus (Aarhus, Denmark) as an Erasmus student and a five-month relocation at Appalachian State University (North Carolina, USA) she received her B.Sc. degree in Chemistry from Universidad de Alicante (Alicante, Spain) in 2013. She obtained her M.Sc. at the Universitat Rovira i Virgili (Tarragona, Spain) in 2014. Since then she has been carrying out her Ph.D. studies under the supervision of Prof. Antonio Echavarren at the Institute of Chemical Research of Catalonia (ICIQ) working on the development of novel gold(I)-catalyzed reactions and their application to the synthesis of complex natural and unnatural products.

boatlike conformation would be ideal for fast and multiple degenerate Cope rearrangements assisted by strain release.¹¹ Anecdotally, the name bullvalene was derived from the nickname of von Doering, known by his students as the ‘bull’, due to the feared and tough research group seminars, and was chosen to rhyme with fullvalene, another molecule of great interest for the group at that time.

Since the theoretical design of bullvalene (**1**) in 1963,^{3a} this unique molecule has attracted the curiosity of the organic synthetic community. Significant synthetic efforts have led to the development of expedient syntheses of **1** that have constituted the basis of extensive studies in bullvalene chemistry and have enabled the preparation of many substituted derivatives. The constant evolution of synthetic methodology has allowed considerably shorten-

Figure 1 Image of variable temperature ¹H NMR spectra of bullvalene in CDCl₃ at 25 °C and in (CD₃)₂CO at –90 °C

ing of the preparation of **1** and its derivatives along the years, facilitating the access and exploration of these fluxional molecules.

2 Classical Syntheses of Bullvalenes

2.1 Preparation of Bullvalene

Shortly after the prediction of the structure and properties of bullvalene, this molecule was serendipitously obtained in 1963 by Schröder and co-workers while exploring the photochemistry of cyclooctatetraene dimers.^{4a-c} Despite the low overall yield (6%), this two-step synthesis of bullvalene (**1**), consisting of the dimerization of cyclooctatetraene (**2**) at 100 °C and subsequent photochemical opening of the dimer **3** (Scheme 3) with the consequential formation of benzene as byproduct, constitutes one of the shortest preparations of **1** to date.

Scheme 3 The first synthesis of bullvalene (Schröder and co-workers)

In 1966, the von Doering group developed a different synthetic strategy for the preparation of bullvalene (**1**) via the UV irradiation of 4a,8a-dihydronaphthalene (**5**), prepared by thermal partial decomposition of the Nenitzescu hydrocarbon **4** at 301 °C.¹² Although short, this synthesis

was impractical due to the formation of naphthalene and other undetermined products that were difficult to separate from **1** (Scheme 4).

Scheme 4 Synthesis of bullvalene (von Doering group)

Another synthetic procedure designed by Jones and Scott was based on the UV irradiation of bicyclo[4.2.2]deca-2,4,7,9-tetraene (**8a**) to afford **1** cleanly in 64% yield.¹³ The main drawback of this protocol was the tedious synthesis of **8a**, which was also low yielding.¹⁴ This preparation commenced with Cu(II)-promoted thermal decomposition of diazoacetic ester in the presence of cyclooctatetraene (**2**) to afford methyl bicyclo[6.1.0]nona-2,4,6-triene-9-carboxylate (**6**) (Scheme 5). Conversion of **6** into the sodium salt of tosylhydrazone **7** was accomplished via the corresponding acid, generation of the acid chloride, reduction to the aldehyde, and formation of the tosylhydrazone. Thermal decomposition of the tosylhydrazone sodium salt **7** at 90–120 °C led to a complex mixture of C₁₀H₁₀ products including **8a**, which was obtained in 38% yield.

Scheme 5 Synthesis of bullvalene (Jones and Scott)

With the aim of improving his first synthetic design of bullvalene (**1**), the von Doering group envisioned a new synthetic route to **1** through barbaralone (**9a**) and bullva-

lone (**10a**), (Scheme 6).^{3b} The aforementioned molecules **9a** and **10a** also undergo low energy Cope rearrangements, leading to two constitutional isomers respectively.^{6c,15}

Scheme 6 Retrosynthesis of bullvalene through barbaralone and bullvalone (von Doering group)

In the case of barbaralone (**9a**), the two possible isomers are degenerated, whereas for bullvalone (**10a**), the one carbon homologue of **9a**, the equilibrium is dominated by the most stable isomer (Scheme 7).

Scheme 7 Fluxionality in barbaralone and bullvalone

This synthesis, 1967, started with the Buchner reaction of ethyl diazoacetate with benzene under harsh conditions and long reaction times to give cycloheptatriene **11** (Scheme 8).^{3b} Hydrolysis of the ester in **11** to the carboxylic acid, followed by reaction with SOCl₂ led to the acyl chloride **13**, which reacted with diazomethane to afford diazomethyl ketone **14**. Treatment of **14** with CuSO₄ in a mixture of benzene/hexane under reflux led to barbaralone (**9a**). In 1998, the Buchner reaction was improved by Johnston and co-workers by using a Rh salt as the catalyst, which allowed the temperature to be decreased to 45 °C and the reaction time reduced to 8–10 hours.¹⁶ One-carbon homologation of barbaralone (**9a**) with diazomethane led to bullvalone (**10a**) in 24% yield, along with isomeric aldehyde **10a'** (25% yield). Reduction of the ketone functionality of **10a** with NaBH₄ gave **15**, which was acetylated with acetic anhydride in pyridine at 130 °C to form **16** (40%, two steps). The final step involved a challenging pyrolysis of **16** at very high temperature (345 °C) to afford bullvalene (**1**).

In 1972, a new synthesis of bullvalene (**1**) was designed by the Serratosa group (Scheme 9).¹⁷ This route allowed the preparation of **1** in three steps from tris(3-diazo-2-oxopropyl)methane [methane(tri- α -diazoacetone); **21**]. Tris-diazoketone **21** was synthesized in five steps from methyl ester **17** by Wittig reaction, reduction of the with Adams' catalyst, hydrolysis of the esters, conversion into the acyl chloride with PCl₅, and reaction with diazomethane.¹⁸ Reaction of **21** in the presence of CuSO₄ in xylene at reflux under high dilution conditions afforded tricyclo[3.3.2.0^{2,8}]decane-

Scheme 8 Synthesis of bullvalene through barbaralone and bullvalone (von Doering group)

3,7,9-trione ('bullvalenetrione', **22**) in ca. 2% yield. The yield of this reaction could be improved to 4% by employing soluble copper chelates as catalysts. Despite the low yields, this is a remarkable transformation in which three C–C bonds are formed. Reaction of **22** with *p*-toluenesulfonyl hydrazide led to tris-tosylhydrazone **23**, which was converted into bullvalene (**1**) in 20% yield by treatment with excess methyllithium under Shapiro reaction conditions.¹⁹ Overall, this synthesis of **1** was completed in 8 steps and ca. 0.3% overall yield.

The Serratoso group developed another route to **1** inspired by the procedure of the von Doering group presented in Scheme 8^{3b} but applying some of the reactions employed in their first approach.¹⁷ In this route, barbaralone (**9a**) was prepared more efficiently from **14** by a modified procedure using copper(II) acetylacetonate as soluble copper catalyst (Scheme 10).²⁰ Homologation of **9a** with diazomethane led to **10a**, which reacted with *p*-toluenesulfonyl hydrazide in acetic acid to give tosylhydrazone **24** in 70% yield through an unexpected rearrangement (see mechanism in Scheme 10). Anionic fragmentation of the tosylhydrazone **24** with excess methyllithium gave **8a** in 36% yield. Hydrocarbon **8a**, reported by Jones and Scott in their approach to bullvalene (**1**) (see Scheme 5),¹³ was converted into **1** by UV irradiation in 82% yield. In this way, **1** was prepared in 9 steps in ca. 2% overall yield.

Scheme 9 Synthesis of bullvalene from 'bullvalenetrione' (Serratoso group)

Scheme 10 Synthesis of bullvalene from barbaralone (Serratoso group)

2.2 Syntheses of Substituted Bullvalenes

During the 1970s, progress made in the synthesis of bullvalene (**1**) led to numerous studies on its fluxional behavior along with the preparation of a variety of mono- and polysubstituted bullvalenes. The synthesis of substituted

Scheme 12 The four possible positional isomers for monosubstituted bullvalenes

bullvalenes was accompanied by interesting investigations, mainly based on NMR studies, on the study of their equilibria.²¹ Most substituted bullvalenes were synthesized from the parent unsubstituted bullvalene (**1**). Monosubstituted bullvalenes were normally derived from a common bromobullvalene intermediate **25** usually prepared in two steps by dibromination of **1** with Br₂ followed by dehydrobromination with KOtBu (Scheme 11).²² Chlorobullvalene (**26**) could be also synthesized similarly by chlorination with SO₂Cl₂ and subsequent elimination of HCl by reaction with KOtBu (Scheme 11).²¹

Scheme 11 Preparation of bromobullvalene and chlorobullvalene from bullvalene

Monosubstituted bullvalenes possess around 1.2×10^6 valence isomers, but in contrast to the parent bullvalene (**1**), all these isomers are not structurally equivalent. For monosubstituted bullvalenes there are four possible positional isomers **A**₁, **A**₂, **B**, and **C** (Scheme 12), which can be interconverted at room temperature by Cope rearrangements.²¹ The equilibrium between these four positional isomers is dynamic at high temperatures, although it can be frozen at low temperatures.^{4d,22} The equilibrium composition is influenced by the nature of the substituent R.²² Although in most cases the substituent preferentially occupies an olefinic position (**A**₁ and/or **A**₂), there are some exceptions. Thus, the fluoro group stays preferentially at the methine carbon (**C**),²¹ and hydroxymethyl (CH₂OH), methoxymethyl (CH₂OMe), and acetoxymethyl (CH₂OAc) groups show a slight preference for the aliphatic positions on bullvalene (**B**).²³

Phenylbullvalene (**27**)²⁴ and methylbullvalene (**28**)²⁵ were prepared from bromobullvalene (**25**) by reaction with Ph₂CuLi and Me₂CuLi, respectively (Scheme 13). Phenylbullvalene (**27**) was found to be in a 3:1 equilibrium between the 4- and 3-substituted isomers,²⁴ whereas methylbullvalene (**28**) appeared to be in a 1.2:1 equilibrium between the 4- and 3-substituted isomers.²⁵ Alternatively, methylbullvalene (**28**) was also synthesized by addition of methylmagnesium bromide and CoCl₂ to bromobullvalene.²¹ The preparation of (alkylthio)bullvalene **29** was achieved by refluxing bromobullvalene (**25**) with copper(I) mercaptides in pyridine and quinoline.²⁶

Scheme 13 Synthesis of phenylbullvalene, methylbullvalene, and thioethers of bullvalene

The bullvalene Grignard derivative **30** was prepared by reaction of **25** with magnesium (Scheme 14).²⁷ Reagent **30** was further transformed into bullvalenecarboxylic acid (**31**) by reaction with CO₂, dibullvalene (**32**) by reaction with bromobullvalene (**25**) in the presence of CoCl₂, and iodobullvalene (**33**) by reaction with I₂.^{21,27} Compound **33** was used as starting material for the synthesis of fluorobullvalene (**34**) by reaction with AgF.²¹

Scheme 14 Synthesis of monosubstituted bullvalenes derived from bullvalene Grignard compound

Alkoxybullvalenes (**36**) with methoxy, ethoxy, isopropoxy, and *tert*-butoxy groups have been obtained by addition of the corresponding potassium alkoxides to bromobullvalene (**25**).²² These reactions presumably proceed through intriguing dehydrobullvalene intermediate **35** (Scheme 15).²² All substituted bullvalenes showed temperature-dependent NMR spectra.²¹

Scheme 15 Preparation of alkoxybullvalenes

Disubstituted bullvalenes have been commonly prepared from dibromobullvalene (**37**), obtained from bromobullvalene (**25**) by another sequence of dibromination/dehydrobromination (Scheme 16).²⁸ Interestingly, when dry KO*t*Bu in benzene was used instead of KO*t*Bu in *t*BuOH and benzene in the dehydrobromination, di-*tert*-butoxybullvalene (**38**) was obtained.²¹

Scheme 16 Preparation of dibromobullvalene

A wide range of disubstituted bullvalenes with identical substituents were obtained by functional group transformations in dibromobullvalene (**37**).^{21,28,29} Reaction of **37** with NaCu(CN)₂ led to dicyanobullvalene (**39**), which was further transformed by hydrolysis into bullvalenedicarboxylic acid (**40**) (Scheme 17). Reaction of **40** with diazomethane led to the formation of dimethyl bullvalenedicarboxylate (**41**).³⁰ Bullvalenedicarbaldehyde (**42**) was obtained by reduction of the cyano groups in **39** with DIBAL-H. Further reduction of the aldehyde groups in **42** using LiAlH₄ afforded bullvalenediol (**43**). On the other hand, reaction of **37** with Me₂CuLi or Ph₂CuLi gave dimethylbullvalene (**44**),²⁵ as a 2.3:3.3:1 mixture of valence, and diphenylbullvalene (**45**),²⁴ as a 7.6:5.7:1 mixture of 4,5-, 3,5-, and 3,7-disubstituted isomers.

Scheme 17 Synthesis of disubstituted bullvalenes

A different procedure for the synthesis of dimethyl bullvalenedicarboxylate (**41**) consisted of the irradiation of dimethyl *cis*-4a,8a-dihydronaphthalene-4a,8a-dicarboxylate (**5'**) in methanol by a low-pressure mercury lamp (Scheme 18).³⁰ This transformation was mechanistically related to that found in the synthesis of **1** by Jones and Scott (see Scheme 5).¹³

Scheme 18 Alternative preparation of dimethyl bullvalenedicarboxylate

Diphenylbullvalene (**45**) was alternatively prepared by reaction of tricarbonylcyclooctatetraeneiron (**2'**) with diphenylacetylene at high temperatures (ca. 165 °C) to form **8b**, followed by UV irradiation (Scheme 19).³¹

Scheme 19 Alternative preparation of diphenylbullvalene

Disubstituted bullvalenes bearing two different substituents have also been synthesized. The most common approach is based on the monosubstitution of one bromine atom in dibromobullvalene (**37**) by a cyano group through reaction with $\text{NaCu}(\text{CN})_2$ leading to bromocyanobullvalene (**46**) (Scheme 20).^{21,32} Further reduction of the cyano group in **46** with DIBAL-H afforded bromobullvalenecarbaldehyde (**47**), which was reduced with LiAlH_4 to bromobullvalenol (**48**). Derivatives **49**, **50**,³¹ and **51**²⁶ were similarly obtained.

Scheme 20 Synthesis of differently disubstituted bullvalenes from dibromobullvalene

A different procedure for the synthesis of differently disubstituted bullvalenes involves the bromination/dehydrobromination of methylbullvalene (**28**) to afford bromo(methyl)bullvalene (**52**) (Scheme 21). The bromine in **52** was further substituted by a cyano group through reaction with $\text{NaCu}(\text{CN})_2$ to give cyano(methyl)bullvalene (**53**).³¹ Hydrolysis of the cyano moiety to the carboxylic acid and subsequent reaction with diazomethane led to methyl methylbullvalenecarboxylate (**54**).

Scheme 21 Synthesis of differently disubstituted bullvalenes from methylbullvalene

On the other hand, bromofluorobullvalene (**55**) was prepared from fluorobullvalene (**34**) by bromination/dehydrobromination (Scheme 22).²¹

Scheme 22 Synthesis of bromofluorobullvalene from fluorobullvalene

A variety of fused disubstituted bullvalenes have been obtained by Diels–Alder reaction between the dehydrobullvalene intermediate **35**, formed by reaction of bromobullvalene (**25**) with potassium alkoxides, and various dienes such as furan, 1,3-diphenylisobenzofuran (**57**), and tetraphenylcyclopentadienone (**58**) (Scheme 23).^{21,23} The expected direct Diels–Alder adducts **56a** and **57a**, formed by reaction of **35** with furan and **57**, respectively, were not observed due to their high strain. Instead, these adducts undergo rapid rearrangement to the more stable isomers **56b** and **57b**. Products **56b**, **57b**, and **59** showed temperature-dependent NMR spectra, evidencing their dynamic situation.²¹

Scheme 23 Synthesis of fused disubstituted bullvalenes

Different trisubstituted bullvalenes were synthesized from parent tribromobullvalene (**60**), prepared by bromination/dehydrobromination of dibromobullvalene (**37**). Reaction of **60** with Me_2CuLi led to trimethylbullvalene (**61**), whereas treatment with Ph_2CuLi afforded triphenylbullvalene (**62**), which was found in a 1:1.96:1.04 equilibrium between the 4,5,10-, 4,5,9-, and 3,7,10-isomers (Scheme 24).²⁴

The same bromination/dehydrobromination sequence was employed for the synthesis of tetra- (**63**), penta- (**66**), and hexabromobullvalenes (**68**) (Scheme 25).⁸ Slower rearrangements were observed for pentabromobullvalene (**66**),

whereas no fluxional behavior was recognized in hexabromobullvalene (**68**), which was obtained as a single isomer.^{8b} Tetramethylbullvalene (**64**) was formed by reaction of tetrabromobullvalene (**63**) with Me_2CuLi .²⁵ Tetraphenylbullvalene (**65**), obtained by reaction of **63** with Ph_2CuLi was found to be in a 4.2:5.9:1 equilibrium between the 1,4,5,10-, 1,3,5,10-, and 1,3,7,10-isomers.²⁴ Penta- (**67**) and hexaphenylbullvalenes (**69**) were similarly prepared. As in the case of hexabromobullvalene (**68**), in hexaphenylbullvalene (**69**) the fluxional behavior was lost.²⁴

3 Recent Developments in the Synthesis of Bullvalenes

The constant development in the field of synthetic organic along with the discovery of novel reactivities and methodologies has enabled ingenious new syntheses of bullvalene and highly substituted bullvalenes. An innovative syntheses of substituted bullvalenes has been developed by the Bode group, finding interesting applications of the corresponding products in supramolecular adaptive binding and sensing.^{9a,b,33a,d} In this bullvalene synthesis, cycloheptanone (**70**) was used as the starting material (Scheme 26). Protection of cycloheptanone (**70**) with ethylene glycol gave acetal **71**, which then was subjected to dibromination to give **72**. Bromide elimination and acid hydrolysis provided cycloheptadienone **73**, which underwent Mukaiyama–Michael addition of silyl enol ether **74** to give enone **75**. Enedione **76** was obtained from **75** by allylic oxidation of **75** with diacetoxyiodobenzene and *tert*-butyl hydroperoxide. Conversion of **76** into the carboxylic acid **77** by treatment with trifluoroacetic acid, followed by reaction with tetrahydrothiophene-derived sulfur ylide **78**, via a mixed anhydride, gave product **79**, which was treated with

scandium triflate to trigger the intramolecular cyclopropanation that provided triketone **80**, a key intermediate for further functionalizations.

Triketone **80** was transformed to diallylbullvalene **84** in three steps (Scheme 27).^{9a,b,33a} Addition of allylmagnesium bromide to **80** afforded two diastereomeric diols, *meso* **81a** and chiral **81b**. *Meso* **81a** was transformed into diallylbullvalone **82** by treatment with pyridine and thionyl chloride. The same reaction conditions applied to chiral **81b** led to furan product **83**. On the other hand, treatment of chiral **81b** with diisopropylethylamine and thionyl chloride followed by pyridine provided **82**. Finally, enolization of diallylbullvalone **82** and trapping of the enolate with isobutyl chloroformate gave diallylbullvalene **84**. Therefore, tetra-substituted bullvalene **84**, with three different substituents and 840 possible interconvertible constitutional isomers, was obtained in 11 steps from cycloheptanone (**70**). Diallylbullvalene **84** constitutes a versatile intermediate whose two allyl moieties can be further employed for the attachment of other relevant functional groups.

Since 2000, gold(I) catalysis has emerged as a powerful tool for the construction of molecular complexity from simple substrates.³⁴ The ability of cationic gold(I) complexes to promote a wide variety of enyne cyclizations along with the versatility of the intermediates accessed through these transformations has been utilized to develop expedient and efficient synthesis of bullvalene and substituted bullvalenes through the fluxional molecules barbaralone (**9a**) and bullvalone (**10a**) from readily available 7-ethynylcyclohepta-1,3,5-trienes (**85**) (Scheme 28).³⁵

This new approach relies on a gold(I)-catalyzed oxidative cyclization of **85** in the presence of external oxidants such as diphenyl sulfoxide or pyridine *N*-oxides, to afford barbaralone (**9a**) and other 1-substituted barbaralones under mild conditions and good to excellent yields (Scheme 28).³⁵ The barbaralone synthesis proceeds by activation of the alkyne in **85** by gold(I), followed by attack of the external oxidant to form α -oxo gold(I) carbene **86**, which then undergoes intramolecular cyclopropanation to give barbaralone **9**. This transformation can be also seen as a gold(I)-catalyzed cyclization of 1,6-enyne **85** to afford gold(I) carbene **87** followed by oxidation.

This new two-step approach to barbaralones constitutes one of the shortest, mildest, and most efficient synthesis of barbaralones **9** to date. Substrates **85** can be prepared in one step from the corresponding alkynes and commercially available tropylium tetrafluoroborate (Scheme 29). Reaction of **85a** and **85b** in the presence of gold(I) catalyst [IPrAuNCMe]⁺SbF₆⁻ and diphenyl sulfoxide as external oxidant

provided barbaralone (**9a**) and phenylbarbaralone (**9b**) in 97% and 83% yield, respectively.³⁵

Bullvalone (**10a**) and phenylbullvalone (**10b**) were obtained in 37% and 22% yield, respectively through one-carbon homologation of the corresponding barbaralones **9a** and **9b** using diazo(trimethylsilyl)methane instead of explosive diazomethane employed in classic strategies (Scheme 30).³⁶

Bullvalene (**1**) and phenylbullvalene (**27**) were prepared from the corresponding bullvalones **10a** and **10b** via a two-step, one-pot procedure involving the formation of the enol triflates **86** and **87** and subsequent reduction under palladium catalysis in the presence of $n\text{Bu}_3\text{SnH}$ (Scheme 31).³⁷ This strategy allowed the preparation of bullvalene (**1**) and phenylbullvalene (**27**) in 5 steps and 10% and 7% overall yield, respectively, constituting one of the most efficient synthesis of these fluxional molecules to date. Moreover, disubstituted bullvalenes **45**, **88**, and **89** bearing two equal or two different groups were synthesized from phenylbullvalone (**10b**) by formation of the enol triflate followed by Stille coupling.³⁸ Bullvalenes **45**, **88**, and **89** were found to be in 7.6:5.7:1, 5.2:1.5:1, 3.8:2.3:1 equilibria, respectively, with the 3,6- and 3,7-disubstituted isomers at $-40\text{ }^\circ\text{C}$.³⁵

The latest synthesis of bullvalene (**1**) from 2018, as well as several mono- and disubstituted derivatives of **1**, has been achieved in just two steps and good overall yields by the Fallon and Pašteka groups.³⁹ This synthesis is based on a cobalt-catalyzed [6+2] cycloaddition of cyclooctatetraene (**2**) with terminal or internal alkynes to afford products **8** (Scheme 32), previously encountered as intermediates in the synthesis of bullvalenes (see Schemes 5 and 10). UV irradiation of compounds **8** provided a wide range of bullvalenes in good yields, featuring substituents such as alcohols, alkyl, benzyl, and silyl groups. Bullvalene (**1**) was obtained in 60% yield over two steps. This procedure constitutes the shortest and most efficient synthesis of bullvalene and mono- and disubstituted bullvalenes to date. Nevertheless, this protocol does not enable the formation of aryl-substituted bullvalenes.

Interestingly the first^{4a} and the most recent³⁹ synthesis of bullvalene (**1**) are conceptually very similar, although after more than fifty years of research, the overall yield has been increased considerably and the most recent approach is much more versatile.

4 Applications of Bullvalenes

Schröder and co-workers reported the application of crown ether functionalized bullvalenes in the selective binding of metal ions.^{40,33d} This approach relied on the shapeshifting ability of bullvalenes and the low preference of crown ether substituents for a specific site on the bullvalene core. It was proposed that the crown ether group at-

tached to bullvalene would adopt different ring sizes as the bullvalene core interconverts into its possible constitutional isomers through Cope rearrangements, leading to selective binding of metal ions depending on their size. Nonetheless, only weak host-guest interactions were observed, leading to low selectivity in the accommodation of different alkali and ammonium cations of distinct sizes (Scheme 33).

The Bode group has described interesting applications of tetrasubstituted bullvalenes in host discovery.^{9b,33a,b} These studies revealed that due to their shapeshifting nature, these tetrasubstituted bullvalenes could respond and adapt their shapes in order to bind suitable guests. In front of a favorable interaction with a molecular guest, such as C_{60} , the equilibrium of bullvalene constitutional isomers was shifted towards the amplification of the isomers that are more tightly bound to the target, acting as dynamic combinatorial libraries. Moreover, boronic acid substituted bullvalenes with a ^{13}C label have been employed in chemical sensing of polyols such as carbohydrates, flavanols, and sialic acids through covalent binding.^{33c} These shapeshifting substituted bullvalenes adapt their structures to strongly bind polyols. Thus, distinct ^{13}C NMR patterns were observed for each polyol bound bullvalene isomer, allowing specific analyte detection by a single NMR measurement (Scheme 34).

5 Conclusion

In summary, since the prediction of the structure and properties of bullvalene (**1**) in 1963 by von Doering several different approaches for the preparation of this unique fluxional molecule have been developed. Most classical syntheses of bullvalene (**1**) rely on long linear sequences with low overall yields. Nevertheless, these procedures constituted the base for the preparation of a wide variety of substituted bullvalenes, leading to numerous NMR studies on their dynamic fluxional behavior and isomer composition. The constant evolution and enormous advances in synthetic organic chemistry, to which organometallic

Scheme 34 Application of boronic acid substituted bullvalene in polyol sensing

chemistry has contributed considerably, have enabled the development of expedient synthesis of bullvalenes and substituted derivatives with improved overall yields and less number of steps. The most efficient synthesis of bullvalenes to date are, thus, the most recent ones, featuring $\text{Au}(\text{I})$ -³⁵ and $\text{Co}(\text{II})$ -catalyzed³⁹ reactions as key steps. These new synthetic developments, which have streamlined the preparation of a wide range of substituted derivatives, will allow the discovery of new applications for bullvalenes in adaptive binding and sensing.³³

Funding Information

This work has been supported by Agencia Estatal de Investigación (CTQ2016-75960-P MINECO/AEI/FEDER, UE), AEI-Severo Ochoa Excellence Accreditation 2014–2018 (SEV-2013-0319), the MEC (FPU fellowship to S. F.), the European Research Council (Advanced Grant No. 321066), the AGAUR (2017 SGR 1257), the CERCA Program/Generalitat de Catalunya and the ICIQ Foundation.

References

- (1) Cotton, F. A. *Acc. Chem. Res.* **1968**, *1*, 257.
- (2) (a) Doering, W. v. E.; Roth, W. R. *Angew. Chem., Int. Ed. Engl.* **1963**, *2*, 115; *Angew. Chem.* **1963**, *75*, 27. (b) Williams, R. V. *Chem. Rev.* **2001**, *101*, 1185. (c) Hrovat, D. A.; Brown, E. C.; Williams, R. V.; Quast, H.; Borden, W. T. *J. Org. Chem.* **2005**, *70*, 1627. (d) He, M.; Bode, J. W. *Proc. Natl. Acad. Sci. U. S. A.* **2011**, *108*, 14752.

- (3) (a) Doering, W. v. E.; Roth, W. R. *Tetrahedron* **1963**, *19*, 715. (b) Doering, W. v. E.; Ferrier, B. M.; Fossel, E. T.; Hatenstein, J. H.; Jones, M. Jr.; Klumpp, G.; Rubin, R. M.; Saunders, M. *Tetrahedron* **1967**, *23*, 3943.
- (4) (a) Schröder, G. *Angew. Chem., Int. Ed. Engl.* **1963**, *2*, 481; *Angew. Chem.* **1963**, *75*, 722. (b) Schröder, G. *Chem. Ber.* **1964**, *97*, 3140. (c) Merényi, R.; Oth, J. F. M.; Schröder, G. *Chem. Ber.* **1964**, *97*, 3150. (d) Schröder, G.; Oth, J. F. M.; Merényi, R. *Angew. Chem., Int. Ed. Engl.* **1965**, *4*, 752; *Angew. Chem.* **1965**, *77*, 774.
- (5) Saunders, M. *Tetrahedron Lett.* **1963**, *4*, 1699.
- (6) (a) Poupko, R.; Zimmermann, H.; Luz, Z. *J. Am. Chem. Soc.* **1984**, *106*, 5391. (b) Maeir, B. H.; Earl, W. L. *J. Am. Chem. Soc.* **1985**, *107*, 5553. (c) Luger, P.; Roth, K. *J. Chem. Soc., Perkin Trans. 2* **1989**, 649. (d) Titman, J. J.; Luz, Z.; Spiess, H. W. *J. Am. Chem. Soc.* **1992**, *114*, 3765. (e) Schlick, S.; Luz, Z.; Poupko, R. *J. Am. Chem. Soc.* **1992**, *114*, 4315.
- (7) (a) Poupko, R.; Zimmermann, H.; Müller, K.; Luz, Z. *J. Am. Chem. Soc.* **1996**, *118*, 7995. (b) Müller, K.; Zimmermann, H.; Krieger, C.; Poupko, R.; Luz, Z. *J. Am. Chem. Soc.* **1996**, *118*, 8006. (c) Poupko, R.; Müller, K.; Krieger, C.; Zimmermann, H.; Luz, Z. *J. Am. Chem. Soc.* **1996**, *118*, 8015. (d) Luz, Z.; Olivier, L.; Poupko, R.; Müller, K.; Krieger, C.; Zimmermann, H. *J. Am. Chem. Soc.* **1998**, *120*, 5526.
- (8) (a) Volkmann, B.; Schröder, G. *Chem. Ber.* **1984**, *117*, 2226. (b) Rebsamen, K.; Schröder, G. *Chem. Ber.* **1993**, *126*, 1425.
- (9) (a) Lippert, A. R.; Kaeobamrung, J.; Bode, J. W. *J. Am. Chem. Soc.* **2006**, *128*, 14738. (b) Lippert, A. R.; Keleshian, V. L.; Bode, J. W. *Org. Biomol. Chem.* **2009**, *7*, 1529. (c) Larson, K. K.; He, M.; Teichert, J. F.; Naganawa, A.; Bode, J. W. *Chem. Sci.* **2012**, *3*, 1825. (d) He, M.; Bode, J. W. *Org. Biomol. Chem.* **2013**, *11*, 1306.
- (10) Oth, J. F. M.; Müllen, K.; Gilles, J.-M.; Schröder, G. *Helv. Chim. Acta* **1974**, *57*, 1415.
- (11) Ault, A. J. *Chem. Educ.* **2001**, *78*, 924.
- (12) Doering, W. v. E.; Rosenthal, J. W. *J. Am. Chem. Soc.* **1966**, *88*, 2078.
- (13) Jones, Jr. M.; Scott, L. T. *J. Am. Chem. Soc.* **1967**, *89*, 150.
- (14) (a) Akiyoshi, S.; Matsuda, T. *J. Am. Chem. Soc.* **1955**, *77*, 2476. (b) Phillips, D. D. *J. Am. Chem. Soc.* **1955**, *77*, 5179. (c) Bangert, K. F.; Boekelheide, V. *J. Am. Chem. Soc.* **1964**, *86*, 905. (d) Bangert, K. F.; Boekelheide, V. *J. Am. Chem. Soc.* **1964**, *86*, 1159. (e) Jones, M.; Scott, L. T. *J. Am. Chem. Soc.* **1970**, *92*, 3118.
- (15) (a) Lambert, J. B. *Tetrahedron Lett.* **1963**, *4*, 1901. (b) Barborak, J. C.; Chari, S.; Schleyer, P. v. R. *J. Am. Chem. Soc.* **1971**, *93*, 5275. (c) Nakanishi, H.; Yamamoto, O. *Chem. Lett.* **1975**, 513. (d) Engdahl, C.; Ahlberg, P. *J. Am. Chem. Soc.* **1979**, *101*, 3940.
- (16) Johnston, E. R.; Barber, J. S.; Jacomet, M.; Barborak, J. C. *J. Am. Chem. Soc.* **1998**, *120*, 1489.
- (17) Font, J.; López, F.; Serratos, F. *Tetrahedron Lett.* **1972**, *13*, 2589.
- (18) Stetter, H.; Stark, H. *Chem. Ber.* **1959**, *92*, 732.
- (19) Shapiro, R. H.; Heath, M. J. *J. Am. Chem. Soc.* **1967**, *89*, 5734.
- (20) Casas, J.; Serratos, F. *An. Quim.* **1977**, *73*, 300.
- (21) Schröder, G.; Oth, J. F. M. *Angew. Chem., Int. Ed. Engl.* **1967**, *6*, 414.
- (22) Oth, J. F. M.; Merényi, R.; Nielsen, J.; Schröder, G. *Chem. Ber.* **1965**, *98*, 3385.
- (23) Oth, J. F. M.; Merényi, R.; Rottele, H.; Schröder, G. *Chem. Ber.* **1967**, *100*, 3538.
- (24) Rebsamen, K.; Röttele, H.; Schröder, G. *Chem. Ber.* **1993**, *126*, 1429.
- (25) Rebsamen, K.; Röttele, H.; Schröder, G. *Chem. Ber.* **1993**, *126*, 1419.
- (26) Hoogzand, C.; Nielsen, J.; Oth, J. F. M. *Tetrahedron Lett.* **1970**, *11*, 2287.
- (27) Oth, J. F. M.; Machens, E.; Röttele, H.; Schröder, G. *Justus Liebigs Ann. Chem.* **1971**, *745*, 112.
- (28) Oth, J. F. M.; Merényi, R.; Engel, G.; Schröder, G. *Tetrahedron Lett.* **1966**, *7*, 3377.
- (29) Sarma, K.; Schröder, G. *Chem. Ber.* **1984**, *117*, 633.
- (30) Vogel, E.; Grimme, W.; Meckel, W.; Riebel, H. J.; Oth, J. F. M. *Angew. Chem., Int. Ed. Engl.* **1966**, *5*, 590; *Angew. Chem.* **1966**, *78*, 599.
- (31) Krüerke, U. *Angew. Chem., Int. Ed. Engl.* **1967**, *6*, 79; *Angew. Chem.* **1967**, *79*, 55.
- (32) Sarma, K.; Witt, W.; Schröder, G. *Chem. Ber.* **1986**, *119*, 2339.
- (33) (a) Lippert, A. R.; Naganawa, A.; Keleshian, V. L.; Bode, J. W. *J. Am. Chem. Soc.* **2010**, *132*, 15790. (b) Zhao, Y.; Yeung, Y. Y. *Org. Lett.* **2010**, *12*, 2128. (c) Teichert, J. F.; Mazunin, D.; Bode, J. W. *J. Am. Chem. Soc.* **2013**, *135*, 11314. (d) *Shapeshifting molecules: synthesis, properties and applications of tetrasubstituted bullvalenes*; He, M. Doctoral Thesis: ETH Zürich, **2014**.
- (34) (a) Jiménez-Núñez, E.; Echavarren, A. M. *Chem. Rev.* **2008**, *108*, 3326. (b) Dorel, R.; Echavarren, A. M. *Chem. Rev.* **2015**, *115*, 9028. (c) Dorel, R.; Echavarren, A. M. *J. Org. Chem.* **2015**, *80*, 7321.
- (35) Ferrer, S.; Echavarren, A. M. *Angew. Chem. Int. Ed.* **2016**, *55*, 11178; *Angew. Chem.* **2016**, *128*, 11344.
- (36) Liu, H.; Sun, C.; Lee, N.-K.; Henry, R. F.; Lee, D. *Chem.-Eur. J.* **2012**, *18*, 11889.
- (37) Scott, W. J.; Stille, J. K. *J. Am. Chem. Soc.* **1986**, *108*, 3033.
- (38) Scott, W. J.; Crisp, G. T.; Stille, J. K. *J. Am. Chem. Soc.* **1984**, *106*, 4630.
- (39) Yahiaoui, O.; Pašteka, L. F.; Judeel, B.; Fallon, T. *Angew. Chem. Int. Ed.* **2018**, *57*, 2570; *Angew. Chem.* **2018**, *130*, 2600.
- (40) (a) Schröder, G.; Witt, W. *Angew. Chem., Int. Ed. Engl.* **1979**, *18*, 311. (b) Sarma, K.; Witt, W.; Schröder, G. *Chem. Ber.* **1983**, *116*, 3800.