

HAL
open science

The synthesis of substituted amino[2.2]paracyclophanes

Krishanthi P. Jayasundera, Disraëli N. M. Kusmus, Lise Deuilhé, Leonie Etheridge, Zane Farrow, David J. Lun, Gurpreet Kaur, Gareth J. Rowlands

► **To cite this version:**

Krishanthi P. Jayasundera, Disraëli N. M. Kusmus, Lise Deuilhé, Leonie Etheridge, Zane Farrow, et al.. The synthesis of substituted amino[2.2]paracyclophanes. *Organic & Biomolecular Chemistry*, 2016, 14 (46), pp.10848-10860. 10.1039/C6OB02150F . hal-01558325

HAL Id: hal-01558325

<https://univ-rennes.hal.science/hal-01558325>

Submitted on 7 Jul 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The synthesis of substituted amino[2.2]paracyclophanes

Krishanthi P. Jayasundera,^a Disraëli N. M. Kusmus,^{a,b} Lise Deuilhé,^{a,c} Leonie Etheridge,^a Zane Farrow,^a David J. Lun,^a Gurpreet Kaur,^a and Gareth J. Rowlands^{a*}

Institute of Fundamental Sciences, Massey University, Private Bag 11 222, Palmerston North, New Zealand. Email: g.j.rowlands@massey.ac.nz

Vrije Universiteit Amsterdam, The Netherlands.

Ecole Nationale Supérieure de Chimie de Rennes, France.

Electronic Supplementary Information (ESI) available: [details of any supplementary information available should be included here]. See DOI: 10.1039/x0xx00000x

Two methodologies for the formation of substituted amino[2.2]paracyclophane derivatives were developed. The first involves the direct amination of bromo[2.2]paracyclophanes with sodium azide. This permits the synthesis of simple mono- and disubstituted derivatives but fails to give sterically congested *pseudo-gem* derivatives. A 'one-pot' oxidation-Lossen rearrangement of [2.2]paracyclophane oximes provides access to a range of amino[2.2]paracyclophanes including the most efficient synthesis of the *pseudo-gem* planar chiral amino acid yet reported.

Introduction

Derivatives of [2.2]paracyclophane offer an intriguing scaffold for the preparation of enantiomerically enriched molecules possessing a plane of chirality, a rigid backbone and unusual electronic properties.^{1,2,3} These characteristics have been exploited in asymmetric synthesis,^{1,4} as well as probes for the study of through-bond and -space electronic interactions,⁵ interchromophore contact, π - π electron delocalisation,⁶ photonic applications⁷ as well as precursors to functionalised coatings^{8,9} and atypical bioisosteres.^{10,11} While amino[2.2]paracyclophanes (Figure 1) form the basis of many of these functionalised molecules there are few simple, reliable methods for the synthesis of substituted derivatives; most reactions are substrate specific.

Fig. 1 Substituted amino[2.2]paracyclophanes.

The most direct route to 4-amino[2.2]paracyclophane is nitration followed by reduction but this sequence is notoriously problematic. While moderate to high yields have been reported these require very precise reaction times and conditions.^{8,12,13} More common routes to aminoparacyclophanes include the Curtius rearrangement of the appropriate carboxylic acid^{9,14,15-18} or the electrophilic amination of bromoparacyclophanes. Advantages of the former strategy include facile resolution of the acid^{12,19} and the ability of acids to direct functionalisation of paracyclophanes. The disadvantages include multiple steps and the use of organic azides. Bromoparacyclophanes are traditionally converted to amines by halogen-metal exchange followed by reaction with an electrophilic amine.^{18,20-22,23-26} The variable yields for these reactions, in conjunction with the relatively harsh conditions, make this route less attractive.

The palladium-mediated Buchwald-Hartwig amination²⁷ of (pseudo)halides offers a direct route to aminoparacyclophanes.^{15,28,29,30-35} It would be reasonable to think this was a general and reliable route but such aminations are substrate specific. For example, the optimum ligand to couple 4-bromo[2.2]paracyclophane with benzylic amines is BINAP³⁰ yet this ligand fails³² to give satisfactory yields when anilines are used.‡ Ma and Song reported³⁴ that a pre-made Pd-dppf complex was the only reagent that coupled benzhydrylideneamine to *pseudo-ortho*-dibromo[2.2]paracyclophane. And yet the amination of 4-bromo[2.2]paracyclophane proceeded in a mere 15% yield under identical conditions. The yield of a monoamination could be increased to 80% by adding just 1 mol% of 4,12-bis(benzhydrylideneamino)[2.2]paracyclophane, the product of the diamination. When the Buchwald-Hartwig amination works it is an excellent route but it is capricious.

Considering the success of copper-mediated aminations,³⁶ there is a dearth of reports of this methodology being used on bromo[2.2]paracyclophane. Bolm indicated that the copper-mediated coupling of 4-bromo[2.2]paracyclophane and pyrazole failed³¹ although Paradies¹² showed that analogous conditions could give the *pseudo-gem* amino pyrazole but not the imidazole. We have briefly reported the copper-mediated amination of 4-bromo[2.2]paracyclophane²⁴ and present a more detailed study below. Ortner has reported an interesting but low yielding transition metal-free amination.^{10,35}

During our studies on [2.2]paracyclophane^{3,25,26,37,38,39} we have tested many of the reactions outlined above. At best we found the procedures to be substrate specific with a number being fickle and, in our hands at least, not reproducible. It would be beneficial to develop methodology that furnishes any amino[2.2]paracyclophane regardless of other substituents. Ideally the synthetic sequence should be simple and not involve harsh reagents. The number of synthetic steps was unimportant; rather the guarantee of access to each amine was paramount. In this paper we outline our studies towards this goal. Two methods were investigated, a copper-mediated amination and a more general route based on the Lossen rearrangement.

Results and Discussion

Copper-mediated amination

Initially we were attracted to the copper-mediated conversion of aryl bromides to aryl azides as a means of avoiding the use of butyllithium. Previously, we had synthesised azides from 4-lithio[2.2]paracyclophane and tosyl azide then converted this to either a triazole²⁴ or reduced it to an amine.^{25,38} We screened a number of literature conditions, changing the source of copper, the base, the solvent, and the temperature of the reaction (Scheme 1).^{40,41} In each case only a trace of azide was observed with the majority of material being unreacted bromide **1**. One set of conditions⁴¹ furnished an appreciable quantity of 4-amino[2.2]paracyclophane **2** and we were able to optimise these to give the amine **2** in moderate 61-69% yield. Deviation from these conditions inevitably resulted in a dramatic drop in conversion as determined by ¹H NMR. Key to good yields was using a sealed vessel with good stirring. Once the reaction has cooled it should be stirred with an aqueous ethylenediaminetetraacetic acid (EDTA) solution for 30 minutes. Failure to follow this procedure results in poor recovery of amine suggesting that coordination with the copper is a problem. Use of microwave irradiation did not decrease reaction time but did result in a cleaner reaction. There is no indication of kinetic resolution. §

Scheme 1 Optimisation of copper-mediated amination.

The reaction could be applied to dibromo[2.2]paracyclophanes. Both the *pseudo-para* and *pseudo-ortho* dibromo[2.2]paracyclophanes (**3** & **4**) underwent diamination in moderate yield (Scheme 2). Under conventional heating it proved difficult to drive the reactions to completion even with an excess of reagents. In all cases a mixture of the desired diamine **6** or **7**, the mixed amino bromide **8**, monoamine **2** and starting bromide **3** or **4** were isolated. Extensive optimisation improved the yield so that 50 – 60% of the diamine could be routinely isolated. Use of microwave heating did not alter reaction time but permitted less reagent to be used and resulted in good conversion to the diamine **6** or **7** with only a trace of the other products. The reaction time is important; less than 48 hours and incomplete conversion is observed while more than 48 hours results in the formation of an unidentified side product. As has been noted previously,²⁸ the diamines are not stable in solution; if the diamine is left in the reaction mixture decomposition is observed.

Scheme 2 Amination of substituted [2.2]paracyclophanes.

Amination of the *pseudo-gem* substituted bromo ester **5** was unsuccessful. Unreacted starting material was recovered from the reaction. We speculate that substitution of this bromide is hampered by the ester group located directly above the bromide; steric hindrance could slow or prevent the insertion step by preventing the bromide participating in a three or four atom transition state analogous to that proposed in palladium systems.⁴²

'One-pot' oxidation-rearrangement entry to amines

While the copper methodology furnishes both mono- and diamines, we were unhappy with the lack of generality. Therefore, a second route was developed. For this we returned to classic functional group transformations and a 'one-pot' oxidation-Lossen rearrangement that would convert an oxime to an amine. Three ideas guided our thinking; we knew that the formyl group was readily introduced in a controlled manner through either the Rieche formylation^{17,43} or nucleophilic attack on a formyl amide.^{23,25,44} Secondly, the formyl group provides a means to resolve the planar chirality of [2.2]paracyclophane as demonstrated by Bräse's recent chemistry.^{43,45} Finally there was literature precedent to suggest that an aldehyde could be transformed to an amine through the intermediacy of an oxime and/or hydroxamic acid.^{46,47} This chemistry is complementary to the Curtius rearrangement commonly used in paracyclophane chemistry but with the advantage that the Rieche formylation permits the direct introduction of an aldehyde in a highly regioselective manner using standard aromatic directing effects and/or the transannular effect. §§

Scheme 3 Synthesis of amino[2.2]paracyclophanes by 'one-pot' oxidation-rearrangement.

The ease of this sequence was demonstrated by the synthesis of 4-amino[2.2]paracyclophane (Scheme 3). 4-Formyl[2.2]paracyclophane **10** was prepared by Rieche formylation of **9** with dichloromethyl methyl ether and titanium tetrachloride. Formation of the oxime **11** was followed by a 'one-pot' oxidation-rearrangement sequence.^{46,47} Treating a solution of **11** in DMSO with Koser's reagent, hydroxy(tosyloxy)iodobenzene HTIB,⁴⁸ for 30 minutes at room temperature and 1 hour at 80°C followed by the addition of sodium hydroxide heating for a further 1.5 hours gave **2** in 50-56% yield. For consistency a number of precautions are needed; all reagents should be dried and finely ground before addition.^{46,47,49}

It is assumed that the reaction proceeds by oxidation of the oxime to a hydroxamic acid. This latter species undergoes Lossen rearrangement on treatment with sodium hydroxide. It has been possible to stop the reactions prematurely and isolate the hydroxamic acid. Treatment of the hydroxamic acid with sodium hydroxide gives the desired amine in comparable yield to the 'one-pot' method.^{47,49}

The generality of the methodology was confirmed by preparing a number of disubstituted paracyclophanes starting with the known *pseudo-gem* amino ester **15**,¹⁶ and amino bromide **12**.^{33,50,51} Exploiting the transannular effect, the *pseudo-gem* aldehyde **13**¹⁷ could be prepared by directed Rieche formylation of ester **12** (Scheme 3).⁵² Oxime (**14**) formation followed by the oxidation-rearrangement sequence gave the desired amine **15** in moderate to good yield. Key to reproducibility is the use of finely ground and dry reagents; if these precautions are not taken the reaction can stall after the oxidation, furnishing the hydroxamic acid instead of the amine.

The synthesis of the *pseudo-gem* amino ester compares favourably with literature routes. The ester was first synthesised by the nitration of the ester **12** followed by

reduction. The yield of the nitration was 15%.^{13,53} Pelter later improved the yield by *pseudo-gem*-bromination of an oxazoline followed by halogen-metal exchange, reaction with carbon dioxide, Curtius rearrangement and hydrolysis of the oxazoline. The route was 8 steps from 4-bromo[2.2]paracyclophane and gave the amino acid in 36% yield.¹⁶ Our route is just 5 steps from [2.2]paracyclophane and gives the amino ester in 44% yield.†

Scheme 4 Synthesis of *pseudo-gem* amino-bromo[2.2]paracyclophane.

4-Amino-13-bromo[2.2]paracyclophane **19** was prepared from ester **12**. Aldehyde **17** was synthesised via **16** by regioselective bromination¹⁸ followed by reduction and Swern oxidation (Scheme 4). A more direct route by either regioselective bromination of 4-formyl[2.2]paracyclophane or direct reduction of the ester proved unsatisfactory. The aldehyde was subjected to the standard sequence, oxime **18** formation followed by 'one-pot' oxidation–rearrangement to give **19** in moderate yield. While there are shorter routes to this amine,^{33,50,51} our goal was to prove the generality of the chemistry. Arguably, this route has the advantage of avoiding a challenging nitration or the use of azides required for the Curtius rearrangement.

Two *ortho* substituted amino[2.2]paracyclophanes, 5-amino-4-methoxy[2.2]paracyclophane **25** and 4-amino-5-bromo[2.2]paracyclophane **28**, were also prepared (Scheme 5). The former was synthesised from the readily available salicylaldehyde analogue **20**.⁵⁴ Initially we tried to form 5-amino-4-hydroxy[2.2]paracyclophane **22**²¹ but the oxidation–rearrangement of **21** failed. Amino alcohol **22** is unstable and it is possible that it decomposed under the reaction conditions.²¹ The methyl ether **25** is stable and the standard reaction sequence, aldehyde **23** to amine **25** via oxime **24**, proceeded satisfactorily.

4-Amino-5-bromo[2.2]paracyclophane **28** was prepared from **26**, which is readily available through the elegant chemistry of Bräse.⁵⁵ Once again, 'one-pot' oxidation–rearrangement of oxime **27** delivered the desired amine **28** in an acceptable yield (Scheme 5). It should be noted that bromo amine **28** is stunningly unreactive; virtually all attempts

to elaborate the amine met with failure; various alkylations, reductive aminations, and acylations with anhydrides or acyl chlorides (catalysed and non-catalysed) all returned unreacted starting material. Even heating a mixture of **28** and base in neat iodomethane failed. The only reaction that gave an identifiable new product was diazotisation followed by reaction with morpholine, which furnished triazene **29** (Scheme 6). Attempts to react the diazonium salt with other nucleophiles, such as KI and KBr, resulted in the same unidentified product in low yield. The synthesis of *ortho* substituted [2.2]paracyclophanes is notoriously problematic.

Scheme 5 Synthesis of *ortho*-substituted amino[2.2]paracyclophanes.

Catalysis

It is known that hydrogen bond donor catalysts and Brønsted acids can promote the Friedel-Crafts-type alkylation of indole with *trans*- β -nitrostyrene.^{12,18,56} We were curious if the planar chiral amino acid formed would mediate this reaction. *Pseudo-gem* amino ester **15** was converted to the sulfonamides **31-33** (Scheme 7). It was hoped that the sulfonamide would increase the potential for hydrogen bonding and create a chiral pocket. Enantiomerically enriched acids **31** were prepared by resolution of the planar chirality through selective recrystallisation of the diastereomeric cinchonium salts. While resolution of the *pseudo-gem* formyl ester **13** should be possible through the formation of a chiral imine it was more expedient to perform a late stage resolution. Analysis by HPLC, using Chiralpak(R) AD-H column (20:80 *i*PrOH:Hex @ 1.0 ml/min), revealed that neutralisation of the insoluble salt gave the acid with 91:9 er. The other enantiomer could be obtained by a single recrystallisation of the mother liquor as a 6:94 er mixture. Two amides were prepared from the enantiomerically enriched sulfonamides, the bis((3,5-trifluoromethyl)anilide **32** and the *N*-trifluorosulfonamide **33**. These were prepared to alter the steric environment and the acidity of the amide proton compared to the acid proton.

Scheme 6 Synthesis of triazene.

We then screened (\pm)-[2.2]paracyclophane-4-carboxylic acid, sulfonamide **31**, and the two amides **32** and **33** in the Friedel-Crafts-type addition of indole to *trans*- β -nitrostyrene (Scheme 8). The reactions were evaluated by mixing the substrates and catalyst in CDCl_3 then shaking for 24 hours. ^1H NMR of the crude reaction mixture gives the conversion while HPLC analysis of the isolated product give the enantioselectivity.

Scheme 7 Resolution of planar chiral amino acids. Absolute configuration of the two enantiomers is unknown.

The results show that both the amine and the carboxylic acid functionality are necessary for catalysis; [2.2]paracyclophane-4-carboxylic acid is a poor catalyst. The trifluorosulfonamide **33** gives the most reactive catalyst, permitting over 50% conversion in 24 hours; presumably as it is the most acidic catalyst.⁵⁷ Unfortunately, none of the reactions occurred with any enantioselectivity. The best results was 52.5:47.5 er (5% ee) with the simple amino acid derivative **31**.

Scheme 8 Acid catalysis of Friedel-Crafts alkylation.

Conclusions

In conclusion, we have developed two routes to substituted amino[2.2]paracyclophanes. The direct amination of bromo[2.2]paracyclophane gives moderate to good yields of simple amino[2.2]paracyclophanes but fails to give the more sterically demanding *pseudo-gem* derivatives. The simplicity of the reaction is offset by a use of an excess of sodium azide and a laborious work-up. An alternative reaction sequence is more general. This second route permits the electrophilic aromatic chemistry of [2.2]paracyclophane, and both *ortho* and transannular directing effects, to be exploited. It has provided the shortest published route to the *pseudo-gem* planar chiral amino acid. In the future we intend to develop more efficient routes to amino[2.2]paracyclophanes including directed nitrations and to exploit these in the synthesis of planar chiral amino acids for use in asymmetric catalysis.

Experimental

General information

All starting compounds and solvents were used as received from commercial sources without further purification unless otherwise noted. All reactions were performed in oven-dried glassware under an atmosphere of argon or nitrogen unless otherwise stated. Column chromatography was carried out on silica gel (grade 60, mesh size 230-400, Scharlau). Visualisation techniques employed included using ultraviolet light (254 nm), potassium permanganate, ethanolic phosphomolybdic acid or ninhydrin when applicable. NMR spectra were recorded at room temperature on Bruker-400 and Bruker-500 Avance instruments, with the use of the solvent proton as an internal standard. Melting points were recorded on a Gallenkamp melting point apparatus and are uncorrected. Mass spectra and high resolution mass spectrometry were performed at the Waikato Mass Spectrometry Facility, The University of Waikato, New Zealand.

Copper methodology

4-Amino[2.2]paracyclophane (2).^{20,39} A suspension of 4-bromo[2.2]paracyclophane **1** (1.0 g, 3.48 mmol, 1.0 eq.), NaN_3 (0.45 g, 6.96 mmol, 2.0 eq.), Cu_2O (0.50 g, 3.48 mmol, 1.0 eq.)

and DL-proline (0.96 g, 8.36 mmol, 2.4 eq.) in DMSO (14 ml) in a round bottomed flask sealed with a rubber septum was heated to 100 °C for 48 hours. The initially red solution became black after 24 hours. After heating the reaction mixture was cooled to rt and poured into a saturated aqueous solution of EDTA (30 ml). The deep blue biphasic mixture was stirred for 30 minutes and filtered through Celite®. The filtrate was extracted with EtOAc (3 x 20 ml). The combined organic layers were dried (MgSO₄) and concentrated. The residue was purified by column chromatography eluting Hex/EtOAc 4/1 to afford 4-amino[2.2]paracyclophane as a pale yellow solid (0.48 g, 62%).

R_f (4/1 Hex/EtOAc) 0.375

¹H NMR (500 MHz, CDCl₃): δ 7.17 (1H, dd, *J* = 7.8 Hz), 6.59 (1H, dd, *J* = 1.8, 7.8 Hz), 6.39 (2H, d, *J* = 7.8 Hz), 6.27 (1H, d, *J* = 7.8 Hz), 6.13 (1H, dd, *J* = 1.7, 7.8 Hz), 5.38 (1H, d, *J* = 1.7 Hz), 3.45 (2H, brs), 3.15-2.93 (7H, m), 2.86-2.79 (1H, m). ¹³C NMR (125 MHz, CDCl₃): δ 145.1, 141.2, 139.1, 139.0, 135.4, 133.6, 132.6, 131.6, 126.9, 124.6, 123.0, 122.4, 35.5, 35.1, 33.2, 32.4. Data comparable to that reported in the literature.^{20,39}

Copper methodology – conventional heating

4,12-Diamino[2.2]paracyclophane (6) and 12-bromo-4-amino[2.2]paracyclophane (8).³⁴ A suspension of 4,12-dibromo[2.2]paracyclophane **3** (0.10 g, 0.27 mmol, 1.0 eq.), NaN₃ (0.11 g, 1.64 mmol, 6.0 eq.), Cu₂O (0.16 g, 1.09 mmol, 4.0 eq.) and DL-proline (0.31 g, 2.73 mmol, 10.0 eq.) in DMSO (5.5 ml) in a round bottomed flask sealed with a rubber septum was heated to 100 °C for 48 hours. The reaction mixture was cooled to rt and poured into a saturated aqueous solution of EDTA (15 ml). The deep blue biphasic mixture was stirred for 30 minutes and filtered through Celite®. The filtrate was extracted with EtOAc (3 x 10 ml). The combined organic layers were dried (MgSO₄) and concentrated. The residue was purified by column chromatography using gradient elution starting from Hex/EtOAc; 3/1 to Hex/EtOAc 0/100 to afford 12-bromo-4-amino[2.2]paracyclophane **6** (0.018 g, 22%) and 4,12-Diamino[2.2]paracyclophane **8** (0.033, 51%).

4,12-Diamino[2.2]paracyclophane 6. ¹H NMR (400 MHz, CDCl₃): δ 6.39 (2H, d, *J* = 7.7 Hz), 6.20 (2H, d, *J* = 1.2 Hz), 6.07 (2H, dd, *J* = 7.7, 1.3 Hz), 3.36 (4H, brs), 3.09-3.03 (2H, m), 2.98-2.89 (4H, m), 2.68-2.60 (2H, m). ¹³C NMR (125 MHz, CDCl₃): δ 144.7, 141.3, 135.2, 124.3, 123.1, 116.3, 32.7, 32.0. Data comparable to that reported in the literature.³⁴

4-Amino-12-bromo[2.2]paracyclophane 8. ¹H NMR (500 MHz, CDCl₃): δ 7.29 (1H, d, *J* = 1.5 Hz), 6.60 (1H, d, *J* = 7.8 Hz), 6.44 (1H, dd, *J* = 7.8, 1.4 Hz), 6.37 (1H, d, *J* = 7.7 Hz), 6.16 (1H, dd, *J* = 7.7, 1.5 Hz), 6.11 (1H, d, *J* = 1.4), 3.53 (2H, brs), 3.39 (1H, ddd, *J* = 12.4, 9.8, 2.0 Hz), 3.15-3.11 (1H, m), 3.09-2.91 (4H, m), 2.82 (1H, ddd, *J* = 13.1, 10.0, 6.6 Hz), 2.68 (1H, ddd, *J* = 13.5, 9.4, 7.5 Hz). ¹³C NMR (125 MHz, CDCl₃): δ 144.9, 141.3, 141.1, 138.3, 135.3, 134.4, 131.9, 131.0, 125.9, 124.3, 122.7, 117.6, 35.5, 32.9, 32.3, 32.1. Data comparable to that reported in the literature.³⁴

Copper methodology – microwave heating

4,16-Diamino[2.2]paracyclophane (7).^{28,34} Data comparable to that reported in the literature.^{28,34} It should be noted that this diamine is the least stable amine we have prepared. Purification is best achieved by recrystallisation from hot 1,4-dioxane with the addition of hexane. The amine is best used directly after synthesis. In solution decomposition observable in less than 24 hours. ¹H NMR (500 MHz, CDCl₃): δ 6.64 (2H, d, *J* = 7.9 Hz), 6.23 (2H, d, *J* = 7.7 Hz), 5.51 (2H, s), 3.19 (2H, ddd, *J* = 12.4, 9.7, 1.6 Hz), 3.05 (2H, ddd, *J* = 15.6, 9.9, 5.9 Hz), 2.91 (2H, ddd, *J* = 12.7, 10.8, 1.9 Hz), 2.69 (2H, ddd, *J* = 16.4, 10.7, 5.7 Hz). ¹³C NMR (125 MHz, DMSO): δ 147.3, 139.9, 134.2, 122.5, 121.7, 118.9, 32.8, 31.6.

'One-pot' oxidation-rearrangement methodology

[2.2]Paracyclophane-4-carbaldehyde oxime (11).⁵⁸ A mixture of hydroxylamine hydrochloride (0.208 g, 3 mmol, 3.0 eq.) and NaOH (0.124 g, 3.1 mmol, 3.1 eq.) in EtOH (5 ml) was heated to reflux and a solution of 4-formyl[2.2]paracyclophane⁴³ (0.236 g, 1.0 mmol, 1.0 eq.) in EtOH (5 ml) was added. The resulting mixture was heated at reflux for 30 min. The suspension was cooled to rt and the solvent was removed. The residue was dissolved in EtOAc (10 ml) and washed with H₂O (10 ml) and brine (10 ml), dried (MgSO₄) and the solvent removed to give the desired product **11** as a colourless solid (0.235 g, 94%).

R_f (4/1 Hex/EtOAc) 0.43

¹H NMR (500 MHz, CDCl₃): δ 8.16 (1H, s), 7.48 (1H, brs), 6.77 (1H, d, *J* = 1.1 Hz), 6.66 (1H, d, *J* = 7.8 Hz), 6.56 (1H, dd, *J* = 7.8, 1.9 Hz), 6.53-6.43 (4H, m), 3.62-3.56 (1H, m), 3.20-2.84 (7H, m). ¹³C NMR (125 MHz, CDCl₃):

δ 147.3, 139.9, 134.2, 122.5, 121.7, 118.9, 32.8, 31.6.

Data comparable to that reported in the literature.⁵⁸

4-Amino[2.2]paracyclophane (2).^{20,39} A mixture of 4-(hydroxyimino)[2.2]paracyclophane **11** (0.50 g, 2.0 mmol, 1.0 eq.) and Koser's reagent (1.09 g, 2.8 mmol, 1.4 eq.) in DMSO (2 ml) was allowed to stir at rt for 30 min and then heated at 80°C for 1h. Sodium hydroxide (120 mg, 3.0 mmol, 1.5 eq.) was added and heating was continued for further 1.5h. The mixture was allowed to cool to rt, water (1 mL) was added and then extracted with ethyl acetate (2 x 20 mL). The combined organic layer was washed with water (20 mL), brine and dried over MgSO₄ and the solvent was removed under reduced pressure. The resulting residue was separated by column chromatography eluting Hex/EtOAc 9/1 to afford the 4-amino[2.2]paracyclophane as a pale yellow solid (240 mg, 54%). Data as before (see above).

Methyl 13-formyl[2.2]paracyclophane-4-carboxylate (13).¹⁷ To a solution of methyl [2.2]paracyclophane-4-carboxylate **12** (0.266 g, 1.0 mmol, 1.0 eq.) in dry CH₂Cl₂ (10 ml) was added TiCl₄ (0.220 ml, 2.0 mmol, 2.0 eq.), and 1,1-dichloromethyl methyl ether (0.093 ml, 1.05 mmol, 1.05 eq.), at -10 °C. The reaction mixture was warmed to rt overnight. Ice (15 ml) was added and the reaction mixture stirred for 30 min. The aqueous layer was extracted with CH₂Cl₂ (2 x 20 ml). The combined organic layers were washed with a sat.

aqueous NaHCO₃ solution (15 ml), H₂O (15 ml) and dried (MgSO₄). The solvent was removed to afford the desired aldehyde **13** as a colourless solid (0.280 g, 94%).

R_f (4/1 Hex/EtOAc) 0.63

¹H NMR (500 MHz, CDCl₃): δ 9.92 (1H, s), 7.07 (2H, t, *J* = 2.4, Hz), 6.70 (2H, ddd, *J* = 8.7, 6.7, 1.8 Hz), 6.64 (1H, d, *J* = 15.6 Hz), 6.63 (1H, d, *J* = 15.6 Hz), 4.20-4.02 (2H, m), 3.81 (3H, s), 3.20-3.08 (5H, m), 3.03-2.98 (1H, m). ¹³C NMR (125 MHz, CDCl₃): δ 190.9, 174.9, 144.0, 143.7, 142.3, 140.3, 139.9, 138.4, 136.4, 136.2, 135.9, 134.9, 134.7, 133.9, 52.1, 35.2, 34.9, 34.8, 31.3. Data comparable to that reported in the literature.¹⁷

Methyl 13-((hydroxyimino)methyl)[2.2]paracyclophane-4-carboxylate (14). To a mixture of hydroxylamine hydrochloride (0.208 g, 3.0 mmol, 3.0 eq.) and NaOH (0.124 g, 3.1 mmol, 3.1 eq.) in ethanol (10 ml) at reflux was added a solution of methyl 13-formyl[2.2]paracyclophane-4-carboxylate **13** (0.294 g, 1.0 mmol, 1.0 eq.) in EtOH (30 ml). The resulting mixture was heated to reflux for 30 min. The reaction was cooled to rt and the solvent removed. The residue was extracted with EtOAc (10 ml) and the organic layer washed with H₂O (10 ml), and brine (10 ml), dried (MgSO₄) and the solvent removed to give **14** as a colourless solid (0.288 g, 93%).

R_f (4/1 Hex/EtOAc) 0.15

¹H NMR (500MHz, CDCl₃): δ 9.92 (1H, s), 7.07 (2H, t, *J* = 2.4 Hz), 6.86 (1H, d, *J* = 1.3 Hz), 6.71 (1H, dd, *J* = 7.8, 2.0 Hz), 6.63 (1H, d, *J* = 7.8 Hz), 6.61-6.57 (2H, m), 4.30-4.25 (1H, m), 3.91 (3H, s), 3.72-3.68 (1H, m), 3.19-3.01 (6H, m). ¹³C NMR (125 MHz, CDCl₃): δ 167.1, 149.3, 142.7, 139.8, 139.6, 139.5, 136.5, 136.3, 135.1, 134.5, 134.3, 132.2, 130.5, 129.5, 51.9, 34.9, 34.8, 34.8, 32.4. HRMS (EI) found: [M+Na]⁺ 332.1260. C₁₉H₁₉N₁O₃Na requires [M+Na]⁺ 332.1257.

Methyl 4-amino[2.2]paracyclophane-13-carboxylate (15).¹⁶ A mixture of finely ground methyl 13-((hydroxyimino)methyl)[2.2]paracyclophane-4-carboxylate **14** (0.155 g, 0.5 mmol, 1.0 eq.) and finely ground Koser's reagent (0.272 g, 0.7 mmol, 1.4 eq.) in DMSO (1 ml) was stirred at rt for 30 min and then heated to 80 °C for 1h. Finely ground NaOH (0.028 g, 0.7 mmol, 1.4 eq.) was added and the heating continued for 1.5h. The mixture was cooled to rt and H₂O (10 ml) added. The aqueous layer was extracted with EtOAc (3 x 10 ml) and the combined organics washed with H₂O (5 ml) and brine (5 ml). The combined organic layers were dried (MgSO₄) and the solvent removed. The resulting residue was separated by column chromatography eluting Hex/EtOAc; 9/1 to afford the methyl 4-amino[2.2]paracyclophane-13-carboxylate **15** as a colourless solid (0.075 g, 53%).

R_f (4/1 Hex/EtOAc) 0.38

¹H NMR (500 MHz, CDCl₃): δ 7.23 (1H, d, *J* = 1.9 Hz), 6.68 (1H, dd, *J* = 7.7, 1.9 Hz), 6.41 (1H, d, *J* = 7.8 Hz), 6.34 (1H, d, *J* = 7.8 Hz), 6.18 (1H, dd, *J* = 7.7, 1.9 Hz), 5.48 (1H, d, *J* = 1.5 Hz), 4.28 (1H, ddd, *J* = 13.5, 9.8, 5.2 Hz), 3.88 (3H, s), 3.16 (1H, ddd, *J* = 13.0, 9.8, 2.9 Hz), 3.07-2.90 (5H, m), 2.74 (1H, ddd, *J* = 14.0, 10.7, 5.2 Hz). ¹³C NMR (125 MHz, CDCl₃): δ 169.2,

142.0, 140.8, 138.9, 136.4, 135.5, 135.0, 133.8, 127.5, 124.9, 122.9, 121.3, 51.8, 35.0, 34.8, 31.9, 31.5. Data comparable to that reported in the literature.¹⁶

Methyl 13-bromo[2.2]paracyclophane-4-carboxylate (16).¹⁸ To a two-necked round bottom flask charged with iron filings (0.067 g, 1.2 mmol, 0.3 eq.) covered with foil was fitted a dropping funnel filled with Br₂ (0.206 mL, 4.0 mmol, 1.0 eq.) in CH₂Cl₂ (20 ml) (the stock solution). Stock solution (2 ml) was added to the iron filings and stirred for 30 min at rt. A solution of methyl [2.2]paracyclophane-4-carboxylate **12** (1.06 g, 4.0 mmol, 1.0 eq) in dry CH₂Cl₂ (20 ml) was added and the stock solution was then added dropwise over 1h. The resulting mixture was stirred for 1h at rt. The mixture was washed with sat. aqueous Na₂S₂O₃ (30 ml) and brine (30 ml) and dried (MgSO₄). The solution was filtered and the solvent was removed under reduced pressure to afford the desired product **16** as a pale yellow solid (1.28 g, 93%).

R_f (9/1 Hex/EtOAc) 0.45

¹H NMR (500 MHz, CDCl₃): δ 7.35 (1H, d, *J* = 1.9 Hz), 6.69 (1H, dd, *J* = 7.8, 1.9 Hz), 6.60 (1H, d, *J* = 1.9 Hz), 6.57-6.54 (3H, m), 4.43-4.37 (1H, m), 3.89 (3H, s), 3.22-3.01 (1H, m), 3.15-2.92 (6H, m). ¹³C NMR (125 MHz, CDCl₃): δ 167.5, 142.8, 141.4, 139.2, 139.2, 136.6, 136.5, 136.2, 134.9, 134.5, 131.7, 128.6, 127.3, 51.7, 35.3, 35.0, 34.7, 33.7. Data comparable to that reported in the literature.¹⁸

13-Bromo-4-hydroxymethyl[2.2]paracyclophane. To a suspension of LiAlH₄ (84 mg, 2.2 mmol, 2.2 eq.) in THF (4 ml) was added a solution of methyl 13-bromo[2.2]paracyclophane-4-carboxylate **16** (345 mg, 1.0 mmol, 1.0 eq.) in THF (6 ml) over 10 min at rt. The reaction mixture was heated to reflux for 2h and then cooled to rt. The excess hydride was destroyed by the addition of aqueous 2M HCl (5 ml). The suspension was filtered through celite, washing with CH₂Cl₂ and diluted with CH₂Cl₂ (20 ml). The aqueous layer was extracted with CH₂Cl₂ (2 x 10 ml). The combined organic layers were washed with sat. aqueous NaHCO₃ (10 ml), H₂O (10 ml), brine (10 ml), and dried (MgSO₄). The solvent was removed to afford the 13-bromo-4-hydroxymethyl[2.2]paracyclophane as a colourless solid, which was used for the next reaction without further purification (315 mg, quant.).

R_f (9/1 Hex/EtOAc) 0.1

¹H NMR (500 MHz, CDCl₃): δ 6.60 (1H, dd, *J* = 7.8, 1.9 Hz), 6.55-6.45 (4H, m), 6.39 (1H, d, *J* = 1.5 Hz), 4.71 (1H, d, *J* = 12.7 Hz), 4.38 (1H, d, *J* = 12.7 Hz), 3.40 (1H, ddd, *J* = 13.1, 10.2, 2.3 Hz), 3.17-2.97 (6H, m), 2.87 (1H, ddd, *J* = 16.7, 10.8, 5.8 Hz). ¹³C NMR (125 MHz, CDCl₃): δ 140.4, 139.9, 139.7, 139.4, 137.4, 137.6, 135.2, 133.5, 133.4, 132.5, 132.3, 132.2, 129.2, 64.7, 35.4, 35.2, 34.5, 32.9.

13-Bromo-4-formyl[2.2]paracyclophane (17). To a solution of oxalyl chloride (0.10 mL, 1.15 mmol, 1.15 eq.) in dry CH₂Cl₂ (5 ml) at -78 °C was added DMSO (0.17 mL, 2.40 mmol, 2.40 eq.). The solution was stirred for 15 min at this temperature. A solution of 13-bromo-4-hydroxymethyl[2.2]paracyclophane (0.32 g, 1.00 mmol, 1.00 eq.) in CH₂Cl₂ (5 ml) was slowly added and the reaction stirred for a 15 min at -78 °C. Et₃N (0.70 mL, 5.00 mmol, 5.00

eq.) was added and the reaction mixture stirred for a further 1h at -78 °C and then warmed to rt. The reaction mixture was partitioned between CH₂Cl₂ (10 ml) and H₂O (10 ml). The aqueous layer extracted with CH₂Cl₂ (2 x 10 ml). The combined organic layers were washed with H₂O (20 ml), dried (MgSO₄) and the solvent was removed. The resulting residue was purified by column chromatography eluting with Hex/EtOAc 9/1 to afford the 13-bromo-4-formyl[2.2]paracyclophane **17** as a colourless solid (0.29 g, 92%).

R_f (9/1 Hex/EtOAc) 0.43

¹H NMR (500 MHz, CDCl₃): δ 10.3 (1H, s), 7.10 (1H, d, *J* = 1.9 Hz), 6.77 (1H, dd, *J* = 7.8, 1.5 Hz), 6.63 (1H, dd, *J* = 7.8, 1.5 Hz), 6.58 (1H, d, *J* = 7.8 Hz), 6.53 (1H, d, *J* = 7.8 Hz), 6.50 (1H, d, *J* = 1.5 Hz), 4.16 (1H, ddd, *J* = 10.1, 7.3, 4.2 Hz), 3.55 (1H, ddd, *J* = 10.1, 6.3, 3.2 Hz), 3.18-2.93 (6H, m). ¹³C NMR (125 MHz, CDCl₃): δ 190.9, 143.0, 141.8, 140.2, 138.9, 138.1, 136.9, 136.4, 136.1, 135.2, 134.0, 131.5, 128.3, 35.6, 35.1, 34.9, 30.4. HRMS (EI) found: [M+Na]⁺ 337.0208. C₁₇H₁₅BrONa requires [M+Na]⁺ 337.0198.

13-Bromo[2.2]paracyclophane-4-carbaldehyde oxime (18). To a mixture of hydroxylamine hydrochloride (.21 g, 3.0 mmol, 3.0 eq.) and NaOH (0.12 g, 3.1 mmol, 3.1 eq.) in EtOH (10 ml) heated to reflux, was added a solution of 13-bromo-4-formyl[2.2]paracyclophane **17** (0.32 g, 1.0 mmol, 1.0 eq.) in ethanol (40 ml). The resulting mixture was heated to reflux for 30 min. The reaction was cooled to rt and the solvent removed. The residue was dissolved in EtOAc (10 ml) and washed with H₂O (10 ml) and brine (10 ml), dried (MgSO₄) and the solvent removed to give a colourless solid **18** that was used in the next reaction without further purification (0.33 g, 98%).

R_f (4/1 Hex/EtOAc) 0.15

¹H NMR (500 MHz, DMSO-*d*₆): δ 10.88 (1H, s), 8.25 (1H, s), 6.79 (1H, d, *J* = 1.6 Hz), 6.67-6.61 (3H, m), 6.59 (1H, dd, *J* = 7.7, 1.6 Hz), 6.55 (1H, d, *J* = 7.4 Hz), 3.72 (1H, ddd, *J* = 17.0, 13.0, 3.3 Hz), 3.38 (1H, m), 3.03-2.95 (6H, m). ¹³C NMR (125 MHz, DMSO-*d*₆): δ 148.4, 141.7, 139.2, 138.1, 137.6, 135.6, 135.5, 135.2, 133.7, 132.3, 132.1, 130.6, 125.3, 34.4, 34.3, 33.9, 31.5. HRMS (EI) found: [M+Na]⁺ 352.0307. C₁₇H₁₆BrNONa requires [M+Na]⁺ 352.0313.

4-Amino-13-bromo[2.2]paracyclophane (19).⁵¹ A mixture of finely ground 13-bromo[2.2]paracyclophane-4-carbaldehyde oxime **18** (0.17 g, 0.5 mmol, 1.0 eq.) and finely ground Koser's reagent (0.27 g, 0.7 mmol, 1.4 eq.) in DMSO (1 ml) was stirred at rt for 30 min then heated to 80 °C for 1h. Finely ground NaOH (0.03 g, 0.7 mmol, 1.4 eq.) was added and heating was continued for 1.5h. The mixture was cooled to rt and H₂O (1 ml) was added. The mixture was extracted with EtOAc (2 x 20 ml). The combined organic layers were washed with H₂O (20 ml), dried (MgSO₄) and the solvent removed. The resulting residue was purified by column chromatography eluting Hex/EtOAc 9/1 to afford 13-bromo-4-amino[2.2]paracyclophane **19** as a pale yellow solid (98 mg, 65%).

R_f (4/1 Hex/EtOAc) 0.53

^1H NMR (500 MHz, CDCl_3): δ 6.83 (1H, d, $J = 1.8$ Hz), 6.47 (1H, dd, $J = 17.7, 1.5$ Hz), 6.43 (1H, d, $J = 7.6$ Hz), 6.40 (1H, d, $J = 7.6$ Hz), 6.10 (1H, dd, $J = 7.8, 1.8$ Hz), 5.70 (1H, d, $J = 1.8$ Hz), 3.69 (1H, ddd, $J = 14.1, 9.7, 2.4$ Hz), 3.33 (1H, ddd, $J = 13.8, 10.3, 2.4$ Hz), 3.13-3.00 (2H, m), 2.95-2.83 (4H, m). ^{13}C NMR (125 MHz, CDCl_3): δ 147.1, 141.1, 140.7, 138.3, 135.5, 135.5, 135.3, 132.8, 123.6, 123.2, 122.6, 121.2, 35.0, 34.8, 33.2, 31.6. HRMS (EI) found: $[\text{M}+\text{H}]^+$ 302.0554. $\text{C}_{16}\text{H}_{17}\text{BrN}$ requires $[\text{M}+\text{H}]^+$ 302.0539. Data comparable to that reported in the literature.⁵¹

4-Methoxy-5-formyl[2.2]paracyclophane (23). To a suspension of 4-hydroxy-5-formyl[2.2]paracyclophane⁵⁴ **20** (0.25 g, 1.0 mmol, 1.0 eq.) and K_2CO_3 (0.41 g, 3.0 mmol, 3.0 eq.) in DMF (2 ml) was added iodomethane (0.19 ml, 0.43 g, 3.0 mmol, 3.0 eq.). The reaction mixture was stirred at rt for 12h then diluted with H_2O (10 ml). The aqueous layer was extracted with EtOAc (2 x 20 ml) and dried (MgSO_4). The solvent was removed and the resulting pale yellow solid was used for the next reaction without further purification (0.27 g, quant.).

R_f (4/1 Hex/EtOAc) 0.70

^1H NMR (500 MHz, CDCl_3): δ 10.11 (1H, s), 6.80 (1H, dd, $J = 7.9, 1.9$ Hz), 6.67 (1H, d, $J = 7.9$ Hz), 6.58 (1H, dd, $J = 7.9, 1.8$ Hz), 6.43 (1H, dd, $J = 7.9, 1.9$ Hz), 6.42 (1H, d, $J = 7.6$ Hz), 6.37 (1H, dd, $J = 7.9, 1.9$ Hz), 4.06 (1H, ddd, $J = 12.2, 10.1, 1.4$ Hz), 3.33 (1H, ddd, $J = 13.6, 10.1, 3.6$ Hz), 3.20-3.12 (2H, m), 3.10-2.99 (2H, m), 2.80-2.73 (2H, m). ^{13}C NMR (125 MHz, CDCl_3): δ 192.3, 163.6, 144.4, 141.1, 139.7, 139.4, 133.5, 132.6, 132.0, 131.6, 131.5, 130.0, 129.4, 62.5, 34.4, 34.5, 34.0, 31.0. HRMS (EI) found: $[\text{M}+\text{Na}]^+$ 289.1188. $\text{C}_{18}\text{H}_{18}\text{O}_2\text{Na}$ requires $[\text{M}+\text{Na}]^+$ 289.1199.

4-Methoxy[2.2]paracyclophane-5-carbaldehyde oxime (24). A mixture of hydroxyl amine hydrochloride (0.21 g, 3.0 mmol, 3.0 eq.) and NaOH (0.12 g, 3.1 mmol, 3.1 eq.) in EtOH (5 ml) was heated to reflux before a solution of 4-methoxy-5-formyl[2.2]paracyclophane **23** (0.27 g, 1.0 mmol, 1.0 eq.) in EtOH (5 ml) was added. The resulting mixture was heated at reflux for 30 min then cooled to rt and the solvent removed. The residue was dissolved in EtOAc (10 ml) and washed with H_2O (10 ml) and brine (10 ml), dried (MgSO_4) and the solvent removed to give the desired product **24** as a pale yellow solid (0.24 g, 83%).

R_f (4/1 Hex/EtOAc) 0.43

^1H NMR (500 MHz, CDCl_3): δ 8.45 (1H, s), 8.20 (1H, s), 6.80 (1H, dd, $J = 10.0, 2.2$ Hz), 6.51-6.59 (3H, m), 6.47 (1H, dd, $J = 8.7, 2.2$ Hz), 6.43 (1H, d, $J = 6.9$ Hz), 3.83 (1H, ddd, $J = 17.2, 10.0, 1.8$ Hz), 3.65 (3H, s), 3.30 (1H, ddd, $J = 13.4, 10.2, 3.4$ Hz), 3.15-3.09 (2H, m), 3.03-2.95 (2H, m), 2.82-2.68 (2H, m). ^{13}C NMR (125 MHz, CDCl_3): δ 158.4, 148.2, 141.6, 139.5, 139.2, 136.5, 133.3, 132.6, 131.8, 131.3, 130.5, 129.2, 126.0, 61.7, 34.6, 34.4, 34.0, 31.1. HRMS (EI) found: $[\text{M}+\text{Na}]^+$ 304.1313. $\text{C}_{18}\text{H}_{19}\text{NO}_2\text{Na}$ requires $[\text{M}+\text{Na}]^+$ 304.1308.

5-Amino-4-methoxy[2.2]paracyclophane (25). A mixture of finely ground 4-methoxy[2.2]paracyclophane-5-carbaldehyde oxime **24** (0.23 g, 0.8 mmol, 1.0 eq.) and

finely ground Koser's reagent (0.44 g, 1.1 mmol, 1.4 eq.) in DMSO (1.6 ml) was stirred at rt for 30 min and then heated to 80 °C for 1h. Finely ground NaOH (0.05 g, 1.1 mmol, 1.4 eq.) was added and the reaction heated for further 1.5h. The mixture was cooled to rt and H₂O (2 ml) was added and the aqueous layer extracted with EtOAc (2 x 20 ml). The combined organic layers were washed with H₂O (20 ml), dried (MgSO₄) and the solvent was removed. The resulting residue was separated by column chromatography eluting Hex/EtOAc 9/1 to afford the 5-amino-4-methoxy[2.2]paracyclophane **25** as a colourless solid (0.12 g, 59%).

R_f (4/1 Hex/EtOAc) 0.60

¹H NMR (500 MHz, CDCl₃): δ 6.97 (1H, dd, *J* = 7.8, 1.8 Hz), 6.64 (1H, dd, *J* = 7.8, 1.8 Hz), 6.53 (1H, dd, *J* = 7.8, 1.8 Hz), 6.43 (1H, dd, *J* = 7.8, 1.8 Hz), 6.18 (1H, d, *J* = 7.8 Hz), 6.10 (1H, d, *J* = 7.8 Hz), 3.62 (3H, s), 3.17 (1H, ddd, *J* = 13.3, 9.1, 4.2 Hz), 3.09-2.90 (5H, m), 2.66-2.56 (2H, m). ¹³C NMR (125 MHz, CDCl₃): δ 146.7, 139.1, 139.0, 138.1, 132.7, 132.3, 132.2, 130.2, 128.3, 126.7, 125.9, 124.1, 60.2, 34.3, 33.0, 31.2, 30.7. HRMS (EI) found: [M+H]⁺ 254.1548. C₁₆H₁₆BrN requires [M+H]⁺ 254.1539.

[2.2]Paracyclophane-4-carbaldehyde *O*-methyl oxime.⁵⁵ To a solution of methoxyamine hydrochloride (0.10 g, 1.2 mmol, 1.2 eq.) and dry pyridine (0.32 ml, 4.0 mmol, 4.0 eq.) in CH₂Cl₂ (4 ml) was added 4-formyl[2.2]paracyclophane (0.24 g, 1.0 mmol, 1.0 eq.) and the reaction mixture stirred at rt for 12h. The solvent was removed under reduced pressure. The resulting crude residue was purified by column chromatography eluting Hex/EtOAc 9/1 to afford the [2.2]paracyclophane-4-carbaldehyde *O*-methyl oxime as a colourless solid (240 mg, 91%).

R_f (9/1 Hex/EtOAc) 0.70

¹H NMR (500 MHz, CDCl₃): δ 8.10 (1H, s), 6.79 (1H, d, *J* = 1.8 Hz), 6.66 (1H, d, *J* = 8.0 Hz), 6.56-6.52 (3H, m), 6.53-6.43 (2H, m), 4.04 (3H, s), 3.62 (1H, ddd, *J* = 13.3, 10.0, 1.8 Hz), 3.20-2.96 (6H, m), 2.87 (1H, ddd, *J* = 17.1, 10.3, 6.7 Hz). ¹³C NMR (125 MHz, CDCl₃): δ 148.0, 140.2, 139.4, 139.3, 139.2, 135.3, 133.9, 133.2, 133.0, 132.9, 132.2, 132.0, 131.0, 62.0, 35.4, 35.1, 34.9, 34.0. Data comparable to that reported in the literature.⁵⁵

5-Bromo[2.2]paracyclophane-4-carbaldehyde *O*-methyl oxime.⁵⁵ To a solution of *N*-bromosuccinimide (0.64 g, 3.6 mmol, 1.2 eq.), Pd(OAc)₂ (0.13 g, 0.6 mmol, 0.2 eq.) and AgOTf (0.13 g, 0.6 mmol, 0.2 eq.) in DCE (60 ml), was added [2.2]paracyclophane-4-carbaldehyde *O*-methyl oxime **XX** (0.80 g, 3.0 mmol, 1.0 eq.) and the reaction mixture was stirred at 100 °C for 8h. The reaction was cooled to rt and diluted with CH₂Cl₂ (35 ml) and H₂O (35 ml). Aqueous layer was extracted with CH₂Cl₂ (2 x 25 ml). The combined organic layers were dried (MgSO₄) and filtered through celite. The solvent was removed and the resulting residue was separated by column chromatography eluting Hex/CH₂Cl₂ 4/1 to afford 5-bromo[2.2]paracyclophane-4-carbaldehyde *O*-methyl oxime as a colourless solid (0.62 g, 60%).

R_f (9/1 Hex/EtOAc) 0.725

¹H NMR (500 MHz, CDCl₃): δ 8.15 (1H, s), 6.97 (1H, d, *J* = 7.6 Hz), 6.60-6.49 (5H, m), 4.02 (3H, s), 3.62-3.46 (1H, m), 3.52-3.46 (1H, m), 3.19-3.01 (4H, m), 2.90-2.87 (2H, m). ¹³C NMR (125 MHz, CDCl₃): δ 148.9, 141.6, 139.6, 139.0, 134.9, 134.1, 133.4, 133.0, 131.7, 130.0, 129.5, 128.4, 62.3, 36.0, 35.0, 34.5, 33.3. Data comparable to that reported in the literature.⁵⁵

5-Bromo-4-formyl[2.2]paracyclophane (26).⁵⁵ The solution of 5-bromo[2.2]paracyclophane-4-carbaldehyde *O*-methyl oxime (0.095 g, 0.28 mmol, 1.0 eq.), *para*-toluenesulfonic acid (0.095 g, 0.55 mmol, 2.0 eq.), formaldehyde (37% in H₂O; 0.207 ml, 2.76 mmol, 10.0 eq.) in toluene:H₂O (10:1; 6ml) was heated to reflux for 12h. The reaction was cooled to rt and the solvent removed. The resulting residue was purified by column chromatography eluting Hex/EtOAc 10/1 to afford the 5-bromo-4-formyl[2.2]paracyclophane **26** as a colourless solid (0.080 g, 92%).

R_f (9/1 Hex/EtOAc) 0.70

¹H NMR (500 MHz, CDCl₃): δ 10.08 (1H, s), 6.96 (1H, dd, *J* = 7.8, 1.8 Hz), 6.65 (1H, d, *J* = 7.8 Hz), 6.61 (1H, dd, *J* = 7.8, 1.8 Hz), 6.61 (1H, d, *J* = 7.8 Hz), 6.48 (1H, dd, *J* = 7.8, 1.8 Hz), 6.39 (1H, dd, *J* = 7.8, 1.9 Hz), 3.95-3.88 (1H, m), 3.62-3.56 (1H, m), 3.20-3.16 (3H, m), 3.11-3.04 (1H, m), 2.93-2.78 (2H, m). ¹³C NMR (125 MHz, CDCl₃): δ 194.2, 144.9, 140.8, 139.8, 139.0, 138.6, 134.5, 134.2, 133.5, 132.9, 132.1, 131.2, 128.6, 35.3, 34.7, 34.5, 33.3. Data comparable to that reported in the literature.⁵⁵

5-Bromo[2.2]paracyclophane-4-carbaldehyde oxime (27). To a mixture of hydroxylamine hydrochloride (0.16 g, 2.3 mmol, 3.0 eq.) and NaOH (0.09 g, 2.3 mmol, 3.1 eq.) in ethanol (5 ml) heated to reflux was added a solution of 5-bromo-4-formyl[2.2]paracyclophane **26** (0.24 g, 0.8 mmol, 1.0 eq.) in ethanol (3 ml). The resulting mixture was heated to reflux for 30 min. The reaction was cooled to rt and the solvent was removed. The residue was dissolved in EtOAc (10 ml) and washed with H₂O (10 ml) and brine (10 ml), dried (MgSO₄) and the solvent removed to give the desired product **27** as a colourless solid (0.23 g, 94%).

R_f (9/1 Hex/EtOAc) 0.25

¹H NMR (500 MHz, CDCl₃): δ 8.24 (1H, s), 7.65 (1H, brs), 7.26 (1H, s), 6.98 (1H, dd, *J* = 7.8, 1.8 Hz), 6.61 (1H, d, *J* = 7.8 Hz), 6.60 (1H, dd, *J* = 7.8, 1.8 Hz), 6.53 (2H, d, *J* = 7.8 Hz), 6.52 (1H, dd, *J* = 7.8, 1.8 Hz), 3.77 (1H, ddd, *J* = 13.0, 10.1, 2.6 Hz), 3.50 (1H, ddd, *J* = 13.0, 10.3, 3.4 Hz), 3.30-2.98 (4H, m), 2.90-2.82 (2H, m). ¹³C NMR (125 MHz, CDCl₃): δ 151.7, 141.7, 140.1, 139.6, 139.1, 135.1, 134.1, 133.4, 133.0, 131.7, 130.3, 129.4, 128.4, 36.1, 34.8, 34.6, 33.3. HRMS (EI) found: [M+Na]⁺, 352.0307. C₁₇H₁₆⁷⁹BrNONa requires [M+Na]⁺, 352.0313.

4-Amino-5-bromo[2.2]paracyclophane (28). A mixture of finely ground 5-bromo[2.2]paracyclophane-4-carbaldehyde oxime **27** (0.17 g, 0.5 mmol, 1.0 eq.) and ground Koser's reagent (0.27 g, 0.7 mmol, 1.4 eq.) in DMSO (1 ml) was stirred at rt for 30 min then heated to 80 °C for 1h. Finely ground NaOH (0.03 g, 0.7 mmol, 1.4 eq.) was added and heating was continued for 1.5h. The mixture was cooled to rt, H₂O (1 ml) was added and the

aqueous layer was extracted with EtOAc (2 x 20 ml). The combined organic layers were washed with H₂O (20 ml), dried (MgSO₄) and the solvent removed. The resulting residue was separated by column chromatography eluting Hex/EtOAc 9/1 to afford 4-amino-5-bromo[2.2]paracyclophane **28** as a pale yellow solid (0.09 g, 56%).

R_f (9/1 Hex/EtOAc) 0.425

¹H NMR (500 MHz, CDCl₃): δ 6.98 (1H, dd, *J* = 7.8, 1.8 Hz), 6.92 (1H, dd, *J* = 7.8, 1.8 Hz), 6.58 (1H, d, *J* = 7.8 Hz), 6.50 (1H, dd, *J* = 7.8, 1.8 Hz), 6.37 (1H, d, *J* = 7.8 Hz), 6.18 (1H, d, *J* = 7.8 Hz), 3.95 (2H, brs), 3.35 (1H, ddd, *J* = 17.0, 10.1, 1.7 Hz), 3.15-2.93 (5H, m), 2.72-2.83 (2H, m). ¹³C NMR (125 MHz, CDCl₃): δ 142.7, 140.5, 138.3, 138.2, 133.3, 132.8, 132.5, 127.7, 126.4, 126.0, 124.0, 116.0, 35.8, 33.1, 33.2, 32.4. HRMS (EI) found: [M+H]⁺, 302.0539. C₁₆H₁₇⁷⁹BrN requires [M+H]⁺, 302.0534.

4-(5-Bromo[2.2]paracyclophan-4-yl diazenyl)morpholine (29). To a solution of 5-bromo-4-amino[2.2]paracyclophane **28** (0.075 g, 0.25 mmol, 1.0 eq.) in acetone (0.1 ml), acetonitrile (0.2 ml) and water (0.5 ml) at 0 °C was added a solution of 50% aqueous HBF₄ (1 ml, excess). A solution of NaNO₂ (0.0175 g, 0.25 mmol, 1.0 eq.) in ice cold water (0.2 ml) was added dropwise at 0 °C. Within 10 minutes a dark yellow precipitate had formed. The solid was removed by filtration and washed with cold Et₂O. The solid was mixed with morpholine (2 ml) for 2 hours. The solution was diluted with CH₂Cl₂ (10 ml) and H₂O (10 mL). The layers were separated and the organic layer washed with H₂O (2 x 10 mL), dried (MgSO₄) and concentrated. The resulting solid was recrystallised from CDCl₃ (50 mg, 50%).

R_f (9/1 Hex/EtOAc) 0.70

¹H NMR (500 MHz, CDCl₃): δ 7.06 (1H, dd, *J* = 6.8, 1.2 Hz), 6.69 (1H, dd, *J* = 6.8, 1.2 Hz), 6.58-6.53 (3H, m), 6.41 (1H, d, *J* = 7.7 Hz), 3.94-3.82 (8H, m), 3.49 (1H, ddd, *J* = 13.1, 10.3, 2.5 Hz), 3.29 (1H, ddd, *J* = 12.5, 9.8, 2.4 Hz), 3.17 (1H, ddd, 15.6, 10.3, 5.2 Hz), 3.08-3.00 (2H, m), 2.89-2.80 (2H, m), 2.67 (1H, ddd, *J* = 16.3, 10.2, 6.1 Hz). ¹³C NMR (125 MHz, CDCl₃): δ 146.8, 140.7, 139.3, 138.8, 133.9, 133.3, 132.9, 132.7, 131.3, 129.9, 123.9, 66.6, 48.01 (br), 35.6, 34.4, 33.5, 32.9. HRMS (EI) found: [M+H]⁺, 400.1048. C₂₀H₂₃⁷⁹BrN₃O requires [M+H]⁺, 400.1025.

Methyl 4-(p-toluenesulfonamido)[2.2]paracyclophane-13-carboxylate (30). To a solution of methyl 4-amino[2.2]paracyclophane-13-carboxylate (1.7 g, 6.0 mmol, 1.0 eq.) in THF (90 ml) at 0°C was added NaH (60%; 0.29 g, 12.0 mmol, 2.0 eq.) portionwise over 10 min. The suspension was stirred for 15 minutes whereupon *p*-toluenesulfonyl chloride (1.38 g, 7.2 mmol, 1.2 eq.) was added in several portions. The suspension was warmed to rt and then heated at reflux overnight. In the morning the suspension was cooled to rt and washed with H₂O (4 x 30 ml), dried (MgSO₄) and concentrated. The residue was purified by column chromatography (SiO₂; gradient 10:1 hexane:EtOAc to 2:1 Hexane:EtOAc) to give the product **30** (1.29 g, 49%).

R_f (10:1 Hex:EtOAc) 0.53

¹H NMR (500MHz, CDCl₃): δ 7.36 (1H, dd, $J = 8.3, 1.8$ Hz), 7.35 (1H, dd, $J = 8.3, 1.8$ Hz), 7.12-7.09 (3H, m), 6.65 (1H, dd, $J = 7.8, 1.8$ Hz), 6.53 (1H, d, $J = 5.2$ Hz), 6.52 (1H, d, $J = 10.4$ Hz), 6.43 (1H, dd, $J = 7.8, 1.8$ Hz), 6.33 (1H, brs), 5.94 (1H, d, $J = 1.7$ Hz), 4.05 (1H, ddd, $J = 13.1, 10.0, 3.1$ Hz), 4.00 (3H, s), 3.54 (1H, ddd, $J = 13.1, 10.0, 5.2$ Hz), 3.12-2.78 (6H, m), 2.33 (3H, s). ¹³C NMR (125 MHz, CDCl₃): δ 167.4, 143.3, 142.1, 140.7, 139.4, 136.4, 136.3, 136.2, 135.3, 135.2, 134.3, 131.8, 130.9, 129.3, 127.0, 52.6, 34.8, 34.5, 34.3, 31.5, 21.5. HRMS (EI) found: [M+Na]⁺, 458.1333. C₂₅H₂₅NNaO₄S requires [M+Na]⁺, 458.1402.

4-(*p*-Toluenesulfonamido)[2.2]paracyclophane-13-carboxylic acid (31). To a solution of methyl 4-(*p*-toluenesulfonamido)[2.2]paracyclophane-13-carboxylate (0.44 g, 1.0 mmol, 1.0 eq.) in EtOH (10 ml) was added a solution of 2M KOH (5 ml). The resulting mixture was heated to reflux for 5h. The reaction was cooled in an ice bath, acidified to pH 5 with 2M HCl and the resulting precipitate collected by filtration. The precipitate was dissolved in CH₂Cl₂ (10 ml), dried (MgSO₄) and the solvent removed to give 4-(*p*-toluenesulfonamido)[2.2]paracyclophane-13-carboxylic acid **31** as a brownish solid (0.32 g, 75%). The sample was sufficiently pure to use in the subsequent reactions.

R_f (20/1 DCM/MeOH) 0.30

¹H NMR (500 MHz, CDCl₃): δ 7.89 (1H, s), 7.50 (2H, d, $J = 8.2$ Hz), 7.14 (1H, d, $J = 1.8$ Hz), 7.06 (2H, d, $J = 8.2$ Hz), 6.74 (1H, dd, $J = 7.8, 1.8$ Hz), 6.62 (1H, d, $J = 7.8$ Hz), 6.53 (1H, d, $J = 7.8$ Hz), 6.35 (1H, dd, $J = 7.8, 1.8$ Hz), 6.22 (1H, d, $J = 1.8$ Hz), 4.45-4.38 (1H, m), 3.93-3.85 (1H, m), 3.15-2.86 (6H, m), 2.28 (3H, s). ¹³C NMR (125 MHz, CDCl₃): δ 172.2, 144.0, 143.4, 140.7, 139.6, 136.9, 136.5, 136.4, 136.1, 136.0, 135.4, 134.8, 131.2, 129.4, 128.2, 128.1, 127.4, 35.9, 34.9, 34.7, 31.2, 21.6. HRMS (EI) found: [M+Na]⁺, 444.1306. C₂₄H₂₃NNaO₄S requires [M+Na]⁺, 444.1240.

Resolution

To a solution of 4-(*p*-toluenesulfonamido)[2.2]paracyclophane-13-carboxylic acid (1.0 g, 2.38 mmol, 1.0 eq.) in CH₂Cl₂ (5 ml), a milky suspension of cinchonine in acetone (8 ml) was added dropwise and the resulting mixture was stirred for 1.5h at rt. The resulting precipitate was filtered (0.60 g); this was the first diastereomeric salt. The filtrate was concentrated to give a brownish solid (0.93 g); this was the second diastereomeric salt. Separately, the salts were recrystallised from CH₂Cl₂. Separately, the resulting salts were dissolved in MeOH (10 ml) and 2M HCl_(aq) was added. Each mixture was allowed to stir at rt for several hours. The resulting precipitates were filtered (first enantiomer 0.53 g, second enantiomer 0.31 g). HPLC indicated that the acid derived from the first diastereomeric salt (the solid) had an enantiomeric excess of 82% while the acid derived from the filtrate had an enantiomeric excess of 89%.

A Chiralpak AD(-H) column was used with an *isopropyl* alcohol : hexane (20 : 80) mixture as eluent at a flow rate of 1.0 ml min⁻¹. Enantiomer 1 retention time = 13.18 min. Enantiomer 2: retention time = 17.75 min. See Supplementary Material for reproduction of traces. Enantiomer 1 had an er = 83 : 17 and enantiomer 2 had an er = 10 : 90.

***N*-(3,5-Bis(trifluoromethyl)phenyl)-4-(*p*-toluenesulfonamido)[2.2]paracyclophane-13-carbamide (32).** To a suspension of 4-(*p*-toluenesulfonamido)[2.2]paracyclophane-13-carboxylic acid (0.15 g, 0.36 mmol, 1.0 eq.) in CH₂Cl₂ (3.5 ml) was added oxalyl chloride (0.04 g, 0.43 mmol, 1.2 eq.) and a drop of DMF. The solution was allowed stirred for 3 hrs at rt. The solvent was removed and the residue re-dissolved in toluene (3.5 ml). 3,5-Bis(trifluoromethyl)aniline (0.07 g, 0.43 mmol, 1.2 eq.) was added and the mixture heated to reflux overnight. The solvent was removed. The resulting residue was purified by column chromatography eluting Hex/EtOAc 2/1 to afford the *N*-(3,5-bis(trifluoromethyl)phenyl)-4-(*p*-toluenesulfonamido)[2.2]paracyclophane-13-carbamide **32** as a pale yellow solid (0.13 g, 57%).

R_f (2/1 Hex/EtOAc) 0.30

¹H NMR (500 MHz, CDCl₃): δ 8.15 (2H, s), 7.91 (1H, s), 7.80 (1H, s), 7.68 (1H, s), 7.43 (2H, d, *J* = 8.2 Hz), 7.37 (1H, s), 7.12 (2H, d, *J* = 8.2 Hz), 6.89 (1H, d, *J* = 1.8 Hz), 6.63 (1H, dd, *J* = 7.8, 1.8 Hz), 6.58 (1H, d, *J* = 7.8 Hz), 6.54-6.51 (2H, m), 5.95 (1H, d, *J* = 1.4 Hz), 3.75-3.62 (2H, m), 3.13-2.94 (5H, m), 2.73 (1H, ddd, *J* = 13.6, 10.8, 4.4 Hz), 2.34 (3H, s). ¹³C NMR (125 MHz, CDCl₃): δ 169.6, 143.1, 140.7, 140.2, 139.0, 138.7, 136.8, 136.5, 136.2, 135.7, 135.2, 134.5, 132.7, 132.4, 132.2, 131.5, 131.1, 129.3, 127.1, 127.0, 124.2, 122.4, 120.2, 118.2, 111.9, 34.8, 34.5, 33.2, 32.5, 21.5. Splitting by the fluorine causes the ¹³C NMR to be more complex than normal. HRMS (EI) found: [M+Na]⁺, 655.1410. C₃₂H₂₆F₆N₂NaO₃S requires [M+Na]⁺, 655.1461.

4-(*p*-Toluenesulfonamido)-*N*-((trifluoromethyl)sulfonyl)[2.2]paracyclophane-13-carbamide (33). To a suspension of 4-(*p*-toluenesulfonamido)[2.2]paracyclophane-13-carboxylic acid **31** (50 mg, 0.12 mmol, 1.0 eq.) in CH₂Cl₂ (1.2 ml) was added oxalyl chloride (12 mg, 0.14 mmol, 1.2 eq.) and a drop of DMF. The solution was stirred at rt for 3h. The solvent was removed and the residue dissolved in THF (2 ml). To a solution of trifluoromethanesulfonamide (21 mg, 0.14 mmol, 1.2 eq.) in THF (1 ml) was added a suspension of NaH (60%; 6 mg, 0.24 mmol, 2.0 eq.) followed by the solution of 4-(*p*-toluenesulfonamido)[2.2]paracyclophane-13-carbonyl chloride. The reaction mixture was stirred at rt for 3h. The reaction mixture was cooled to 0 °C and H₂O (two drops) added. The reaction mixture was diluted with CH₂Cl₂ (10 ml) and dried (MgSO₄) before the solvent was removed. The resulting residue was separated by column chromatography eluting Hex/EtOAc 2/1 to afford the 4-(*p*-toluenesulfonamido)-*N*-((trifluoromethyl)sulfonyl)[2.2]paracyclophane-13-carbamide **33** as a brown solid (36 mg, 56%).

R_f (20/1; CH₂Cl₂/MeOH) 0.3

¹H NMR (500 MHz, CDCl₃): δ 7.68 (1H, s), 7.43 (2H, d, *J* = 8.2 Hz), 7.40 (1H, d, *J* = 1.8 Hz), 7.07 (2H, d, *J* = 8.2 Hz), 6.73 (1H, dd, *J* = 7.8, 1.8 Hz), 6.60 (1H, d, *J* = 7.8 Hz), 6.52 (1H, d, *J* = 7.8 Hz), 6.36 (1H, dd, *J* = 7.8, 1.8 Hz), 6.24 (1H, d, *J* = 1.6 Hz), 4.43-4.35 (1H, m), 3.84-3.75 (1H, m), 3.17-2.86 (6H, m), 2.29 (3H, s). ¹³C NMR (125 MHz, CDCl₃): δ 172.2, 143.9, 143.4,

140.8, 139.6, 137.0, 136.5, 136.4, 136.1, 135.8, 135.4, 134.6, 131.2, 129.4, 128.6, 128.2, 127.3, 35.5, 34.9, 34.8, 31.1, 21.6 (includes fluorine splitting).

Acknowledgements

The authors thank Massey University for financial support (GJR), a Massey Vice Chancellor's Doctoral Scholarship (LE), a Massey University Technician Award (GK), and the Ecole Nationale Supérieure de Chimie de Rennes for support (LD).

Notes and references

‡ We have previously found BINAP to be the optimum ligand for the coupling of anilines to *ortho*-substituted [2.2]paracyclophane triflates.⁵⁹ This demonstrates the substrate sensitivity of Buchwald-Hartwig couplings.

† This yield is based on a yield of 90% and 97% for the synthesis of [2.2]paracyclophane-4-carboxylic acid and its methyl esterification respectively (average yields) then the highest yields for each of the subsequent steps.

§ We briefly studied the amination reaction with L-proline. We noted a slight improvement in conversion but there was no indication by HPLC or circular dichroism of the isolated amine that there had been any enrichment.

§§ The transannular effect guides electrophilic aromatic substitution to the *pseudo-gem* position.⁶⁰ Bromination gives the best results. There are examples of chloromethylation⁶¹ and the Rieche formylation¹⁷ while *pseudo-gem* nitration met with limited success.⁵³

- 1 O. R. P. David, *Tetrahedron*, 2012, **68**, 8977; J. Paradies, *Synthesis*, 2011, 3749.
- 2 R. Gleiter and H. Hopf, eds., *Modern Cyclophane Chemistry*, Wiley-VCH, Weinheim, 2004.
- 3 G. J. Rowlands, *Org. Biomol. Chem.*, 2008, **6**, 1527.
- 4 S. E. Gibson and J. D. Knight, *Org. Biomol. Chem.*, 2003, **1**, 1256; V. Rozenberg, E. Sergeeva and H. Hopf, in *Modern Cyclophane Chemistry*, eds. R. Gleiter and H. Hopf, Wiley-VCH, Weinheim, 2004, pp. 435.
- 5 P. Mücke, R. F. Winter, I. Novak and K. Kowalski, *J. Organomet. Chem.*, 2012, **717**, 14.
- 6 G. C. Bazan, *J. Org. Chem.*, 2007, **72**, 8615; L. Valentini, F. Mengoni, A. Taticchi, A. Marrocchi, S. Landi, L. Minuti and J. M. Kenny, *New J. Chem.*, 2006, **30**, 939.
- 7 S. Clement, T. Goudreault, D. Bellows, D. Fortin, L. Guyard, M. Knorr and P. D. Harvey, *Chem. Commun.*, 2012, **48**, 8640.
- 8 J. Lahann, H. Höcker and R. Langer, *Angew. Chem. Int. Ed.*, 2001, **40**, 726; J. Lahann, D. Klee and H. Höcker, *Macromol. Rapid Commun.*, 1998, **19**, 441.

- 9 H.-W. Chien, M.-C. Keng, M.-J. Wang, H.-Y. Chen, S.-T. Huang and W.-B. Tsai, *Langmuir*, 2014, **30**, 14257.
- 10 M. Skultety, H. Hübner, S. Löber and P. Gmeiner, *J. Med. Chem.*, 2010, **53**, 7219.
- 11 K. Schlotter, F. Boeckler, H. Hübner and P. Gmeiner, *J. Med. Chem.*, 2006, **49**, 3628; S. Löber, B. Ortner, L. Bettinetti, H. Hübner and P. Gmeiner, *Tetrahedron: Asymmetry*, 2002, **13**, 2303.
- 12 J. F. Schneider, R. Fröhlich and J. Paradies, *Isr. J. Chem.*, 2012, **52**, 76.
- 13 A. Pelter, R. A. N. C. Crump and H. Kidwell, *Tetrahedron: Asymmetry*, 1997, **8**, 3873.
- 14 G. Ciancaleoni, G. Bellachioma, G. Cardaci, G. Ricci, R. Ruzziconi, D. Zuccaccia and A. Macchioni, *J. Organomet. Chem.*, 2006, **691**, 165; N. De Rycke, J. Marrot, F. Couty and O. R. P. David, *Eur. J. Org. Chem.*, 2011, 1980; K. M. El-Shaieb, A.-F. E. Mourad, A. A. A. Hopf and Henning, *ARKIVOC*, 2006, (ii), 193; P. K. Hashim, M. C. Basheer and N. Tamaoki, *Tetrahedron Lett.*, 2013, **54**, 176; G. Ricci and R. Ruzziconi, *Tetrahedron: Asymmetry*, 2005, **16**, 1817; G. Ricci, R. Ruzziconi and E. Giorgio, *J. Org. Chem.*, 2005, **70**, 1011; K. Rijeesh, P. K. Hashim, S.-i. Noro and N. Tamaoki, *Chem. Sci.*, 2015, **6**, 973; P. Schooler, B. F. G. Johnson and S. Parsons, *J. Chem. Soc., Dalton Trans.*, 1999, 559; Kamal E. Shaieb, V. Narayanan, H. Hopf, I. Dix, A. Fischer, Peter G. Jones, L. Ernst and K. Ibrom, *Eur. J. Org. Chem.*, 2003, 567; H. Hopf, S. V. Narayanan and P. G. Jones, *Beilstein J. Org. Chem.* 2015, **11**, 437.
- 15 B. Hong, Y. Ma, L. Zhao, W. Duan, F. He and C. Song, *Tetrahedron: Asymmetry*, 2011, **22**, 1055.
- 16 A. Marchand, A. Maxwell, B. Mootoo, A. Pelter and A. Reid, *Tetrahedron*, 2000, **56**, 7331.
- 17 H. Zitt, I. Dix, H. Hopf and P. G. Jones, *Eur. J. Org. Chem.*, 2002, 2298.
- 18 J. F. Schneider, F. C. Falk, R. Fröhlich and J. Paradies, *Eur. J. Org. Chem.*, 2010, 2265.
- 19 H. Falk and K. Schlögl, *Angew. Chem. Int. Ed. Engl.*, 1968, **7**, 383; H. Falk, P. Reich-Rohrwig and K. Schlögl, *Tetrahedron*, 1970, **26**, 511; V. Rozenberg, N. Dubrovina, E. Sergeeva, D. Antonov and Y. Belokon, *Tetrahedron: Asymmetry*, 1998, **9**, 653; B. Jiang, X.-L. Zhao and X.-Y. Xu, *Tetrahedron: Asymmetry*, 2005, **16**, 1071.
- 20 A. Cipiciani, F. Fringuelli, V. Mancini, O. Piermatti, F. Pizzo and R. Ruzziconi, *J. Org. Chem.*, 1997, **62**, 3744.
- 21 A. Cipiciani, F. Fringuelli, O. Piermatti, F. Pizzo and R. Ruzziconi, *J. Org. Chem.*, 2002, **67**, 2665.
- 22 S. Clément, L. Guyard, M. Knorr, S. Dilsky, C. Strohmam and M. Arroyo, *J. Organomet. Chem.*, 2007, **692**, 839; V. Göker, S. R. Kohl, F. Rominger, G. Meyer-Eppler, L. Volbach, G. Schnakenburg, A. Lützen and A. S. K. Hashmi, *J. Organomet. Chem.*, 2015, **795**, 45; D. S.

Masterson and D. T. Glatzhofer, *J. Mol. Catal. A: Chem.*, 2000, **161**, 65; D. S. Masterson, T. L. Hobbs and D. T. Glatzhofer, *J. Mol. Catal. A: Chem.*, 1999, **145**, 75; D. S. Masterson, C. Shirley and D. T. Glatzhofer, *J. Mol. Catal. A: Chem.*, 2012, **361-362**, 111; L. Zhao, Y. Ma, W. Duan, F. He, J. Chen and C. Song, *Org. Lett.*, 2012, **14**, 5780; L. Zhao, Y. Ma, F. He, W. Duan, J. Chen and C. Song, *J. Org. Chem.*, 2013, **78**, 1677.

23 G. Meyer-Eppler, R. Sure, A. Schneider, G. Schnakenburg, S. Grimme and A. Lützen, *J. Org. Chem.*, 2014, **79**, 6679.

24 J. E. Glover, D. J. Martin, P. G. Plieger and G. J. Rowlands, *Eur. J. Org. Chem.*, 2013, 1671.

25 P. B. Hitchcock, G. J. Rowlands and R. Parmar, *Chem. Commun.*, 2005, 4219.

26 P. B. Hitchcock, G. J. Rowlands and R. J. Seacome, *Org. Biomol. Chem.*, 2005, **3**, 3873.

27 D. S. Surry and S. L. Buchwald, *Chem. Sci.*, 2011, **2**, 27; J. F. Hartwig, *Nature*, 2008, **455**, 314; B. Schlummer and U. Scholz, *Adv. Synth. Catal.*, 2004, **346**, 1599.

28 P. J. Ball, T. R. Shtoyko, J. A. Krause Bauer, W. J. Oldham and W. B. Connick, *Inorg. Chem.*, 2004, **43**, 622.

29 J. Chen, S. Yang, Z. Chen, C. Song and Y. Ma, *Tetrahedron: Asymmetry*, 2015, **26**, 288; W. Duan, Y. Ma, F. He, L. Zhao, J. Chen and C. Song, *Tetrahedron: Asymmetry*, 2013, **24**, 241; W. Duan, Y. Ma, Y. Huo and Q. Yao, *Aust. J. Chem.*, 2015, **68**, 1472; W. Duan, Y. Ma, B. Qu, L. Zhao, J. Chen and C. Song, *Tetrahedron: Asymmetry*, 2012, **23**, 1369; S. Kitagaki, Y. Ohta, S. Tomonaga, R. Takahashi and C. Mukai, *Tetrahedron: Asymmetry*, 2011, **22**, 986; S. Kitagaki, T. Ueda and C. Mukai, *Chem. Commun.*, 2013, **49**, 4030; M. Kreis, M. Nieger and S. Bräse, *J. Organomet. Chem.*, 2006, **691**, 2171; Y. Lu, Y. Ma, S. Yang, M. Ma, H. Chu and C. Song, *Tetrahedron: Asymmetry*, 2013, **24**, 1082; Y. Ma, C. Song, C. Ma, Z. Sun, Q. Chai and M. B. Andrus, *Angew. Chem. Int. Ed.*, 2003, **42**, 5871; Z. Niu, J. Chen, Z. Chen, M. Ma, C. Song and Y. Ma, *J. Org. Chem.*, 2015, **80**, 602; B. Ortner, H. Hübner and P. Gmeiner, *Tetrahedron: Asymmetry*, 2001, **12**, 3205; B. Ortner, R. Waibel and P. Gmeiner, *Angew. Chem. Int. Ed.*, 2001, **40**, 1283; I. Piel, J. V. Dickschat, T. Pape, F. E. Hahn and F. Glorius, *Dalton Trans*, 2012, **41**, 13788; P. Schaal née Lennartz, H. Baars, G. Raabe, I. Atodiresei and C. Bolm, *Adv. Synth. Catal.*, 2013, **355**, 2506.

30 M. Kreis, C. J. Friedmann and S. Bräse, *Chem. Eur. J.*, 2005, **11**, 7387.

31 P. Lennartz, G. Raabe and C. Bolm, *Adv. Synth. Catal.*, 2012, **354**, 3237.

32 P. Lennartz, G. Raabe and C. Bolm, *Isr. J. Chem.*, 2012, **52**, 171.

33 Q. Ma, Y. Ma, X. Liu, W. Duan, B. Qu and C. Song, *Tetrahedron: Asymmetry*, 2010, **21**, 292.

34 B. Qu, Y. Ma, Q. Ma, X. Liu, F. He and C. Song, *J. Org. Chem.*, 2009, **74**, 6867.

- 35 F. Sanna, B. Ortner, H. Hubner, S. Lober, N. Tschammer and P. Gmeiner, *Bioorg. Med. Chem.*, 2013, **21**, 1680.
- 36 S. R. Chemler, *Science*, 2013, **341**, 624; K. Okano, H. Tokuyama and T. Fukuyama, *Chem. Commun.*, 2014, **50**, 13650.
- 37 J. R. Fulton, J. E. Glover, L. Kamara and G. J. Rowlands, *Chem. Commun.*, 2011, **47**, 433; J. E. Glover, P. G. Plieger and G. J. Rowlands, *Aust. J. Chem.*, 2014, **67**, 374; G. J. Rowlands and R. J. Seacome, *Beilstein J. Org. Chem.*, 2009, **5**, doi:10.3762/bjoc.5.9.
- 38 R. Parmar, M. P. Coles, P. B. Hitchcock and G. J. Rowlands, *Synthesis*, 2010, 4177.
- 39 R. J. Seacome, M. P. Coles, J. E. Glover, P. B. Hitchcock and G. J. Rowlands, *Dalton Trans.*, 2010, **39**, 3687.
- 40 W. Zhu and D. Ma, *Chem. Commun.*, 2004, 888; Y. Goriya and C. V. Ramana, *Tetrahedron*, 2010, **66**, 7642; Y. A. Cho, D.-S. Kim, H. R. Ahn, B. Canturk, G. A. Molander and J. Ham, *Org. Lett.*, 2009, **11**, 4330.
- 41 J. T. Markiewicz, O. Wiest and P. Helquist, *J. Org. Chem.*, 2010, **75**, 4887.
- 42 T. Sperger, I. A. Sanhueza, I. Kalvet and F. Schoenebeck, *Chem. Rev.*, 2015, **115**, 9532; E. Sperotto, G. P. M. van Klink, G. van Koten and J. G. de Vries, *Dalton Trans.*, 2010, **39**, 10338.
- 43 C. J. Friedmann, S. Ay and S. Bräse, *J. Org. Chem.*, 2010, **75**, 4612.
- 44 V. Rozenberg, R. Zhuravsky and E. Sergeeva, *Chirality*, 2006, **18**, 95.
- 45 S. Banfi, A. Manfredi, F. Montanari, G. Pozzi and S. Quici, *J. Mol. Catal. A: Chem.*, 1996, **113**, 77.
- 46 H. Ghosh, A. Baneerjee, S. K. Rout and B. K. Patel, *ARKIVOC*, 2011, **(ii)**, 209.
- 47 H. Ghosh and B. K. Patel, *Org. Biomol. Chem.*, 2010, **8**, 384.
- 48 G. F. Koser and R. H. Wettach, *J. Org. Chem.*, 1977, **42**, 1476.
- 49 Y. Hoshino, M. Okuno, E. Kawamura, K. Honda and S. Inoue, *Chem. Commun.*, 2009, 2281; Y. Hoshino, Y. Shimbo, N. Ohtsuka and K. Honda, *Tetrahedron Lett.*, 2015, **56**, 710; S. Yoganathan and S. J. Miller, *Org. Lett.*, 2013, **15**, 602.
- 50 H. Allgeier, M. G. Siegel, R. C. Helgeson, E. Schmidt and D. J. Cram, *J. Am. Chem. Soc.*, 1975, **97**, 3782; D. Xin, Y. Ma and F. He, *Tetrahedron: Asymmetry*, 2010, **21**, 333; J. F. Schneider, R. Fröhlich and J. Paradies, *Synthesis*, 2010, 3486; F. He, Y. Ma, L. Zhao, W. Duan, J. Chen and C. Song, *Org. Lett.*, 2012, **14**, 5436; D. Wang, Y. Ma, F. He, W. Duan, L. Zhao and C. Song, *Synth. Commun.*, 2013, **43**, 810.
- 51 W. Duan, Y. Ma, H. Xia, X. Liu, Q. Ma and J. Sun, *J. Org. Chem.*, 2008, **73**, 4330.

- 52 M. Psiorz and R. Schmid, *Chem. Ber.*, 1987, **120**, 1825.
- 53 A. Pelter, R. A. N. C. Crump and H. Kidwell, *Tetrahedron Lett.*, 1996, **37**, 1273.
- 54 V. Rozenberg, T. y. Danilova, E. Sergeeva, E. Vorontsov, Z. Starikova, A. Korlyukov and H. Hopf, *Eur. J. Org. Chem.*, 2002, 468.
- 55 J. J. P. Kramer, C. Yildiz, M. Nieger and S. Bräse, *Eur. J. Org. Chem.*, 2014, 1287.
- 56 K. Moriyama, T. Sugiue, Y. Saito, S. Katsuta and H. Togo, *Adv. Synth. Catal.*, 2015, **357**, 2143.
- 57 L. M. Yagupolskii, V. N. Petrik, N. V. Kondratenko, L. Soovali, I. Kaljurand, I. Leito and I. A. Koppel, *J. Chem. Soc., Perkin Trans. 2*, 2002, 1950; A. Kütt, I. Leito, I. Kaljurand, L. Sooväli, V. M. Vlasov, L. M. Yagupolskii and I. A. Koppel, *J. Org. Chem.*, 2006, **71**, 2829.
- 58 A. A. Aly, H. Hopf, P. G. Jones and I. Dix, *Tetrahedron*, 2006, **62**, 4498; E. H. Eltamany, *Indian J. Chem. Sect B-Org. Chem. Incl. Med. Chem.*, 1992, **31**, 238.
- 59 P. B. Hitchcock, A. C. C. Hodgson and G. J. Rowlands, *Synlett*, 2006, 2625.
- 60 F. Vögtle, *Cyclophane Chemistry*, Wiley, Chichester, 1993; D. J. Cram and J. M. Cram, *Acc. Chem. Res.*, 1971, **4**, 204.
- 61 E. A. Truesdale and D. J. Cram, *J. Org. Chem.*, 1980, **45**, 3974.