

Ene reactions of 2-borylated α -methylstyrenes a practical route to 4-methylenechromanes and derivatives

Chaima Bouregghda, Aurélie Macé, Fabienne Berrée, Thierry Roisnel,
Abdelmadjid Debache, Bertrand Carboni

► To cite this version:

Chaima Bouregghda, Aurélie Macé, Fabienne Berrée, Thierry Roisnel, Abdelmadjid Debache, et al.. Ene reactions of 2-borylated α -methylstyrenes a practical route to 4-methylenechromanes and derivatives. Organic & Biomolecular Chemistry, 2019, 17 (23), pp.5789-5800. 10.1039/c9ob00963a . hal-02150447

HAL Id: hal-02150447

<https://univ-rennes.hal.science/hal-02150447>

Submitted on 18 Nov 2019

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.

Ene reactions of 2-borylated α -methylstyrenes: a practical route to 4-methylenechromanes and derivatives

Chaima Bouregghda,^{a,b} Aurélie Macé,^a Fabienne Berrée,^a Thierry Roisnel,^a Abdelmadjid Debache,^{b*} and Bertrand Carboni^{a*}

4-Methylenechromanes were prepared via a three-step process from 2-borylated α -methylstyrenes. This sequence is based on a key glyoxylate-ene reaction catalyzed by scandium(III) triflate. The resulting γ -hydroxy boronates, which cyclise to seven-membered homologues of benzoxaborole on silica gel, were cleanly oxidized with sodium perborate, then cyclised under Mitsunobu conditions. Additionally, several further functional transformations of 4-methylenechromanes or their precursors were carried out to illustrate the synthetic potential of these intermediates.

Introduction

Multisubstituted chromane motifs are prevalent subunits in a series of bioactive natural products as well as in a variety of pharmaceutical agents.¹ Some noteworthy examples are tocopherols and tocotrienols,² which act as antioxidants to

prevent lipid peroxidation and quench reactive oxygen species, nebivolol to treat hypertension,³ troglitazone as antidiabetic,⁴ repinotan as neuroprotector,⁵ (S)-equol as potent phytoestrogen⁶ and ormeloxifene as anticancer agent.⁷

Figure 1 Some examples of bioactive compounds containing the chroman skeleton

Chromane have also been recognized as important intermediates in organic synthesis and the presence of functional groups on the benzopyran backbone can be a decisive advantage to access more complex and diverse

structures. Given the multifaceted reactivity of the carbon-carbon double bond, 4-alkylidenchromanes thus appear to be highly attractive building blocks to reach a wide range of new derivatives,⁸ targeted for their biological properties, as well as for their inherent potential for subsequent chemical transformations. This class of heterocycles can be synthesized from preformed chroman-4-ones by Wittig, Tebbe, Peterson, Mc Murry, Knoevenagel and Torgov reactions⁹ or via an organomagnesium addition/dehydration sequence.¹⁰ Alternately, the fused pyran ring can be constructed via transition metal-catalyzed reactions: intramolecular Heck

^a Univ Rennes, CNRS, ISCR (Institut des Sciences Chimiques de Rennes) - UMR 6226, F-35000 Rennes, France. E-mail: bertrand.carboni@univ-rennes1.fr.

^b Laboratoire de Synthèse des Molécules d'Intérêts Biologiques, Université des Frères Mentouri-Constantine, 25000 Constantine, Algérie.

Electronic Supplementary Information (ESI) available: Characterization and NMR spectra of all compounds, crystallographic data. See DOI: 10.1039/x0xx00000x

ARTICLE

coupling¹¹ or Rh(III)- or Pd(II)-catalyzed C-H alkenylations,¹² carbonickelation or palladation of the triple bond of iodoaryl propargylic compounds,¹³ Rh(III)-, Au(I)-, Co (III) or Ir(I)-catalyzed intramolecular hydroarylation.¹⁴ A metal-free approach using allylphenyl ethers as precursors and Ipy₂BF₄ is also reported.¹⁵ Miscellaneous other methods include enantioselective fluorination of alkenes,¹⁶ intramolecular trapping of allenylzincs,¹⁷ eliminative cross-coupling of sp³-hybridized carbenoids,¹⁸ silaborative carbocyclizations of 1,7-enynes,¹⁹ and nickel-catalyzed conjugative addition of Me₂Zn to aldehydes across 1, ω -dienynes.²⁰

Herein, we report a new access to 4-methylenechromanes **1** from 2-borylated α -methylstyrenes (Scheme 1). This sequence is based on a key glyoxylate-ene reaction catalyzed by scandium (III) triflate, followed by a Mitsunobu cyclization after oxidation of the boronate function.

Scheme 1 Syntheses of 4-methylenechromanes from 2-borylated α -methylstyrenes

Results and discussion

Initial studies began with the synthesis of the starting aryl boronates **4** according to two different approaches. Wittig reactions with methylenetriphenylphosphorane on commercially available or easily prepared 2-bromoacetophenones **2** afforded the corresponding alkenes **3**, which were converted in moderate to good yields to **4** by palladium-catalyzed borylation with bis(pinacolato)diboron in the presence of potassium acetate. During this step, variable amounts (5 to 10 %) of β,β -disubstituted vinyl boronates **5** were produced via an aryl to vinyl palladium 1,4-migration.²¹ Purification by chromatography on silica gel allowed the easy elimination of these undesired regioisomers (Table 1).

Table 1 Synthesis of boronates **4** via a Wittig / borylation sequence^a

Entry	R ¹	R ²	3 (Yield %) ^b	4 (Yield %) ^b
1	H	H	3a (71)	4a (73)
2	H	F	3b (62)	4b (48)
3	H	OMe	3c (56)	4c (69)
4	Me	OMe	3d (43)	4d (64)
5	NO ₂	H	3e (49)	4e (41)
6	Cl	H	3f (61) ^c	4f (62)

^a Reactions conditions: (a) Ph₃PCH₃Br (1.05 equiv.), n-BuLi (1 equiv.), THF, 0°C to rt, 16h; (b) PinBBPin (2.5 equiv.), KOAc (2.5 equiv.), PdCl₂(dppf) (5 mol%), toluene, 80°C, 15h. ^b Yields of isolated products after purification by chromatography. ^c Unlike other 2-bromo α -methylstyrenes, **3f** was prepared according to the following sequence: addition of methylmagnesium bromide to methyl 2-bromo-5-chlorobenzoate and dehydration.²² The yield is given for the combined two steps.

The second route involves speciation control during the Suzuki–Miyaura coupling of pinacol isopropenylboronate with 2-bromoaryl MIDA boronic esters,²³ which were easily synthesized from the corresponding boronic acids for **6a,g-h**²⁴ and by bromination of the corresponding acetanilide for **6i** (Table 2).²⁵

Table 2 Synthesis of boronates **4** from B-MIDA derivatives^a

Entry	R ¹	R ³	6 (Yield %) ^b	4 (Yield %) ^b
1	H	H	6a (88)	4a (74)
2	H	F	6g (86)	4g (35)
3	Me	H	6h (87)	4h (50)
4	AcNH	H	6i (62) ^c	4i (54)

^a Reactions conditions: (a) *N*-methyliminodiacetic acid (1 equiv.), toluene/DMSO (5/1), reflux, 20 h. (b) NBS, *p*-MeC₆H₄SO₃H, MeCN, rt, 24 h. (c) 4,4,5,5-tetramethyl-2-(prop-1-en-2-yl)-1,3,2-dioxaborolane (1.5 equiv.), PdCl₂(dppf) (4 mol%), K₃PO₄ (3 equiv.), H₂O (5 equiv.), THF, 90°C, 20 h for **4a,g-h** and 40°C, 20 h for **4i**. ^b Yields of isolated products after purification by chromatography or Kugelrohr distillation. ^c The yield is given for the combined two steps (96x65%).

After optimization of the reaction conditions, the best conversions to the desired boronates were observed at 90 °C for 20 h, except for **4i** (40°C) due its low thermal stability. Purifications were usually carried out by column chromatography on silica gel. **4g** required additional Kugelrohr

distillation, which may explain the lower final yield. ^1H , ^{13}C , ^{11}B NMR data are in full agreement with the proposed structures.

Ene reactions have been widely employed in organic synthesis to create a new carbon-carbon bond in the allylic position of an alkene.^{26,27} While a large variety of functionalized reactants have been used, there are still scarce examples of boron derivatives.²⁸ As part of our effort intended at demonstrating the synthetic utility of unsaturated boronates in such processes,^{28a} we then engaged the previously prepared 2-borylated α -methylstyrenes **4** in carbonyl-ene reaction with ethyl glyoxylate. In the presence of scandium (III) triflate in methylene chloride, they were actually converted into the expected α -hydroxy esters **7** (Table 3). If aryl substituents, such as F, Cl, OMe, Me, were well tolerated, despite several attempts, only traces of ene-product were detected from the nitro derivative **4e**.²⁹ Other catalytic systems as $\text{In}(\text{OTf})_3$, $\text{Yb}(\text{OTf})_3$, $\text{La}(\text{OTf})_3$ did not bring any noticeable improvements. **7** showed a low stability on silica gel during the purification process, mainly due to its conversion to 1,3,4,5-tetrahydrobenzo[c][1,2]oxaborepines **8**, the seven-membered ring analogue of benzoxaborole.³⁰ This preference for the closed form has been thoroughly studied for the open corresponding boronic acid.^{30a} In our case, the cyclization of the pinacol ester is probably due to the acidic nature of the silica gel and the same observation was made with 2N aqueous HCl in acetone. Unfortunately, if we succeeded in isolating several pure compounds **8** with variable yields, this conversion was never complete, which limits, at the moment, the use of this approach as an efficient access to these uncommon boron bicyclic derivatives. The cyclic and open forms **7** and **8** are clearly differentiated via their ^1H NMR spectra. For example, concerning the parent derivative, it was noted the absence of pinacol signals for **8a** (see supporting information), well-defined double doublet at 2.87 ppm ($J = 8.8$ and 13.6 Hz) and double double doublet at 3.10 ppm ($J = 1.3$, 3.3 and 13.6 Hz) for the two allylic hydrogens of **7a** while a complex non-analyzable multiplet at 3.11–3.06 ppm was observed for **8a**. A significant chemical shift difference of 0.6 ppm was also measured for the hydrogen α to the ester group (4.19 ppm for **7a** and 4.82 ppm for **8a**). ^{13}C , ^{11}B NMR and HRMS confirm the proposed structures and are in agreement with the literature.³⁰

In order to overcome significant losses during the purification of **7**, the crude ene-product was directly engaged in the subsequent oxidation reaction using sodium perborate during one night at room temperature.³¹ The phenols **9** were isolated by purification on silica gel with moderate overall yields (2 steps) (Table 3). It is noteworthy that, in the case of **9c** and **9d** which have a methoxy electron-donating group on the aryl part, a prolonged stay on the column or simply in CDCl_3 in the NMR tube causes a partial isomerization of the double bond to give the corresponding trisubstituted alkenes. Cyclisation to 4-methylenechromanes **1** was then performed in good yields using standard Mitsunobu conditions with diisopropyl azodicarboxylate and triphenylphosphine. As previously, for **1c** and **1d**, the presence of the methoxy substituent facilitates the migration of the double bond in the

endocyclic position during the purification step. Complete conversion to **10c** and **10d** was observed after treatment with trifluoroacetic acid (see below).

Table 3. Ene reaction/ oxidation of boronates **4**^a

Entry	R ¹	R ²	R ³	9 (Yield %) ^{b,c}	1 (Yield %) ^b
1	H	H	H	9a (58)	1a (79)
2	H	F	H	9b (34)	1b (66)
3	H	OMe	H	9c (52)	1c (80) ^d
4	Me	OMe	H	9d (54)	1d (58) ^e
5	Cl	H	H	9f (49)	1f (76)
6	H	H	F	9g (41)	1g (88)
7	Me	H	H	9h (54)	1h (77)

^a Reactions conditions: (a) pre-dried scandium triflate (10mol %), ethyl glyoxylate (1.5 equiv., 50% in toluene), DCM, rt, overnight. (b) crude boronate **7**, sodium perborate tetrahydrate (3 equiv.), THF/H₂O (2/1), rt, overnight. (c) triphenylphosphine (1 equiv.), diisopropyl azodicarboxylate (1 equiv.), DCM, rt, overnight. ^b Yields of isolated products after purification by chromatography on silica gel. ^c The yield is given for the combined two steps, ene reaction/oxidation. ^d Mixture of exo-/endocyclic isomers: 53/47. ^e Mixture of exo-/endocyclic isomers: 90/10.

Finally, we briefly explored some functional transformations of 4-methylenechromanes **1** and boronate **7a** to illustrate the synthetic potential of these compounds (Scheme 2). Isomerisation of **1** to chromenes **10** was quantitatively achieved under trifluoroacetic acid catalysis.³² Hydrogenation of **1a** in the presence of Pd on charcoal under atmospheric hydrogen gas pressure afforded the chromane **11a** as a mixture of two diastereomers (87/13).

ARTICLE

Scheme 2 Functional transformations of 4-methylenechromanes 1

Concerning the boronate **7a**, it was first converted to the corresponding azide **12a** via a copper-catalyzed azidation.³³ Treatment with triphenylphosphine in THF afforded the iminophosphorane **13a** which has been characterised by ¹H, ¹³C, ³¹P NMR and HRMS. Its structure was unambiguously confirmed by single crystal X-ray analysis.³⁴ The N(21)-H-O(32) angle is 147.8° and the critical N(21)-O(32) distance is 2.84 Å, within the accepted range for intramolecular hydrogen bonding, thus resulting in the formation of an unusual eight-membered ring in a boat-like conformation (Scheme 3, Figure 2). Hydrolysis of **13a** was performed in THF/water at 70°C for 16h to the corresponding aniline **14a** in 84% yield. Following the work of Kazmaier et al,³⁵ we also prepared the indole **15a** via a photochemical nitrene generation/C–H insertion sequence.

Conclusion

In summary, we have demonstrated a convenient access to 4-methylenechromanes from 2-borylated α -methylstyrenes via a scandium(III) triflate-catalyzed glyoxylate-ene reaction as key step. Some aspects of the synthetic utility of these important heterocyclic subunits as well as of their boronate precursors have been also explored. Further studies on the use of this approach in natural product synthesis, as heliannuol E,³⁶ and on the optimization of the synthesis of 1,2-oxaborepanes are in progress in our laboratory.

Scheme 3 Functional transformations of isolated boronate 7a

Figure 2 X-Ray crystallographic structure of iminophosphorane 13a

Experimental section

General information

Tetrahydrofuran (THF) and toluene (DCM) were distilled over sodium/benzophenone and dichloromethane over P₂O₅. NMR spectra were recorded on Bruker apparatus at 300 or 400 MHz for ¹H, 75 or 101 MHz for ¹³C, 282 or 376 MHz for ¹⁹F, 121 Hz for ³¹P and 96 or 128 MHz for ¹¹B. Chemical shifts of ¹H and ¹³C NMR were referenced to Me₄Si as internal reference. Data are represented as follows: chemical shift (ppm), multiplicity (s = singlet, d = doublet, t = triplet, q = quartet, m = multiplet, br = broad), coupling constant J (Hz) and integration. All high-

resolution mass spectra (HRMS) were recorded on a Bruker Micro-Tof-Q II or on a Waters Q-Tof 2 at the CRMPO (Centre Régional de Mesures Physiques de l'Ouest, Rennes, France) using positive ion electrospray. Purifications on silica gel were carried out on silica gel 0.006-0.200 mm, 60 Å. Analytical thin layer chromatography was performed on Merck Silica gel 60 F₂₅₄ plates. Flash chromatography purifications were performed on a Grace Reveleris™ with Puriflash™ 15 µm flash cartridges. X-ray crystallographic data were collected on an APEXII crystal diffractometer (Centre de Diffractométrie X, Institut des Sciences Chimiques de Rennes). Melting points were measured on a melting point apparatus Stuart SMP10.

General procedure for the synthesis of styrenes (**3**) via a Wittig reaction

A dry flask was charged under argon with a solution of methyltriphenylphosphonium bromide (1.79 g, 5 mmol) in anhydrous THF (20 mL). *n*-BuLi (3 mL, 1.6 M in hexane, 4.8 mmol) was added dropwise at 0 °C. After 60 min, a solution of *o*-bromoacetophenone (4.8 mmol) in 5 mL of THF was added dropwise at the same temperature. The reaction was then allowed to stir overnight at room temperature. The reaction mixture was quenched with saturated aqueous NH₄Cl solution, extracted with AcOEt, dried over MgSO₄ and concentrated under vacuum. Addition of pentane caused the precipitation of triphenylphosphine oxide which was discarded by filtration. The filtrate was concentrated under vacuum. Purification with distillation or chromatography on silica gel afforded the corresponding 2-bromostyrene derivatives **3**.

1-Bromo-2-(prop-1-en-2-yl)benzene (**3a**)

Colorless oil, 671 mg, 71%; bp 40-45 °C at 0.1 mmHg. ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.55 (dd, *J* = 8.0, 1.2 Hz, 1H), 7.26 (ddd, *J* = 7.6, 7.1, 1.2 Hz, 1H), 7.20 (dd, *J* = 7.6, 2.0 Hz, 1H), 7.11 (ddd, *J* = 8.0, 7.1, 2.0 Hz, 1H), 5.23 (dq, *J* = 1.9, 1.6 Hz, 1H), 4.95 (dq, *J* = 1.9, 0.9 Hz, 1H), 2.11 (dd, *J* = 1.6, 0.9 Hz, 3H). ¹³C NMR (101 MHz, Chloroform-*d*, δ ppm) 145.9, 145.0, 132.9, 129.9, 128.5, 127.4, 121.7, 116.1, 23.7. The spectroscopic data match with those reported in the literature.³⁷

2-Bromo-4-fluoro-1-(prop-1-en-2-yl)benzene (**3b**)

Colorless oil, 640 mg, 62%; b.p. 45-48 °C at 0.1 mmHg. ¹H NMR (400 MHz, Chloroform-*d*, δ ppm) 7.32 (dd, *J* = 8.4, 2.6 Hz, 1H), 7.18 (dd, *J* = 8.5, 6.1 Hz, 1H), 7.00 (ddd, *J* = 8.5, 8.4, 2.6 Hz, 1H), 5.25 (quint, *J* = 1.5 Hz, 1H), 4.95 (q, *J* = 0.9 Hz, 1H), 2.10 (t, *J* = 1.1 Hz, 3H). ¹³C NMR (75 MHz, Chloroform-*d*, δ ppm) 161.3 (d, *J* = 249.5 Hz), 144.9, 140.9 (d, *J* = 3.6 Hz), 130.5 (d, *J* = 8.2 Hz), 121.6 (d, *J* = 9.5 Hz), 119.8 (d, *J* = 24.4 Hz), 116.6, 114.3 (d, *J* = 20.8 Hz), 23.6. ¹⁹F NMR (376 MHz, Chloroform-*d*, δ ppm) -114.1. The spectroscopic data match with those reported in the literature.³⁸

2-Bromo-4-methoxy-1-(prop-1-en-2-yl)benzene (**3c**)

Colorless oil, 610 mg, 56%; bp 50-55 °C at 0.1 mmHg. ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.11 (d, *J* = 2.6 Hz, 1H), 7.10 (d, *J* = 8.4 Hz, 1H), 6.81 (dd, *J* = 8.4, 2.6 Hz, 1H), 5.20 (dq, *J* = 1.9, 1.5 Hz, 1H), 4.92 (dq, *J* = 1.9, 0.9 Hz, 1H), 3.79 (s, 3H), 2.07 (dd, *J* = 1.5, 0.9 Hz, 3H). ¹³C NMR (75 MHz, Chloroform-*d*, δ ppm) 159.0, 145.5, 137.3, 130.3, 121.8, 117.9, 116.2, 113.5, 55.7, 23.9. The spectroscopic data match with those reported in the literature.³⁹

1-Bromo-5-methoxy-4-methyl-2-(prop-1-en-2-yl)benzene (**3d**)

Colorless oil, 497 mg, 43%; bp 50-55 °C at 0.1 mmHg. ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 6.99-6.94 (m, 2H), 5.18 (dq, *J* = 1.9, 1.6 Hz, 1H), 4.90 (dq, *J* = 1.9, 0.9 Hz, 1H), 3.81 (s, 3H), 2.15 (s, 3H), 2.07 (dd, *J* = 1.6, 0.9 Hz, 3H). ¹³C NMR (101 MHz, Chloroform-*d*, δ ppm) 157.1, 145.6, 136.6, 131.4, 125.9, 118.4, 115.9, 114.4, 55.7, 23.9, 15.8. HRMS (ESI⁺) calcd. for [M+H]⁺ (C₁₁H₁₄O⁷⁹Br): 241.0222, found 241.0225.

1-Bromo-4-nitro-2-(prop-1-en-2-yl)benzene (**3e**)

Colorless oil, 569 mg, 49%. ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 8.05 (d, *J* = 2.8 Hz, 1H), 7.97 (dd, *J* = 8.7, 2.7 Hz, 1H), 7.73 (d, *J* = 8.7 Hz, 1H), 5.34 (quint, *J* = 1.5 Hz, 1H), 5.03 (q, *J* = 1.1 Hz, 1H), 2.16-2.07 (m, 3H). ¹³C NMR (101 MHz, Chloroform-*d*, δ ppm) 147.1, 146.3, 143.9, 133.9, 129.3, 124.5, 123.0, 117.9, 23.1. HRMS (ESI⁺) calcd. for [M+Na]⁺ (C₉H₈NO₂⁷⁹BrNa): 263.9630, found: 263.9634.

Synthesis of 1-bromo-4-chloro-2-(prop-1-en-2-yl)benzene (**3f**)

A solution of methyl 2-bromo-5-chlorobenzoate (2.45 g, 10 mmol) in Et₂O (20 mL) was placed in a 100 mL Schlenk tube under argon. To this solution cooled to 0 °C was added dropwise MeMgBr (3 M in Et₂O, 10 mL, 30.0 mmol) over 30 min. The solution was stirred for 48 h at room temperature. After slowly quenching with a saturated aqueous solution of NH₄Cl (10 mL), followed by HCl (2 M, 10 mL), the aqueous layer was extracted with EtOAc (3 x 20 mL). The combined organic layers were washed with brine (10 mL), dried with Mg₂SO₄, and concentrated *in vacuo* to afford the crude alcohol as oil which was used without further purification.

To a solution of the above alcohol in chloroform (15 mL) was added concentrated H₂SO₄ (150 µL). The solution was refluxed for 4.5 h and then quenched with a saturated aqueous solution of NaHCO₃ (25 mL). The aqueous layer was extracted with EtOAc (3 x 15 mL). The combined organic layers were washed with brine (20 mL), dried with MgSO₄, and concentrated *in vacuo* to afford the crude olefin. Purification by column chromatography on silica gel (cyclohexane/EtOAc=95/5) afforded **3f** as a colorless oil (1.41 g, 61% over two steps).

1-Bromo-4-chloro-2-(prop-1-en-2-yl)benzene (**3f**)

Colorless oil, 1.41 g, 61%; ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.48 (d, *J* = 8.5 Hz, 1H), 7.20 (d, *J* = 2.6 Hz, 1H), 7.11 (dd, *J* = 8.5, 2.6 Hz, 1H), 5.28-5.25 (m, 1H), 4.99-4.96 (m, 1H), 2.11-2.08 (m, 3H). ¹³C NMR (75 MHz, Chloroform-*d*, δ ppm) 146.3, 144.7, 133.8, 133.1, 129.6, 128.4, 119.5, 116.8, 23.2. HRMS (ESI⁺) calcd. for [M]⁺ (C₉H₈³⁵Cl⁷⁹Br): 229.9492, found: 229.9496.

General procedure for the synthesis of boronates (4a-f) by borylation of (3a-f)

To a solution of 2-bromo-1-(prop-1-en-2-yl) benzene **3** (1 mmol) in dry toluene (5 mL) was added bis (pinacolato)diboron (635 mg, 2.5 mmol) and anhydrous potassium acetate (245 mg, 2.5 mmol). The reaction system was degassed with argon, before the addition of PdCl₂(dppf) (36 mg, 5 mol %). The solution was stirred at 80 °C overnight, cooled to rt, diluted with AcOEt and filtered. The filtrate was evaporated in vacuo and the residue was purified by column chromatography (cyclohexane/AcOEt : 10/3).

4,4,5,5-Tetramethyl-2-(2-(prop-1-en-2-yl)phenyl)-1,3,2-dioxaborolane (4a)

Colorless oil, 178 mg, 73%; ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.65–7.60 (m, 1H), 7.38–7.32 (m, 1H), 7.26–7.20 (m, 2H), 5.06 (quint, *J* = 1.5 Hz, 1H), 4.88 (dq, *J* = 1.9, 0.9 Hz, 1H), 2.14 (dd, *J* = 1.6, 0.9 Hz, 3H), 1.33 (s, 12H). ¹³C NMR (101 MHz, Chloroform-*d*, δ ppm) 149.6, 147.6, 134.3, 130.0, 127.0, 126.1, 114.2, 83.6, 24.7, 24.5 (the carbon α to boron was not found). ¹¹B NMR (128 MHz, Chloroform-*d*, δ ppm) 31.0. HRMS (ESI⁺) found for [M+Na]⁺ (C₁₅H₂₁O₂¹¹BNa): 267.1526, found: 267.1528.

2-(5-Fluoro-2-(prop-1-en-2-yl)phenyl)-4,4,5,5-tetramethyl-1,3,2-dioxaborolane (4b)

Colorless oil, 126 mg, 48%; Yield = 48%. ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.29 (dd, *J* = 8.5, 2.8 Hz, 1H), 7.18 (dd, *J* = 8.5, 5.3 Hz, 1H), 7.02 (dd, *J* = 8.5, 8.5, 2.8 Hz, 1H), 5.06 (dq, *J* = 1.9, 1.6 Hz, 1H), 4.85 (dq, *J* = 1.9, 0.9 Hz, 1H), 2.11 (dd, *J* = 1.6, 0.9 Hz, 3H), 1.32 (s, 12H). ¹³C NMR (101 MHz, Chloroform-*d*, δ ppm) 161.3 (d, *J* = 246.0 Hz), 146.5, 145.4 (d, *J* = 3.1 Hz), 128.8 (d, *J* = 7.3 Hz), 120.4 (d, *J* = 19.6 Hz), 116.5 (d, *J* = 21.1 Hz), 114.5, 83.9, 24.7, 24.6 (the carbon α to boron was not found). ¹⁹F NMR (376 MHz, Chloroform-*d*, δ ppm) -117.4. ¹¹B NMR (128 MHz, Chloroform-*d*, δ ppm) 31.2. HRMS (ESI⁺) calcd. for [M+Na]⁺ (C₁₅H₂₀O₂F¹¹BNa): 285.1432, found: 285.1435.

2-(5-Methoxy-2-(prop-1-en-2-yl)phenyl)-4,4,5,5-tetramethyl-1,3,2-dioxaborolane (4c)

Colorless oil, 189 mg, 69%; ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.17 (dd, *J* = 8.5, 0.4 Hz, 1H), 7.13 (dd, *J* = 2.9, 0.4 Hz, 1H), 6.89 (dd, *J* = 8.5, 2.9 Hz, 1H), 5.04–5.00 (m, 1H), 4.85 (dq, *J* = 1.9, 0.9 Hz, 1H), 3.81 (s, 3H), 2.11 (dd, *J* = 1.5, 0.9 Hz, 3H), 1.32 (s, 12H). ¹³C NMR (75 MHz, Chloroform-*d*, δ ppm) 157.8, 146.9, 142.0, 128.3, 118.8, 115.6, 113.82, 83.7, 55.3, 26.9, 24.6 (the carbon α to boron was not found). ¹¹B NMR (96 MHz, Chloroform-*d*, δ ppm) 31.2. The spectroscopic data match with those reported in the literature.³⁸

2-(5-Methoxy-4-methyl-2-(prop-1-en-2-yl)phenyl)-4,4,5,5-tetramethyl-1,3,2-dioxaborolane (4d)

White solid, 184 mg, 64%; mp 56–57 °C; ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.06 (s, 1H), 7.02 (d, *J* = 0.9 Hz, 1H), 5.02–4.99 (m, 1H), 4.84–4.80 (m, 1H), 3.86 (s, 3H), 2.21 (s, 3H),

2.11 (s, 1H), 1.32 (s, 12H). ¹³C NMR (75 MHz, Chloroform-*d*, δ ppm) 156.1, 147.3, 142.3, 129.9, 128.5, 115.2, 113.5, 83.5, 55.4, 24.75, 24.7, 16.3 (the carbon α to boron was not found). ¹¹B NMR (128 MHz, Chloroform-*d*, δ ppm) 31.5. HRMS (ESI⁺) calcd. for [M+Na]⁺ (C₁₇H₂₅O₃¹¹BNa): 311.1788, found : 311.1789.

4,4,5,5-Tetramethyl-2-(4-nitro-2-(prop-1-en-2-yl)phenyl)-1,3,2-dioxaborolane (4e)

White solid, 118 mg, 41%; mp 78–79 °C; ¹H NMR (400 MHz, Chloroform-*d*, δ ppm) 8.07–8.03 (m, 2H), 7.75 (d, *J* = 8.9 Hz, 1H), 5.17 (quint, *J* = 1.5 Hz, 1H), 4.96–4.94 (m, 1H), 2.16 (dd, *J* = 1.5, 0.9 Hz, 3H), 1.34 (s, 12H). ¹³C NMR (101 MHz, Chloroform-*d*, δ ppm) 150.9, 148.9, 145.5, 135.1, 121.5, 120.6, 116.2, 84.4, 24.7, 24.1 (the carbon α to boron was not found). ¹¹B NMR (128 MHz, Chloroform-*d*, δ ppm) 30.4. HRMS (ESI⁺) calcd. for [M+Na]⁺ (C₁₅H₂₀NO₄¹¹BNa): 312.1377, found 312.1375.

4,4,5,5-Tetramethyl-2-(4-chloro-2-(prop-1-en-2-yl)phenyl)-1,3,2-dioxaborolane (4f)

Colorless oil, 173 mg, 62%; ¹H NMR (400 MHz, Chloroform-*d*, δ ppm) 7.62–7.58 (m, 1H), 7.26–7.22 (m, 2H), 5.11 (quint, *J* = 1.6 Hz, 1H), 4.92–4.90 (m, 1H), 2.14 (t, *J* = 1.2 Hz, 3H), 1.34 (s, 12H). ¹³C NMR (101 MHz, Chloroform-*d*, δ ppm) 151.5, 146.4, 136.0, 135.9, 127.3, 126.2, 115.0, 83.8, 24.7, 24.4 (The carbon α to boron was not found). ¹¹B NMR (128 MHz, Chloroform-*d*, δ ppm) 31.4. HRMS (ESI⁺) calcd. for [M+Na]⁺ (C₁₅H₂₀³⁵ClO₂¹¹BNa): 301.1137, found 301.1142.

General procedure for the synthesis of B-MIDA derivatives (6)

A flask equipped with a stirring bar was charged with boronic acid (3 mmol), *N*-methyliminodiacetic acid (441 mg, 3 mmol) and toluene/DMSO (15 mL/3 mL). The flask was then equipped with a Dean-Stark trap and a reflux condenser, and heated at reflux for 20 hours. The reaction mixture was allowed to cool to rt and the solvents were removed by distillation. Dichloromethane was added to the resulting crude that led to the precipitation of the desired product. The solid was collected by filtration and rinsed with cold dichloromethane.

2-(2-Bromophenyl)-6-methyl-1,3,6,2-dioxazaborocane-4,8-dione (6a)

White solid, 197 mg, 88%; mp 206–8 °C; ¹H NMR (300 MHz, Acetonitrile-*d*₃, δ ppm) 7.69 (dd, *J* = 7.5, 2.0 Hz, 1H), 7.63 (dd, *J* = 7.9, 1.2 Hz, 1H), 7.41 (ddd, *J* = 7.5, 7.3, 1.2 Hz, 1H), 7.32 (ddd, *J* = 7.9, 7.3, 2.0 Hz, 1H), 4.18 (d, *J* = 17.3 Hz, 2H), 4.06 (d, *J* = 17.3 Hz, 2H), 2.74 (s, 3H). ¹³C NMR (101 MHz, Acetonitrile-*d*₃, δ ppm) 169.5, 137.3, 134.5, 132.3, 128.6, 127.9, 65.2, 49.5 (the carbon α to boron was not found). ¹¹B NMR (96 MHz, Acetonitrile-*d*₃, δ ppm) 11.5. The spectroscopic data match with those reported in the literature.⁴⁰

2-(2-Bromo-6-fluorophenyl)-6-methyl-1,3,6,2-dioxazaborocane-4,8-dione (6g)

White solid, 851 mg, 86%; mp 214–216 °C; ¹H NMR (300 MHz, Acetonitrile-*d*₃, δ ppm) 7.49 (ddd, *J* = 8.0, 1.0, 0.8 Hz, 1H), 7.31 (ddd, *J* = 8.2, 8.1, 6.2 Hz, 1H), 7.10 (ddd, *J* = 11.0, 8.2, 1.1 Hz,

1H), 4.13 (d, $J = 17.1$, 2H), 3.97 (d, $J = 17.1$, 2H), 2.78 (s, 3H). ^{13}C NMR (75 MHz, Acetonitrile- d_3 , δ ppm) 169.3, 168.1 (d, $J = 247.1$ Hz), 133.5 (d, $J = 11.0$ Hz), 131.7 (d, $J = 3.1$ Hz), 129.1 (d, $J = 9.4$ Hz), 116.1 (d, $J = 27.7$ Hz), 64.3, 64.25, 49.0 (The carbon α to boron was not found). ^{19}F NMR (282 MHz, Acetonitrile- d_3 , δ ppm) -99.3. ^{11}B NMR (128 MHz, Acetonitrile- d_3 , δ ppm) 11.1. The spectroscopic data match with those reported in the literature.⁴⁰

2-(2-Bromo-4-methylphenyl)-6-methyl-1,3,6,2-dioxaborocane-4,8-dione (6h)

White solid, 851 mg, 87%; mp 230–232 °C; ^1H NMR (300 MHz, Acetonitrile- d_3 , δ ppm) 7.54 (d, $J = 7.7$ Hz, 1H), 7.47 (s, 1H), 7.20 (d, $J = 8.0$ Hz, 1H), 4.12 (d, $J = 17.4$ Hz, 2H), 4.01 (d, $J = 17.3$ Hz, 2H), 2.69 (s, 3H), 2.32 (s, 3H). ^{13}C NMR (75 MHz, Acetonitrile- d_3 , δ ppm) 169.5, 142.9, 137.2, 135.0, 128.8, 128.5, 65.2, 49.4, 20.7 (the carbon α to boron was not found). ^{11}B NMR (96 MHz, Acetonitrile- d_3 , δ ppm) 11.6. HRMS (ESI⁺) calcd. for $[\text{M}+\text{Na}]^+$ ($\text{C}_{12}\text{H}_{13}\text{NO}_4^{79}\text{Br}^{11}\text{BNa}$): 348.0013, found: 348.0013.

N-(3-bromo-4-(6-methyl-4,8-dioxo-1,3,6,2-dioxaborocan-2-yl)phenyl)acetamide (6i)

White solid, mp 194–198 °C, 686 mg, 62%. RMN ^1H (400 MHz, Acetonitrile- d_3 , δ ppm) 8.57–8.41 (m, 1H), 7.77 (dd, $J = 8.6$, 2.8 Hz, 1H), 7.67 (d, $J = 2.8$ Hz, 1H), 7.51 (d, $J = 8.6$ Hz, 1H), 4.14 (d, $J = 17.4$ Hz, 2H), 4.03 (d, $J = 17.4$ Hz, 2H), 2.76 (s, 3H), 2.06 (s, 3H). RMN ^{13}C (101 MHz, Acetonitrile- d_3 , δ ppm) 169.7, 169.5, 139.2, 134.9, 127.7, 123.0, 121.7, 65.1, 49.5, 24.3. RMN ^{11}B (96 MHz, Acetonitrile- d_3 , δ ppm) 11.4. The spectroscopic data match with those reported in the literature.²⁵

General procedure for the synthesis of boronates 4a,g-i from B-MIDA derivatives 6

A oven-dried Schlenk tube equipped with a stirring bar was charged under argon with 2-bromoarylboronic acid MIDA ester **6** (2 mmol), 4,4,5,5-tetramethyl-2-(prop-1-en-2-yl)-1,3,2-dioxaborolane (500 mg, 3 mmol, 1.5 equiv.), $\text{PdCl}_2(\text{dppf})$ (58 mg, 0.08 mmol, 4 mol %) and K_3PO_4 (1.24 g, 6 mmol), anhydrous THF (8 mL) and water (180 μL , 10 mmol). The reaction mixture was then heated in a oil bath for 20 h at 90 °C for **4a,g-h** and at 40 °C for **4i**. The mixture was allowed to cool to room temperature, diluted with H_2O (4 mL) and extracted with EtOAc (3 \times 10 mL). The combined organic layers dried over MgSO_4 , filtered and concentrated in vacuo. The crude product was purified with column chromatography on silica gel (cyclohexane/AcOEt: 10/4) or Kugelrohr distillation.

2-(2-Fluoro-6-(prop-1-en-2-yl)phenyl)-4,4,5,5-tetramethyl-1,3,2-dioxaborolane (4g)

Colorless oil, 183 mg, 35% yield; bp 75–80/0.01 mm Hg. ^1H NMR (300 MHz Chloroform- d , δ ppm) 7.27 (td, $J = 7.8$, 6.2 Hz, 1H), 7.02 (d, $J = 7.6$ Hz, 1H), 6.90 (t, $J = 8.4$ Hz, 1H), 5.08 (q, $J = 1.6$ Hz, 1H), 5.04–4.98 (m, 1H), 2.12 (t, $J = 0.8$ Hz, 3H), 1.35 (s, 12H). ^{13}C NMR (101 MHz, Chloroform- d , δ ppm) 165.6 (d, $J = 242.2$ Hz), 149.9 (d, $J = 8.5$ Hz), 146.2 (d, $J = 1.9$ Hz), 130.7 (d, $J = 9.0$ Hz), 122.3 (d, $J = 2.8$ Hz), 115.3, 113.2 (d, $J = 23.9$ Hz),

84.3, 24.8, 24.0 (the carbon α to boron was not found). ^{11}B NMR (96 MHz, Chloroform- d , δ ppm) 31.1. ^{19}F NMR (282 MHz, Chloroform- d , δ ppm) -105.65. HRMS (ESI⁺) calcd. for $[\text{M}+\text{Na}]^+$ ($\text{C}_{15}\text{H}_{20}\text{O}_2\text{F}^{11}\text{BNa}$): 285.1432, found: 285.1429.

4,4,5,5-Tetramethyl-2-(4-methyl-2-(prop-1-en-2-yl)phenyl)-1,3,2-dioxaborolane (4h)

Colorless oil, 258 mg, 50%; ^1H NMR (300 MHz, Chloroform- d , δ ppm) 7.57 (d, $J = 7.4$ Hz, 1H), 7.12–7.03 (m, 2H), 5.07 (dq, $J = 2.9$, 1.5 Hz, 1H), 4.88 (dq, $J = 2.9$, 0.9 Hz, 1H), 2.36 (s, 3H), 2.15 (dd, $J = 1.5$, 0.9 Hz, 3H), 1.34 (s, 12H). ^{13}C NMR (75 MHz, Chloroform- d , δ ppm) 150.2, 147.9, 140.0, 134.9, 128.1, 127.1, 113.9, 83.5, 24.9, 24.8, 21.6 (the carbon α to boron was not found). ^{11}B NMR (128 MHz, Chloroform- d , δ ppm) 31.0. HRMS (ESI⁺) calcd. for $[\text{M}+\text{Na}]^+$ ($\text{C}_{16}\text{H}_{23}\text{O}_2^{11}\text{BNa}$): 281.1683, found: 281.1688.

N-(3-(prop-1-en-2-yl)-4-(4,4,5,5-tetramethyl-1,3,2-dioxaborolan-2-yl)phenyl)acetamide (4i)

Colorless oil, 325 mg, 54% yield. ^1H NMR (300 MHz, Acetonitrile- d_3 , δ ppm) 8.28 (br s, 1H), 7.68 (d, $J = 2.4$ Hz, 1H), 7.61 (dd, $J = 8.4$, 2.4 Hz, 1H), 7.22 (d, $J = 8.3$ Hz, 1H), 5.09–5.01 (m, 1H), 4.84 (dq, $J = 1.8$, 0.9 Hz, 1H), 2.17 (s, 3H), 2.10 (dd, $J = 1.5$, 0.9 Hz, 3H). ^{13}C NMR (101 MHz, CD_3CN , δ ppm) 168.5, 147.0, 144.5, 137.4, 127.6, 124.9, 120.9, 113.7, 83.7, 24.0, 23.6. ^{11}B NMR (128 MHz, Chloroform- d , δ ppm) 31.2. HRMS (ESI⁺) calcd. for $[\text{M}+\text{Na}]^+$ ($\text{C}_{17}\text{H}_{24}\text{NO}_3^{11}\text{BNa}$): 324.1741, found: 324.1740.

General procedure for the ene reactions

To pre-dried (18h, 100 °C under vacuum) scandium triflate (49 mg, 0.1 mmol, 10 mol %) in anhydrous DCM (10 mL), was added α -methylstyrenes **4** (1 mmol). The reaction mixture was cooled at 0–5 °C. Ethyl glyoxylate (288 μL , 1.5 mmol, 50% in toluene, 1.5 equiv.) was added dropwise.⁴¹ The mixture was stirred overnight at room temperature. The resulting solution is washed twice with brine. The organic layer was dried over anhydrous sodium sulfate, filtered, and concentrated under reduced pressure. The crude is directly engaged in the following oxidation step. A small amount was purified for spectral characterization using preparative thin-layer chromatography on silica gel (ethyl acetate/cyclohexane: 3/1).

Ethyl 2-hydroxy-4-(2-(4,4,5,5-tetramethyl-1,3,2-dioxaborolan-2-yl)phenyl)pent-4-enoate (7a)

Colorless oil, 57% from **4a**: RMN ^1H (300 MHz, Chloroform- d , δ ppm) 7.74–7.69 (m, 1H), 7.46–7.38 (m, 1H), 7.34–7.27 (m, 2H), 5.33–5.29 (m, 1H), 5.01 (d, $J = 1.8$ Hz, 1H), 4.64 (d, $J = 5.4$ Hz, 1H), 4.19 (ddd, $J = 8.8$, 5.4, 3.3 Hz, 1H), 4.08–3.97 (m, 2H), 3.10 (ddd, $J = 13.6$, 3.3, 1.3 Hz, 1H), 2.87 (dd, $J = 13.6$, 8.8 Hz, 1H), 1.360 (s, 6H), 1.355 (s, 6H), 1.21 (t, $J = 7.1$ Hz, 3H). RMN ^{13}C (75 MHz, Chloroform- d , δ ppm) 173.0, 146.9, 145.3, 135.1, 130.2, 127.0, 126.8, 120.4, 84.4, 68.8, 60.9, 43.6, 24.6, 24.3, 14.1 (the carbon α to boron was not found). ^{11}B NMR (128 MHz, Chloroform- d , δ ppm) 31.1. HRMS (ESI⁺) calcd. for $[\text{M}+\text{Na}]^+$ ($\text{C}_{19}\text{H}_{27}\text{O}_5^{11}\text{BNa}$): 269.0956, found: 269.0958.

Ethyl 1-hydroxy-5-methylene-1,3,4,5-tetrahydrobenzo[c][1,2]oxaborepine-3-carboxylate (8a)

Colorless oil, 75% from **7a**: ^1H NMR (300 MHz, Chloroform-*d*, δ ppm) 8.02 (d, $J = 7.4$ Hz, 1H), 7.52–7.30 (m, 3H), 5.34 (d, $J = 1.0$ Hz, 1H), 5.16 (q, $J = 1.0$ Hz, 1H), 4.82 (dd, $J = 6.7$, 4.5 Hz, 1H), 4.54 (br s, 1H), 4.22 (q, $J = 7.1$ Hz, 2H), 3.11–3.06 (m, 2H), 1.28 (t, $J = 7.1$ Hz, 3H). ^{13}C NMR (101 MHz, Chloroform-*d*, δ ppm) 171.3, 146.5, 145.8, 136.0, 131.3, 127.2, 126.9, 117.4, 74.2, 61.4, 41.2, 14.2 (the carbon α to boron was not found). ^{11}B NMR (128 MHz, Chloroform-*d*, δ ppm) 28.8. HRMS (ESI $^+$) calc. for $[\text{M}+\text{Na}]^+$ ($\text{C}_{13}\text{H}_{15}\text{O}_4^{11}\text{BNa}$): 281.1683, found: 281.1688.

General procedure for the oxidation of the ene products 7

To a solution of the crude boronate **7** obtained from **4** (1 mmol) in THF/H₂O (10/5 mL) was added sodium perborate tetrahydrate (411 mg, 3 mmol). The mixture was stirred at room temperature overnight. THF was removed under reduced pressure and the residue was stirred with sat. NH₄Cl (5 mL) and methylene chloride (30 mL). The organics layers were separated, dried over MgSO₄ and concentrated. The residue was purified by column chromatography on silica gel (cyclohexane/ethyl acetate: 6/4).

Ethyl 2-hydroxy-4-(2-hydroxyphenyl)pent-4-enoate (9a)

Colorless oil, 137 mg, 58 %; ^1H NMR (400 MHz, Chloroform-*d*, δ ppm) 7.23–7.13 (m, 1H), 7.08 (dd, $J = 7.6$, 1.7 Hz, 1H), 6.94 (dd, $J = 8.1$, 1.2 Hz, 1H), 6.91 (dd, $J = 7.4$, 1.2 Hz, 1H), 6.43 (s, 1H), 5.44 (dt, $J = 1.6$, 0.8 Hz, 1H), 5.27 (dt, $J = 1.6$, 0.8 Hz, 1H), 4.24–4.07 (m, 3H), 3.12 (d, $J = 4.9$ Hz, 1H), 2.97 (dd, $J = 14.1$, 4.9 Hz, 1H), 2.74 (ddd, $J = 14.1$, 8.6, 0.9 Hz, 1H), 1.25 (t, $J = 7.1$ Hz, 3H). ^{13}C NMR (101 MHz, Chloroform-*d*, δ ppm) 174.1, 153.1, 140.9, 129.1, 128.7, 127.7, 120.0, 116.2, 68.8, 62.0, 42.1, 14.1. HRMS (ESI $^+$) calculated for $[\text{M}+\text{Na}]^+$ ($\text{C}_{13}\text{H}_{16}\text{O}_4\text{Na}$): 259.0940, found: 259.0943.

Ethyl 4-(4-fluoro-2-hydroxyphenyl)-2-hydroxypent-4-enoate (9b)

Colorless oil, 86 mg, 34 %; ^1H NMR (400 MHz, Chloroform-*d*, δ ppm) 7.02 (dd, $J = 8.5$, 6.6 Hz, 1H), 6.73 (br s, 1H), 6.64 (dd, $J = 10.3$, 2.6 Hz, 1H), 6.59 (ddd, $J = 8.5$, 8.4, 2.6 Hz, 1H), 5.45–5.43 (m, 1H), 5.26–5.23 (m, 1H), 4.30–4.11 (m, 3H), 3.13 (d, $J = 4.6$ Hz, 1H), 2.91 (dd, $J = 14.1$, 4.5 Hz, 1H), 2.70 (ddd, $J = 14.1$, 8.8, 0.9 Hz, 1H), 1.27 (t, $J = 7.1$ Hz, 3H). ^{13}C NMR (101 MHz, Chloroform-*d*, δ ppm) 174.1, 163.2 (d, $J = 245.2$ Hz), 154.7 (d, $J = 12.3$ Hz), 140.3, 129.6 (d, $J = 10.0$ Hz), 123.9 (d, $J = 3.3$ Hz), 120.6, 107.1 (d, $J = 21.6$ Hz), 103.8 (d, $J = 24.6$ Hz), 69.0, 62.3, 42.1, 14.2. ^{19}F NMR (376 MHz, Chloroform-*d*, δ ppm) -112.8. HRMS (ESI $^+$) calculated for $[\text{M}+\text{Na}]^+$ ($\text{C}_{13}\text{H}_{15}\text{FO}_4\text{Na}$): 277.0847, found: 277.0847.

Ethyl 2-hydroxy-4-(2-hydroxy-4-methoxyphenyl)pent-4-enoate (9c)

Colorless oil, 138 mg, 52 %. ^1H NMR (300 MHz, Chloroform-*d*, δ ppm) 6.98 (d, $J = 8.3$ Hz, 1H), 6.53 (br s, 1H), 6.49 (d, $J = 2.4$ Hz, 1H), 6.45 (dd, $J = 8.3$, 2.5 Hz, 1H), 5.43–5.40 (m, 1H), 5.25–5.22

(m, 1H), 4.24–4.06 (m, 3H), 3.77 (s, 3H), 3.15 (d, $J = 5.0$ Hz, 1H), 2.91 (dddd, $J = 14.1$, 4.6, 1.5, 0.7 Hz, 1H), 2.71 (ddd, $J = 14.1$, 8.5, 0.9 Hz, 1H), 1.26 (t, $J = 7.1$ Hz, 3H). ^{13}C NMR (75 MHz, Chloroform-*d*, δ ppm) 174.3, 160.5, 154.4, 140.9, 129.4, 120.3, 119.7, 106.5, 101.6, 69.1, 62.2, 55.4, 42.3, 14.2. HRMS (ESI $^+$) calculated for $[\text{M}+\text{Na}]^+$ ($\text{C}_{14}\text{H}_{18}\text{O}_5\text{Na}$): 289.1046, found: 289.1049.

Ethyl 2-hydroxy-4-(2-hydroxy-4-methoxy-5-methylphenyl)pent-4-enoate (9d)

Colorless oil, 151 mg, 54 %; ^1H NMR (400 MHz, Chloroform-*d*, δ ppm) 6.84 (d, $J = 1.0$ Hz, 1H), 6.47 (s, 1H), 6.36 (br s, 1H), 5.41–5.39 (m, 1H), 5.23–5.21 (m, 1H), 4.25–4.10 (m, 3H), 3.81 (s, 3H), 3.11–3.05 (m, 1H), 2.93 (dd, $J = 13.8$, 4.7 Hz, 1H), 2.71 (ddd, $J = 14.0$, 8.4, 0.9 Hz, 1H), 2.12 (s, 3H), 1.26 (t, $J = 7.2$ Hz, 3H). ^{13}C NMR (101 MHz, Chloroform-*d*, δ ppm) 174.2, 158.1, 152.2, 140.9, 129.8, 119.3, 118.7, 117.9, 98.9, 68.9, 62.0, 55.4, 42.3, 15.3, 14.1. HRMS (ESI $^+$) calculated for $[\text{M}+\text{Na}]^+$ ($\text{C}_{15}\text{H}_{20}\text{O}_5\text{Na}$): 303.1203, found: 303.1204.

Ethyl 4-(5-chloro-2-hydroxyphenyl)-2-hydroxypent-4-enoate (9e)

Colorless oil, 133 mg, 49 %; ^1H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.15 (dd, $J = 8.7$, 2.6 Hz, 1H), 7.07 (d, $J = 2.6$ Hz, 1H), 6.87 (d, $J = 8.7$ Hz, 2H), 6.58 (br s, 1H), 5.47–5.49 (m, 1H), 5.30–5.28 (m, 1H), 4.26–4.13 (m, 3H), 3.19 (br s, 1H), 2.94 (ddt, $J = 14.2$, 4.7, 1.1 Hz, 1H), 2.73 (ddd, $J = 14.2$, 8.7, 1.0 Hz, 1H), 1.30 (t, $J = 7.2$ Hz, 3H). ^{13}C NMR (101 MHz, Chloroform-*d*, δ ppm) δ 173.9, 151.9, 139.9, 129.2, 128.9, 128.3, 124.7, 120.9, 117.7, 68.8, 62.3, 41.6, 14.1. HRMS (ESI $^+$) calculated for $[\text{M}+\text{H}]^+$ ($\text{C}_{13}\text{H}_{16}\text{O}_4$): 271.0732, found: 271.0731.

Ethyl 4-(3-fluoro-2-hydroxyphenyl)-2-hydroxypent-4-enoate (9g)

Colorless oil, 104 mg, 41 %; ^1H NMR (400 MHz, Chloroform-*d*, δ ppm) 7.00 (ddd, $J = 10.5$, 8.1, 1.6 Hz, 1H), 6.89 (dd, $J = 7.8$, 1.6 Hz, 1H), 6.80 (ddd, $J = 8.1$, 7.9, 5.0 Hz, 1H), 5.40–5.42 (m, 1H), 5.29–5.27 (m, 1H), 4.23–4.06 (m, 3H), 3.00 (dddd, $J = 14.2$, 4.5, 1.4, 0.8 Hz, 1H), 2.78 (ddd, $J = 14.2$, 8.4, 0.9 Hz, 1H), 1.25 (t, $J = 7.2$ Hz, 3H). ^{13}C NMR (101 MHz, Chloroform-*d*, δ ppm) 174.1, 151.5 (d, $J = 241.3$ Hz), 141.5 (d, $J = 12.7$ Hz), 140.6 (d, $J = 2.8$ Hz), 130.5 (d, $J = 1.8$ Hz), 124.5 (d, $J = 3.4$ Hz), 120.4, 119.9 (d, $J = 7.4$ Hz), 115.2 (d, $J = 18.4$ Hz), 69.2, 62.1, 41.6, 14.2. ^{19}F NMR (376 MHz, Chloroform-*d*, δ ppm) -137.9. HRMS (ESI $^+$) calculated for $[\text{M}+\text{Na}]^+$ ($\text{C}_{13}\text{H}_{15}\text{FO}_4\text{Na}$): 277.0847, found: 277.0844.

Ethyl 2-hydroxy-4-(2-hydroxy-5-methylphenyl)pent-4-enoate (9h)

Colorless oil, 135 mg, 54 %; ^1H NMR (300 MHz, Chloroform-*d*, δ ppm) 6.98 (ddd, $J = 8.2$, 2.2, 0.7 Hz, 1H), 6.89–6.87 (m, 1H), 6.81 (d, $J = 8.2$ Hz, 1H), 6.24 (br s, 1H), 5.42 (ddd, $J = 1.7$, 0.9, 0.8 Hz, 1H), 5.24 (dd, $J = 1.7$, 0.8 Hz, 1H), 4.27–4.05 (m, 3H), 3.13 (d, $J = 4.9$ Hz, 1H), 2.94 (dddd, $J = 14.1$, 4.6, 1.5, 0.8 Hz, 1H), 2.73 (ddd, $J = 14.1$, 8.6, 0.9 Hz, 1H), 2.26 (s, 3H), 1.26 (t, $J = 7.1$ Hz, 3H). ^{13}C NMR (101 MHz, Chloroform-*d*, δ ppm) ^{13}C NMR (101 MHz, CDCl₃) δ 170.0, 160.9, 154.1, 131.3, 124.5, 115.6,

113.0, 107.4, 101.6, 73.7, 61.4, 55.4, 18.0, 14.2. HRMS (ESI⁺) calculated for [M+Na]⁺ (C₁₄H₁₈O₄Na): 273.1097, found: 273.1098.

General procedure for the intramolecular Mitsunobu reaction

To a solution of phenol **9** (1 mmol) in dry dichloromethane (10 mL) was added under argon triphenylphosphine (262 mg, 1 mmol) and diisopropyl azodicarboxylate (202 mg, 196 μ L, 1 mmol) diluted in 2 mL of dry DCM. The reaction mixture was stirred overnight. After evaporation of the solvent, the crude residue was purified by column chromatography on silica gel (cyclohexane/AcOEt: 10/1 to 7/3).

Ethyl 4-methylenechromane-2-carboxylate (**1a**)

Colorless oil, 172 mg, 79%; ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.53 (dd, *J* = 7.9, 1.6 Hz, 1H), 7.20 (ddd, *J* = 8.6, 7.2, 1.6 Hz, 1H), 6.98 (dd, *J* = 8.3, 1.2 Hz, 1H), 6.92 (ddd, *J* = 7.9, 7.2, 1.3 Hz, 1H), 5.56 (d, *J* = 1.3 Hz, 1H), 4.97 (d, *J* = 1.3 Hz, 1H), 4.79 (dd, *J* = 7.6, 4.3 Hz, 1H), 4.24 (q, *J* = 7.1 Hz, 2H), 2.95 (ddt, *J* = 14.5, 4.3, 1.2 Hz, 1H), 2.87 (ddt, *J* = 14.9, 7.8, 1.5 Hz, 1H), 1.27 (t, *J* = 7.1 Hz, 3H). ¹³C NMR (101 MHz, Chloroform-*d*, δ ppm) 170.1, 153.1, 134.7, 129.8, 124.2, 121.24, 121.20, 117.4, 108.8, 74.2, 61.4, 33.6, 14.1. HRMS (ESI⁺) calculated for [M]⁺ (C₁₃H₁₅O₃): 218.0937, found: 218.0936.

Ethyl 7-fluoro-4-methylenechromane-2-carboxylate (**1b**)

Colorless oil, 156 mg, 66%; ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.47 (dd, *J* = 8.7, 6.4 Hz, 1H), 6.71-6.60 (m, 2H), 5.47-5.44 (m, 1H), 4.94-4.90 (m, 1H), 4.79 (dd, *J* = 7.0, 4.5 Hz, 1H), 4.22 (q, *J* = 7.1 Hz, 2H), 2.92 (ddt, *J* = 14.5, 4.4, 1.3 Hz, 1H), 2.84 (ddt, *J* = 14.5, 7.0, 1.3 Hz, 1H), 1.26 (t, *J* = 7.1 Hz, 3H). ¹³C NMR (75 MHz, Chloroform-*d*, δ ppm) 169.9, 163.6 (d, *J* = 247.4 Hz), 154.3 (d, *J* = 12.1 Hz), 133.9 (d, *J* = 1.3 Hz), 125.8 (d, *J* = 9.8 Hz), 117.8 (d, *J* = 3.3 Hz), 109.0 (d, *J* = 22.2 Hz), 108.7 (d, *J* = 2.1 Hz), 104.5 (d, *J* = 24.7 Hz), 74.5, 61.6, 33.5, 14.2. ¹⁹F NMR (282 MHz, Chloroform-*d*, δ ppm) -111.2. HRMS (ESI⁺) calculated for [M+Na]⁺ (C₁₃H₁₃FO₃Na): 259.0741, found: 259.0741.

Ethyl 7-methoxy-4-methylenechromane-2-carboxylate (**1c**)

Colorless oil, 198 mg, 80 % (mixture **1c** and **10c**); ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.43 (dd, *J* = 7.0, 2.6 Hz 1H), 6.54 (d, *J* = 2.6 Hz, 1H), 6.52 (d, *J* = 7.0 Hz, 1H), 5.40 (d, *J* = 0.9 Hz, 1H), 4.84 (d, *J* = 0.6 Hz, 1H), 4.76 (dd, *J* = 7.8, 4.2 Hz, 1H), 4.23 (q, *J* = 7.1 Hz, 2H), 3.78 (s, 3H), 2.97-2.78 (m, 2H), 1.28 (t, *J* = 7.2 Hz, 3H). These data were extracted from the NMR spectrum of the mixture of the regioisomers by comparison with that of the pure isomer **10c** (see below).

Ethyl 7-methoxy-6-methyl-4-methylenechromane-2-carboxylate (**1d**)

Colorless oil, 152 mg, 58%; ¹H NMR (400 MHz, Chloroform-*d*, δ ppm) 7.27 (s, 1H), 6.47 (s, 1H), 5.38 (s, 1H), 4.82-4.80 (m, 1H), 4.74 (dd, *J* = 8.2, 4.0 Hz, 1H), 4.25 (q, *J* = 7.1 Hz, 2H), 3.79 (s, 3H), 2.90 (ddt, *J* = 14.5, 3.8, 1.2 Hz, 1H), 2.82 (ddt, *J* = 14.5, 8.2, 1.2 Hz, 1H), 2.14 (s, 3H), 1.28 (t, *J* = 7.1 Hz, 3H). ¹³C NMR (101 MHz, Chloroform-*d*, δ ppm) 170.2, 159.1, 152.3, 134.4, 125.5,

120.0, 113.0, 106.0, 99.1, 74.4, 61.4, 55.4, 33.9, 15.6, 14.2. HRMS (ESI⁺) calculated for [M+Na]⁺ (C₁₅H₁₈O₄Na): 285.1097, found: 285.1097.

Ethyl 6-chloro-4-methylenechromane-2-carboxylate. (**1f**)

Colorless oil, 192 mg, 76%; ¹H NMR (400 MHz, Chloroform-*d*) δ 7.48 (d, *J* = 2.5 Hz, 1H), 7.15 (dd, *J* = 8.8, 2.5 Hz, 1H), 6.91 (d, *J* = 8.8 Hz, 1H), 5.54 (s, 1H), 5.01 (s, 1H), 4.81-4.75 (m, 1H), 4.23 (q, *J* = 7.1 Hz, 2H), 2.93 (dd, *J* = 14.7, 4.2 Hz, 1H), 2.85 (dd, *J* = 14.7, 7.3 Hz, 1H), 1.29 (t, *J* = 7.2 Hz, 3H). ¹³C NMR (75 MHz, Chloroform-*d*) δ 170.0, 151.8, 133.8, 129.8, 126.5, 124.0, 122.7, 119.0, 110.3, 74.3, 61.7, 33.3, 14.3. HRMS calculated for [M+H]⁺ (C₁₃H₁₄ClO₃): 253.0626, found: 253.0628

Ethyl 8-fluoro-4-methylenechromane-2-carboxylate. (**1g**)

Colorless oil, 208 mg, 88%; ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.31 (dt, *J* = 8.0, 1.4 Hz, 1H), 7.03 (ddd, *J* = 10.6, 8.1, 1.5 Hz, 1H), 6.86 (td, *J* = 8.1, 5.0 Hz, 1H), 5.62-5.59 (m, 1H), 5.06-5.04 (m, 1H), 4.92 (dd, *J* = 6.3, 4.7 Hz, 1H), 4.22 (q, *J* = 7.1 Hz, 2H), 3.00 (ddt, *J* = 14.8, 4.3, 1.5 Hz, 1H), 2.87 (ddt, *J* = 14.8, 6.3, 1.5 Hz, 1H), 1.25 (t, *J* = 7.1 Hz, 3H). ¹³C NMR (101 MHz, Chloroform-*d*, δ ppm) 169.7, 151.9 (d, *J* = 245.8 Hz), 141.6 (d, *J* = 11.3 Hz), 133.6 (d, *J* = 3.4 Hz), 123.8 (d, *J* = 1.8 Hz), 120.5 (d, *J* = 7.3 Hz), 119.4 (d, *J* = 3.8 Hz), 115.9 (d, *J* = 18.0 Hz), 110.6, 74.4, 61.7, 33.3, 14.2. ¹⁹F NMR (282 MHz, Chloroform-*d*, δ ppm) -136.1. HRMS (ESI⁺) calculated for [M+Na]⁺ (C₁₃H₁₃O₃FNa): 259.0740, found: 259.0739.

Ethyl 6-methyl-4-methylenechromane-2-carboxylate (**1h**)

Colorless oil, 179 mg, 77%; ¹H NMR (400 MHz, Chloroform-*d*, δ ppm) 7.33 (dd, *J* = 2.0, 0.9 Hz, 1H), 7.01 (dd, *J* = 8.4, 2.1 Hz, 1H), 6.88 (d, *J* = 8.3 Hz, 1H), 5.55-5.53 (m, 1H), 4.95-4.93 (m, 1H), 4.75 (dd, *J* = 7.8, 4.1 Hz, 1H), 4.24 (q, *J* = 7.1 Hz, 2H), 2.93 (ddt, *J* = 14.6, 3.8, 1.2 Hz, 1H), 2.85 (ddt, *J* = 14.6, 7.8, 1.3 Hz, 1H), 2.28 (s, 3H), 1.27 (t, *J* = 7.1 Hz, 3H). ¹³C NMR (101 MHz, Chloroform-*d*, δ ppm) 170.2, 151.0, 134.8, 130.7, 130.3, 124.3, 120.8, 117.2, 108.5, 74.2, 61.4, 33.7, 20.6, 14.1. HRMS (ESI⁺) calculated for [M+Na]⁺ (C₁₄H₁₆O₃Na): 255.0991, found: 255.0995.

General procedure for the isomerisation of **1** to **10**

Trifluoroacetic acid (8 μ L, 0.1 mmol) was added to a solution of 4-methylenechromane **1** (0.1 mmol) in dry chloroform (0.5 mL). The mixture was kept at room temperature for 16h. The resultant solution was diluted with methylene chloride (10 mL), washed with an aqueous solution of sodium bicarbonate (1 M, 1 mL) and dried over MgSO₄. The solvent was evaporated under reduced pressure. The residue was purified by simple filtration on a small pad of silica gel.

Ethyl 4-methyl-2H-chromene-2-carboxylate (**10a**)

ARTICLE

Colorless oil, 21 mg, 95 %; ^1H NMR (400 MHz, Chloroform-*d*, δ ppm) 7.22–7.12 (m, 2H), 6.96–6.88 (m, 2H), 5.65–5.60 (m, 1H), 5.35–5.29 (m, 1H), 4.29–4.14 (m, 2H), 2.05 (t, J = 1.6 Hz, 3H), 1.27 (t, J = 7.1 Hz, 3H). ^{13}C NMR (101 MHz, Chloroform-*d*, δ ppm) 169.9, 152.9, 131.4, 129.6, 123.7, 122.3, 121.4, 115.9, 115.9, 73.5, 61.4, 17.9, 14.1. HRMS (ESI $^+$) calculated for $[\text{M}+\text{H}]^+$ ($\text{C}_{13}\text{H}_{15}\text{O}_3$): 219.1016, found: 219.1012.

Ethyl 7-fluoro-4-methyl-2H-chromene-2-carboxylate (10b)

Colorless oil, 22 mg, 94 %; ^1H NMR (300 MHz, Chloroform-*d*) δ 7.13 (dd, J = 8.2, 6.3 Hz, 1H), 6.74–6.58 (m, 2H), 5.58 (dt, J = 4.2, 1.6 Hz, 1H), 5.44 (dt, J = 4.2, 1.9 Hz, 1H), 4.31 (q, J = 7.1 Hz, 2H), 2.06 (t, J = 1.6 Hz, 3H), 1.33 (t, J = 7.1 Hz, 3H). ^{13}C NMR (75 MHz, CDCl_3) δ 169.8, 163.3 (d, J = 247.2 Hz), 154.2 (d, J = 12.3 Hz), 130.9, 124.8 (d, J = 9.9 Hz), 118.8, 114.6, 108.2 (d, J = 21.7 Hz), 103.8 (d, J = 25.3 Hz), 73.7, 61.6, 18.0, 14.1. ^{19}F NMR (282 MHz, Chloroform-*d*, δ ppm) -111.1. HRMS (ESI $^+$) calculated for $[\text{M}+\text{H}]^+$ ($\text{C}_{13}\text{H}_{14}\text{O}_3\text{F}$) 237.0922, found: 237.0924.

Ethyl 7-methoxy-4-methyl-2H-chromene-2-carboxylate (10c)

Colorless oil, 24 mg, 96 %; ^1H NMR (300 MHz, Chloroform-*d*) δ 7.08 (d, J = 8.4 Hz, 1H), 6.55 (d, J = 2.5 Hz, 1H), 6.49 (dd, J = 8.4, 2.6 Hz, 1H), 5.50 (dq, J = 4.4, 1.5 Hz, 1H), 5.32 (dq, J = 2.8, 1.5 Hz, 2H), 4.30–4.18 (m, 2H), 3.81 (s, 3H), 2.04 (t, J = 1.5 Hz, 3H), 1.30 (t, J = 7.1 Hz, 3H). ^{13}C NMR (101 MHz, CDCl_3) δ 174.2, 150.8, 141.1, 129.6, 129.1, 129.0, 127.4, 119.8, 116.0, 68.9, 62.0, 42.2, 20.4, 14.1.

Ethyl 7-methoxy-6-methyl-4-methyl-2H-chromene-2-carboxylate (10d)

Colorless oil, 23 mg, 88 %; RMN ^1H (400 MHz, Chloroform-*d*, δ ppm) 6.92 (s, 1H), 6.52 (s, 1H), 5.48 (dt, J = 4.4, 1.5 Hz, 1H), 5.30 (d, J = 4.3, 1.4 Hz, 1H), 4.29–4.15 (m, 2H), 3.83 (s, 3H), 2.15 (s, 3H), 2.03 (t, J = 1.6 Hz, 3H), 1.30 (t, J = 7.1 Hz, 3H). RMN ^{13}C (101 MHz, Chloroform-*d*, δ ppm) 170.4, 158.8, 152.4, 131.7, 125.6, 119.2, 114.77, 112.8, 99.0, 73.8, 61.5, 55.6, 18.1, 15.7, 14.3. HRMS (ESI $^+$) calculated for $[\text{M}+\text{Na}]^+$ ($\text{C}_{15}\text{H}_{18}\text{O}_4\text{Na}$): 285.1097, found: 285.1097.

Hydrogenation of ethyl 4-methylenechromane-2-carboxylate (1a): access to ethyl 4-methylchromane-2-carboxylate (11a)

A solution of compound **1a** (22 mg, 0.1 mmol) in methanol (5 mL) was stirred under hydrogen (1 atm.) in the presence of 5% Pd/C (1 mass equiv., 22 mg) for 16 h at room temperature. The catalyst was removed by filtration on Celite and the filtrate was evaporated under reduced pressure to give **11a** as a mixture of two diastereomers (87/13).

Colorless oil, 20 mg, 92 %; major isomer: ^1H NMR (400 MHz, Chloroform-*d*, δ ppm) 7.23 (d, J = 7.7 Hz, 1H), 7.16 (t, J = 7.9 Hz, 1H), 7.00–6.89 (m, 2H), 4.67 (dd, J = 11.1, 2.6 Hz, 1H), 4.31 (q, J = 7.1 Hz, 2H), 3.17–3.06 (m, 1H), 2.40 (ddd, J = 13.4, 5.9, 2.6 Hz, 1H), 1.85 (dt, J = 13.5, 11.0 Hz, 1H), 1.38 (d, 6.8 Hz, 3H), 1.35 (t, J = 7.1 Hz, 3H). ^{13}C NMR (75 MHz, Chloroform-*d*, δ ppm) 170.7, 153.2, 127.5, 127.1, 126.7, 121.1, 117.1, 74.1,

61.4, 34.2, 29.1, 20.3, 14.2. HRMS (ESI $^+$) calculated for $[\text{M}+\text{Na}]^+$ ($\text{C}_{13}\text{H}_{16}\text{O}_3\text{Na}$): 243.0991, found: 243.0993.

Synthesis of ethyl 4-(2-azidophenyl)-2-hydroxypent-4-enoate (12a)

NaN_3 (107 mg, 1.6 mmol) and $\text{Cu}(\text{OAc})_2$ (145 mg, 0.8 mmol) were added to the pinacol boronate **7a** (173 mg, 0.8 mmol) in MeOH (5 mL). The solution was stirred vigorously at reflux for 5 hours. The mixture was concentrated and then extracted with dichloromethane. After evaporation of the solvent, the residue was purified by chromatography on silica gel (cyclohexane/ethyl acetate: 4/1).

Colorless oil, 73 mg, 55%; ^1H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.33 (ddd, J = 8.0, 7.3, 1.7 Hz, 1H), 7.21 (dd, J = 7.6, 1.7 Hz, 1H), 7.18–7.02 (m, 2H), 5.34 (q, J = 1.3 Hz, 1H), 5.14 (d, J = 1.7 Hz, 1H), 4.19–3.94 (m, 3H), 3.06 (ddd, J = 14.4, 4.4, 0.8 Hz, 1H), 2.95–2.83 (br s, 1H), 2.86 (ddd, J = 14.4, 7.5, 1.0 Hz, 1H), 1.22 (t, J = 7.2 Hz, 3H). ^{13}C NMR (75 MHz, Chloroform-*d*, δ ppm) 174.3, 142.6, 137.1, 133.7, 130.8, 128.83, 124.8, 119.5, 118.2, 69.0, 61.5, 41.6, 14.1. HRMS (ESI $^+$) calculated for $[\text{M}+\text{Na}]^+$ ($\text{C}_{13}\text{H}_{15}\text{N}_3\text{O}_3\text{Na}$): 284.1006 found: 284.1004.

Synthesis of ethyl 2-hydroxy-4-(2-((triphenyl-15-phosphanylidene)amino) phenyl)pent-4-enoate (13a)

A mixture of **12a** (94 mg, 0.36 mmol) and triphenylphosphine (94 mg, 0.36 mmol) in THF (2 mL) was heated at 60°C for 6h. Distillation of the solvent gave a solid which was washed with pentane/ethyl acetate (95/5).

White solid, 160 mg, 90%; ^1H NMR (300 MHz, Chloroform-*d*, δ ppm) δ 7.80–7.70 (m, 6H), 7.56–7.41 (m, 9H), 7.04 (dt, J = 7.3, 2.1 Hz, 1H), 6.79 (td, J = 7.6, 1.8 Hz, 1H), 6.67 (dt, J = 7.3, 0.6 Hz, 1H), 6.47 (dt, J = 7.8, 1.2 Hz, 1H), 5.92 (br s, 1H), 5.47 (s, 1H), 5.08 (dd, J = 2.5, 1.0 Hz, 1H), 4.28 (dd, J = 9.3, 3.6 Hz, 1H), 4.04 (q, J = 7.1 Hz, 2H), 3.08 (ddd, J = 13.4, 3.8, 1.3 Hz, 1H), 2.92 (ddd, J = 13.4, 9.4, 0.7 Hz, 1H), 1.16 (t, J = 7.1 Hz, 3H). ^{13}C NMR (75 MHz Chloroform-*d*, δ ppm) 174.1, 148.3, 145.9, 136.8, 136.5, 132.9, 132.8, 132.0, 130.9, 129.6, 129.2, 129.2, 128.9, 128.8, 127.4, 122.1, 121.9, 118.2, 117.9, 69.8, 60.8, 44.9, 14.3. ^{31}P NMR (121 MHz, Chloroform-*d*, δ ppm) 7.16. HRMS (ESI $^+$) calculated for $[\text{M}+\text{H}]^+$ ($\text{C}_{31}\text{H}_{31}\text{NO}_3\text{P}$): 496.2036, found: 496.2035.

Synthesis of ethyl 4-(2-aminophenyl)-2-hydroxypent-4-enoate (14a)

A solution of **13a** (49 mg, 0.1 mmol) in THF- H_2O (1 mL/0.5 mL) was heated at 70°C overnight. The mixture was concentrated and then extracted with dichloromethane. The residue was purified by chromatography on silica gel (cyclohexane/ethyl acetate: 4/1).

Colorless oil, 20 mg, 84%; ^1H NMR (300 MHz, Chloroform-*d*, δ ppm) 7.07 (ddd, J = 7.7, 7.6, 1.5 Hz, 1H), 7.01 (dd, J = 7.5, 1.6 Hz, 1H), 6.79–6.67 (m, 2H), 5.40 (s, 1H), 5.21 (d, J = 1.9 Hz, 1H), 4.19 (dd, J = 7.9, 4.2 Hz, 1H), 4.15–3.96 (m, 2H), 3.55 (br s, 3H), 2.92 (ddd, J = 14.1, 3.9, 0.6 Hz, 1H), 2.76 (ddd, J = 14.1, 7.9, 1.0 Hz, 1H), 1.22 (t, J = 7.2 Hz, 3H). ^{13}C NMR (75 MHz, Chloroform-*d*, δ

ppm) 174.4, 143.3, 142.5, 128.8, 128.3, 127.5, 118.9, 118.5, 116.0, 68.9, 61.6, 42.6, 14.1. HRMS (ESI⁺) calculated for [M+Na]⁺ (C₁₃H₁₇NO₃Na): 258.1100, found : 258.1099.

Synthesis of ethyl 2-hydroxy-3-(1H-indol-3-yl)propanoate (15a)

A round bottom flask was charged with azide **12a** (26 mg, 0.1 mmol) in acetonitrile (1 mL). The solution was degassed, then enlightened at 365 nm (LT5W T8/010 UV Duxeta lamp from Narva) under stirring at room temperature.⁴² After completion of the reaction as monitored by TLC, solvent was removed under vacuum and the residue was directly purified by chromatography on silica gel (cyclohexane/ethyl acetate: 4/1).

Pale yellow oil, 21 mg, 89%; ¹H NMR (300 MHz, Chloroform-*d*, δ ppm) 8.07 (br s, 1H), 7.63 (d, *J* = 5.3 Hz, 1H), 7.35 (dd, *J* = 8.1, 0.9 Hz, 1H), 7.19 (ddd, *J* = 8.1, 7.0, 1.4 Hz, 1H), 7.15–7.08 (m, 2H), 4.51 (t, *J* = 5.1 Hz, 1H), 4.27–4.06 (m, 2H), 3.30 (ddd, *J* = 14.8, 4.4, 0.9 Hz, 1H), 3.19 (ddd, *J* = 14.8, 6.1, 0.7 Hz, 1H), 2.81 (br s, 1H), 1.24 (t, *J* = 7.2 Hz, 3H). ¹³C NMR (75 MHz, Chloroform-*d*, δ ppm) 174.4, 136.1, 127.7, 123.1, 122.1, 119.5, 118.9, 111.1, 110.4, 70.8, 61.6, 30.2, 14.1. HRMS (ESI⁺) calculated for [M+Na]⁺(C₁₃H₁₅NO₃Na): 256.0944, found: 256.0946.

Conflicts of interest

There are no conflicts to declare.

Acknowledgements

This work was supported by the University of Rennes 1 and the Centre National de la Recherche Scientifique (CNRS). C. B. thanks the Ministère de l'Enseignement Supérieur et de la Recherche (Algeria) for a financial support (PNE program).

Notes and references

- For reviews, see: (a) L. Jalili-Baleh, E. Babaei, S. Abdpour, S. Nasir Abbas Bukhari, A. Foroumadi, A. Ramazani, M. Sharifzadeh, M. Abdollahi and M. Khoobi, *Eur. J. Med. Chem.*, 2018, **152**, 570. (b) M. Birringer, K. Siems, A. Maxones, J. Frank and S. Lorkowski, *RSC Advances* 2018, **8**, 4803. (c) S. Emami and Z. Ghanbarimasir, *Eur. J. Med. Chem.*, 2015, **93**, 539. (d) D. P. Kamat, S. G. Tilve, V. P. Kamat and J. K. Kirtany, *Org. Prep. Proc. Int.*, 2015, **47**, 1.
- R. Comitato, R. Ambraand and F. Virgili, *Antioxidants*, 2017, **6**, 93 and references therein.
- M. Marketou, Y. Gupta, S. Jain, P. Vardas, Panos *Curr. Hypertens. Rep.*, 2017, **19**, 1 and references therein.
- S. Mazerbourg, S. Kuntz, I. Grillier-Vuissoz, A. Berthe, M. Geoffroy, S. Flament, A. Bordessa and M. Boisbrun, *Curr. Top. Med. Chem.*, 2016, **16**, 2115 and references therein.
- A. C. Berends, P. G. M. Luiten and C. Nyakas, *CNS Drug Rev.* 2005, **11**, 379.
- R. S. Muthyala, Y. H. Ju, S. Sheng, L. D. Williams, D. R. Doerge, B. S. Katzenellenbogen, W. G.; Helferich and J. A. Katzenellenbogen, *Bioorg. Med. Chem.*, 2004, **12**, 1559.
- R. K. Gara, V. Sundram, S. C. Chauhan and M. Jaggi, *Curr. Med. Chem.*, 2013, **20**, 4177.
- For some significant examples, see: (a) W. Yu, L. Tong, B. Hu, B. Zhong, J. Hao, T. Ji, S. Zan, C. A. Coburn, O. Selyutin, L. Chen, L. Rokosz, S. Agrawal, R. Liu, S. Curry, P. McMonagle, P. Ingravallo, E. Asante-Appiah, S. Chen and J. A. Kozlowski, *J. Med. Chem.*, 2016, **59**, 10228. (b) C. Wagner, P. Jurutka and P. Marshall, *PCT Int. Appl.*, WO 2016140979 A1 20160909, 2016. (c) M. Asada, K. Tani, M. Hirobe, S. Higuchi, K. Fuchibe, R. Oikawa, T. Kotani and H. Takano, *PCT Int. Appl. WO 2016111347 A1 20160714*, 2016. (d) S. Suzuki, T. Okano and Y. Kawasaki, *PCT Int. Appl.*, WO 2015152196 A1 20151008, 2015. (e) S. Suzuki, T. Okano, R. Horiuchi, N. Hareyama, K. Amikura, N. Yamamoto, Y. Yoshizawa, M. Yagi, K. Serizawa and R. Hayashi, *Bioorg. Med. Chem. Lett.*, 2015, **25**, 3368. (f) L. Roux, C. Charrier, E. Salomon, M. Ilhan, P. Bissereet and C. Tarnus, *Tetrahedron Lett.*, 2011, **52**, 2586. (g) J. Garcia, S. Barluenga, K. Beebe, L. Neckers and N. Winssinger, *Chem. - Eur. J.*, 2010, **16**, 9767. (h) S.P. Brown, P. Dransfield, X. Du, Z. Fu, J. Houze, X. Jiao, Lai, S., A.-R. Li, J. Liu, Z. Ma, J.C. Medina, V. Pattaropong, W. Shen, M. Vimolratana, Y. Wang, Z. Wang, M. Yu and L. Zhu, *PCT Int. Appl.*, WO 2010045258 A2 20100422, 2010. (i) M. De Lera Ruiz, K.D. McCormick, C.W. Boyce, R.G. Aslanian, Y. Yu, P. Mangiaracina, J. Zheng, M.Y. Berlin, S.L. Ciesla, C.-Y. Huang and B. Liang, *PCT Int. Appl.*, WO 2008100456 A2 20080821, 2008. (j) J. Zheng, K.D. McCormick, J. Chao, C.W. Boyce, R.G. Aslanian and Y., Yu, *PCT Int. Appl.*, WO 2008100459 A1 20080821, 2008.
- For some selected recent examples of such transformations, see: Wittig: (a) W. J. Teo and S. Ge, *Angew. Chem., Int. Ed.*, 2018, **57**, 12935. (b) M. Zhao, J. Chen, H. Yang and L. Zhou, *Chem. Eur. J.*, 2017, **23**, 2783. (c) M. Drouin, S. Tremblay and J.-F. Paquin, *Org. Biomol. Chem.*, 2017, **15**, 2376. (d) J.-D. Hamel, M. Cloutier and J.-F. Paquin, *Org. Lett.*, 2016, **18**, 1852. (e) A. A. Thomas, K. W. Hunt, M. Volgraf, R. J. Watts, X. Liu, G. Vigers, D. Smith, D. Sammond, T. P. Tang, S. P. Rhodes, A. T. Metcalf, K. D. Brown, J. N. Otten, M. Burkard, A. A. Cox, M. K. G. Do, D. Dutcher, S. Rana, R. K. Delisle, K. Regal, A. D. Wright, R. Groneberg, K. Searce-Levie, M. Siu, H. E. Purkey, J. P. Lyssikatos and I. W. Gunawardana, *J. Med. Chem.*, 2014, **57**, 878–902. (f) M. I. Ahmad, S. Dixit, R. Konwar, P. G. Vasdev, A. K. Yadav, S. Tripathi, M. M. Gupta, A. Sharma and A. Gupta, *Bioorg. Med. Chem. Lett.*, 2017, **27**, 5040. (g) Y. Zhou, J. S. Bandar, R. Y. Liu and S. L. Buchwald, *J. Am. Chem. Soc.*, 2018, **140**, 606. (h) Y. Gu, P. Hu, C. Ni and X. Tong, *J. Am. Chem. Soc.*, 2015, **137**, 6400. (i) Z. Wu, S. D. Laffoon, T. T. Nguyen, J. D. McAlpin and K. L. Hull, *Angew. Chem., Int. Ed.*, 2017, **56**, 1371. (j) S. Prevost, N. Dupre, M. Leutzsch, Q. Wang, V. Wakchaure and B. List, *Angew. Chem., Int. Ed.*, 2014, **53**, 8770.
- W. Amberg, U. E. W. Lange, M. Ochse, F. Pohlki, B. Behl, A. L. Relo, W. Hornberger, C. Hoft, M. Mezler, J. Sydor, Y. Wang, H. Zhao, J. T. Brewer, J. Dietrich, H. Li, I. Akritopoulou-Zanze, Y. Lao, S. M. Hannick, Y.-Y. Ku and A. Vasudevan, *J. Med. Chem.*, 2018, **61**, 7503.
- (a) J. M. Ketcham, I. Volchkov, T.-Y. Chen, P. M. Blumberg, N. Kedei, N. E. Lewin and M. J. Krische, *J. Am. Chem. Soc.*, 2016, **138**, 13415. (b) V. Hornillos, A. W. van Zijl and B. L. Feringa, *Chem. Commun.*, 2012, **48**, 3712. (c) J. Garcia, S. Barluenga, K. Beebe, L. Neckers and N. Winssinger, *Chem. Eur. J.*, 2010, **16**, 9767.
- (a) A. Carral-Menoyo, A. Misol, M. Gomez-Redondo, N. Sotomayor and E. Lete, *J. Org. Chem.* 2019, **84**, 2048. (b) T. A. Davis, C. Wang and T. Rovis, *Synlett*, 2015, **26**, 1520. (c) Z. Shi, M. Bouladakis-Arapinis, D. C. Koester and F. Glorius, *Chem. Commun.*, 2014, **50**, 2650.
- (a) M. Durandetti, L. Hardou, R. Lhermet, M. Rouen and J. Maddaluno, *Chem. Eur. J.*, 2011, **17**, 12773. (b) F. Le Strat, D.

ARTICLE

- C. Harrowven and J. Maddaluno, *J. Org. Chem.*, 2005, **70**, 489.
- 14 (a) D. F. Fernandez, C. A. B. Rodrigues, M. Calvelo, M. Gulias, J. L. Mascarenas and F. Lopez, *ACS Catal.*, 2018, **8**, 7397. (b) S. S. Bera, S. Debbarma, S. Jana and M. S. Maji, *Adv. Synth. Catal.*, 2018, **360**, 2204. (c) Z. Shi, M. Bouladakis-Arapinis, D. C. Koester and F. Glorius, *Chem. Commun.*, 2014, **50**, 2650. (d) I. D. Jurberg, K. Ikeda, D. Antwi-Omane and F. Gagosz, *Isr. J. Chem.*, 2013, **53**, 915.
- 15 J. Barluenga, M. Trincado, E. Rubio and J. M. Gonzalez, *J. Am. Chem. Soc.*, 2004, **126**, 3416.
- 16 J. Wu, Y.-M. Wang, A. Drljevic, V. Rauniyar, R. J. Phipps and F. D. Toste, *Proc. Natl. Acad. Sci. U. S. A.*, 2013, **110**, 13729.
- 17 S. Jammii, J. Maury, J.-S. Suppo, M. P. Bertrand and L. Feray, *J. Org. Chem.*, 2013, **78**, 12566.
- 18 Z. Wu, X. Sun, K. Potter, Y. Cao, L. N. Zakharov and P. R. Blakemore, *Angew. Chem., Int. Ed.*, 2016, **55**, 12285.
- 19 Y.-C. Xiao and C. Moberg, *Org. Lett.*, 2016, **18**, 308.
- 20 M. Kimura, A. Ezoe, M. Mori and Y. Tamaru, *J. Am. Chem. Soc.*, 2005, **127**, 2011.
- 21 T.-J. Hu, G. Zhang, Y.-H. Chen, C.-G. Feng and G.-Q. Lin, *J. Am. Chem. Soc.*, 2016, **138**, 2897.
- 22 B. N. Hemric, K. Shen and Q. Wang, *J. Am. Chem. Soc.*, 2016, **138**, 5813.
- 23 J. W. B. Fyfe, E. Valverde, C. P. Seath, A. R. Kennedy, J. M. Redmond, N. A. Anderson and A. J. B. Watson, *Chem. Eur. J.*, 2015, **21**, 8951.
- 24 E. P. Gillis and M. D. Burke, *J. Am. Chem. Soc.*, 2007, **129**, 6716.
- 25 A. J. Close, P. Kemmitt, M. Roe and J. Spencer, *Org. Biomol. Chem.*, 2016, **14**, 6751.
- 26 For reviews on ene-reactions, see: (a) S. A. Babu, K. K. Krishnan, S. M. Ujwaldev and G. Anilkumar, *Asian J. Org. Chem.*, 2018, **7**, 1033. (b) P. Saha and A. K. Saikia, *Org. Biomol. Chem.*, 2018, **16**, 2820. (c) C. E. Sleet, U. K. Tambar and P. Maity, *Tetrahedron*, 2017, **73**, 4023. (d) T. J. Mueller, J. in *Comprehensive Organic Synthesis*, ed. G. A. Molander and P. Knochel, Elsevier, Oxford, 2nd edn, 2014, vol. 5, pp 1-65. (e) X. H. Liu, K. Zheng and X. Feng, *Synthesis*, 2014, **46**, 2241.
- 27 For reviews related to other approaches to homoallylic alcohols, see: (a) P.-S. Wang, M.-L. Shen, L.-Z. Gong, *Synthesis*, 2018, **50**, 956. (b) D. M. Sedgwick, M. N. Grayson, S. Fustero, P. Barrio, *Synthesis*, 2018, **50**, 1935. (c) C. Diner, K.J. Szabo, *J. Am. Chem. Soc.*, 2017, **139**, 2. (d) Q. Tian, G. Zhang, *Synthesis*, 2016, **48**, 4038.
- 28 (a) L. Eberlin, A. Mace, A. S. Batsanov, B. Carboni and A. Whiting, *ChemistrySelect*, 2018, **3**, 4557-4561. (b) S. Gupta, P. Xie, Y. Xia and D. Lee, *Org. Lett.*, 2017, **19**, 5162. (c) P. Susnik and G. Hilt, *Organometallics*, 2014, **33**, 5907. (d) G. Hilt, F. Erver and K. Harms, *Org. Lett.*, 2011, **13**, 304. (e) M. Turks, A. K. Lawrence and P. Vogel, *Tetrahedron Lett.*, 2006, **47**, 2783. (f) E. C. Hansen and D. Lee, *J. Am. Chem. Soc.*, 2005, **127**, 3252.
- 29 Due to lack of time and an insufficient amount of **4i**, the reaction has not been tested with this compound.
- 30 (a) S. Vshyvenko, M. L. Clapson, I. Suzuki, and D. G. Hall, *ACS Med. Chem. Lett.*, 2016, **7**, 1097. (b) K. Kunihiro, L. Dumais, G. Lafitte, E. Varvier, L. Tomas and C. S. Harris, *Adv. Synth. Catal.*, 2018, **360**, 2757.
- 31 A 85% yield was obtained from isolated **7a** that confirms that the modest overall yield came from the ene reaction step
- 32 For similar isomerisation reactions, see ref 14d.
- 33 K. D. Grimes, A. Gupte, C. C. Aldrich, *Synthesis* 2010, 1441.
- 34 CCDC 1878844 contains the supplementary crystallographic data for **13a**. These data can be obtained free of charge from The Cambridge Crystallographic Data Centre via www.ccdc.cam.ac.uk/data_request/cif.
- 35 L. Junk and U. Kazmaier, *Org. Biomol. Chem.*, 2016, **14**, 2916.
- 36 K. Chen, Y. Li, Z. Du and Z. Tao, *Synth. Comm.*, 2015, **45**, 663.
- 37 G. Chen, J. Gui, L. Li and J. Liao, *Angew. Chem. Int. Ed.*, 2011, **50**, 7681.
- 38 A. Bunescu, Q. Wang and J. Zhu, *Chem. Eur. J.*, 2014, **20**, 14633.
- 39 N. Zhao, S. Xie, G. Chen and J. Xu, *Chem. Eur. J.*, 2016, **22**, 12634.
- 40 A. J. Close, P. Kemmitt, M. K. Emmerson and J. Spencer, *Tetrahedron*, 2014, **70**, 9125.
- 41 The use of undried Sc(OTf)₃ led to the formation of several unidentified secondary products which causes a significant drop in yield. On the other hand, the use of freshly distilled ethyl glyoxylate does not bring any noticeable improvement.
- 42 G. Marri, F. Justaud, S. Das, R. Grée, *Eur. J. Org. Chem.*, 2019, 56.