
6.1.1 https://chem.libretexts.org/@go/page/168801

6.1: Reactions Carbon-Carbon Double Bonds
Enantioselective reduction of C=C double bond has important application in the synthesis of many natural products and
pharmaceutically important compounds. Scheme summarizes some of the common successful phosphine based chiral ligands
developed for the catalytic asymmetric hydrogenation of alkenes.

Scheme

BINAP based ligands play an important role for asymmetric hydrogenation of alkenes. Both (S)- BINAP and (R)- BINAP could be
synthesized by resolution methods using (1S,2S)- tartaric acid as well as (8R,9S)- N - benzylcinchonidinium chloride as the chiral
sources . Synthesis of (S)- BINAPcould be performed from racemic 2,2'-dibromo BINAP (Scheme). Resolution of the
corresponding phosphine oxide with (1S,2S)- tartaric acid and subsequent reduction with HSiCl can afford (S)- BINAP in gram
scale.

Alternatively, (S)- BINAP and (R)- BINAP can be synthesized by resolution of racemic BINOL using (8R,9S)- N -
benzylcinchonidinium chloride (Scheme) . Converting them into triflate derivative and subsequent cross-coupling with Ph
PH using NiCl to afford (S)- BINAP and (R) - BINAP in gram scale. (S)- BINAP ; light brown solid, mp 205°C , 99 % ee,
[α] = −29.4° (THF , c =1). (R)- BINAP; white crystalline solid, mp 207°C , 99% ee, [α] = 26.2 - 30.9° (THF , c 1).

Scheme : Gram Scale Synthesis of (S)- BINAP and (R)- BINAP

6.1.1

6.1.1

6.1.2

3

6.1.3 2

2
21

D
21

D

6.1.2

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/168801?pdf
https://chem.libretexts.org/Bookshelves/Organic_Chemistry/Catalytic_Asymmetric_Synthesis_(Punniyamurthy)/06%3A_Hydrogenation_Reactions/6.01%3A_Reactions_Carbon-Carbon_Double_Bonds

6.1.2 https://chem.libretexts.org/@go/page/168801

Scheme : Alternative Synthesis of Chiral (S)- BINAP and (R)- BINAP

6.1.1 Reduction of α,β -Unsaturated Carboxylic acids

Chiral Ru(II)-BINAP catalyzes the hydrogenation of α,β- unsaturated carboxylic acids. For example, the hydrogenation of
naphthacrylic acid can be performed using a Ru-(S)-BINAP with 134 atm H pressure (Scheme). The reaction affords chiral
(S)-naproxen with 98% ee, which is a nonsteroidal anti-inflammatory drug.

Scheme : Synthesis of (S)- Naproxen by Chiral Reduction of α,β- Unsaturated Carboxylic Acids

Hydrogenation has been explored for the synthesis of intermediate of (S)- mibefradil. For this reaction chiral Ru-complex bearing (
R)-MeO-BIPHEP is found to be effective affording the target intermediate with 92% ee (Scheme).

Scheme : Synthesis of Intermediate for (S)- Mibefradil

6.1.3

2 6.1.4

6.1.4

6.1.5

6.1.5

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/168801?pdf

6.1.3 https://chem.libretexts.org/@go/page/168801

6.1.2 Reduction of Allylic alcohol
Allylic alcohols can be reduced with high selectivity using chiral Ru-(S)-BINAP as a catalyst. For example, the reduction of
geraniol can be accomplished with 94% ee (Scheme). The reduced product is used for the large scale synthesis of L-(+)-
menthol. Under these conditions, nerol undergoes reduction to give (S)-citronellol in 99% ee. Chiral iridium-based catalytic
systems have also been subsequently explored for the asymmetric reduction of allylic alcohols. For example, the complex bearing
chiral phosphanodihydrooxazole L catalyzes asymmetric reduction of an allyl alcohol, which is used as a key step in the synthesis
of lillial (Scheme). Scheme illustrates the synthesis of chiral phosphanodihydrooxazole L .

Scheme : Synthesis of (S) and (R)- Citronellol by Chiral Reduction of Geraniol and Nerol

Scheme : Asymmetric Synthesis of Lillial.

Scheme : Synthesis of Phosphanodihydrooxazole L

6.1.3 Reduction of Allylic Amines

In parallel to the reduction of allylic alcohol, Rh-(S)-BINAP system has been used for the reduction of allylic amine. For example,
the synthesis of (R)- citronellal can be accomplished via reduction of allylic amine (Scheme). The key step is the
isomerization of geranyl diethylamine forming (R)-citronellal enamine . The Rh-complex performs the rearrangement of this allylic
amine to the enamine creating a new chiral centre with >98% ee, which upon hydrolysis gives (R)-citronellal in 96–99% ee. The
latter serves as substrate precursor for the synthesis of L-(+)-menthol via intramolecular ene reaction followed by hydrogenation
(Scheme).

6.1.6

1
6.1.7 6.1.8 1

6.1.6

6.1.7

6.1.8 1

6.1.9

6.1.10

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/168801?pdf

6.1.4 https://chem.libretexts.org/@go/page/168801

Scheme : Chiral Reduction of Allylic Amine to Synthesize (R)-Citronellal

Scheme : Industrial preparation of L-(+)-Menthol by Chiral Reduction of Allylic Amine

6.1.4 Reduction of α, β-Unsaturated Aldehydes
Asymmetric reduction of α, β -unsaturated aldehydes with transition metal catalysts has not yet proven ready for wide spread
industrial application. In comparison to CBS catalyst, the Baker's yeast is most useful, since the precursor (R)-proline used to
synthesize CBS is expensive. The chiral reduction of enals to chiral alcohols using Baker's yeast has been known for over 30 years.
Scheme summarizes some of the examples for the Baker yeast catalyzed reduction of C=C of α, β -unsaturated aldehydes.

Scheme : Baker's yeast cell for Reduction of α, β -Unsaturated Aldehydes

Subsequently, organocatalysis has been found be effective for the asymmetric reduction. A recent interesting development is the
organocatalytic hydride transfer reductions of α, β -unsaturated aldehydes to chiral aldehyde. Hantzsch ester acts as a good NADH
mimic in the hydride transfer to an iminium ion, formed when the α,β -unsaturated aldehyde reacts with the amine of the
organocatalyst (Scheme).

Scheme : Organocatalytic Reduction of an Unsaturated Aldehyde

Similarly, chiral phosphoric acid L2 catalyses the reduction of C=C of α, β -unsaturated aldehyde with 90% ee and 98% yield in the
presence of Hantzsch ester (Scheme).

6.1.9

6.1.10

6.1.11

6.1.11

6.1.12

6.1.12

6.1.13

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/168801?pdf

6.1.5 https://chem.libretexts.org/@go/page/168801

Scheme : Organocatalytic Reduction of an α, β -Unsaturated Aldehyde

6.1.5 Reduction of α, β-Unsaturated α-Amino Acid
Asymmetric reduction of α, β -unsaturated α-amino acid has wide application in organic synthesis. Chiral biphosphines in
combination with Rh acts as the best combination for the reduction α, β-unsaturated α -amino acids. Scheme summarizes
some of the successful chiral phosphines for the Rh-catalyzed reactions.

Scheme : Ligands used for Chiral Reduction of α, β-Unsaturated α -Amino acid

Rh-DIPAMP has been explored for the reduction of α, β-unsaturated α-amino acids. For example, L-DOPA, a chiral drug for
treating Parkinson's disease, is synthesized using Rh-(R,R)-DIPAMP catalyzed reduction of α, β-unsaturated α -amino acid as a
key step (Scheme).

Scheme : Key Step for Industrial Synthesis of L-DOPA

Rh -(R,R)- DuPHOS can be used for the reduction of α, β-unsaturated α-amino acid to give chiral amino acid (Scheme).
Using this procedure many of the unnatural α-amino acids can be obtained directly with enantioselectivity approaching 100% ee
and S/C ratio 10000-50000. The rhodium-catalyzed hydrogenation of the E- and Z -isomers, with BINAP in THF, affords products
with opposite absolute configurations. Remarkably, the (R,R)- DuPHOS system provides excellent enantioselectivity for both
isomeric substrates with the same absolute configuration, irrespective of the E/Z -geometry. This result is particularly important for
the construction of alkyl dehydroamino acid derivatives, which are difficult to prepare in enantiomerically pure form.

Scheme : Reduction of α, β-Unsaturated α-Amino Ester

6.1.13

6.1.14

6.1.14

6.1.15

6.1.15

6.1.16

6.1.16

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/168801?pdf

6.1.6 https://chem.libretexts.org/@go/page/168801

The hydrogenation of the (E)- or (Z)- isomer of β-(acetylamino)- β-methyl- α-dehydroamino acids with Rh(I)-Me-DuPHOS
provides either diastereomers of the N, N -protected 2,3-diaminobutanoic acid derivatives with 98% ee (Scheme -).

Scheme : Reduction of α, β-Unsaturated α-Amino β-ester

Scheme : Synthesis of 1,2-Bis(phospholano) (DuPHOS) Ligands

(S)- SEGPHOS and its analogous provide superior results in Ru-catalyzed hydrogenation of four and five-membered cyclic
lactones or carbonates bearing an exocyclic methylene group. For example, the reduction of the four membered lactone can be
achieved with excellent enantioselectivity using S/C=12270 (Scheme).

Scheme : Reduction of α,β -Unsaturated Lactone using (S)- SEGPHOS

Scheme describes the synthesis of SEGPHOS. The key step is the resolution of racemic phosphine oxide with (S,S)- DBTA
(di-benzoyl-tartaric acid) to provide chiral phosphine oxide. Subsequent reduction with HSiCl affords the target SEGPHOS in
good yield.

Scheme : Synthesis of (R)- SEGPHOS Ligands

6.1.17 6.1.18

6.1.17

6.1.18

6.1.19

6.1.19

6.1.20

3

6.1.20

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/168801?pdf

6.1.7 https://chem.libretexts.org/@go/page/168801

Moreover, chiral 1,10-diphosphetanylferrocene Et-FerroTANE serves as an effective ligand for the rhodium-catalyzed
hydrogenation of β -aryl- and β -alkyl-substituted monoamido itaconate (Scheme). For example, Et-DuPHOS–Rh is utilized
for the asymmetric hydrogenation of the trisubstituted alkene to afford the reduced product, which is used for synthesis of
intermediate of the drug candoxatril in 99% ee . Candoxatril is the orally active prodrug of candoxatril (UK-73967) human neutral
endopeptidase (Neprilysin).

Scheme Reduction of α,β-Unsaturated Carboxylic using Et-Ferro TANE

The above described alkyl/aryl-ferro-TANE family ligands could be synthesized from optically active diols (Scheme).
Cyclization with SO Cl in presence of RuCl and NaIO affords chiral cyclized sulfonate, which reacts with ferro-phosphine in
the presence of n-BuLi to give the target chiral alkyl/aryl-Ferro-TANE family in good yield.

Scheme : Synthesis of Chiral Et-Ferro TANE Ligands

Similarly, the reduction of α,α -disubstituted α, β-unsaturated ester can be carried out using chiral Ru-Et-Ferro TANE (Scheme
). The reaction is compatible with different electron donating and withdrawing groups attached to benzene ring.

Scheme : Chiral Reduction of α,α -Disubstituted α,β-Unsaturated Ester.

6.1.6 Reduction of α -Alkyl Substituted Acids
Another important chiral acid is the α -alkyl substituted acid which is used in the synthesis of aliskiren (the active ingredient of
Tekturna1) (Scheme). The key step for the synthesis requires the hydrogenation of cinnamic acid derivative in the presence
of Rh-phosphoramidite . The reduction also affords 97% ee using Rh-WALPHOS.

6.1.21

6.1.21

6.1.22

2 2 3 4

6.1.22

6.1.23

6.1.23

6.1.24

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/168801?pdf

6.1.8 https://chem.libretexts.org/@go/page/168801

Scheme Key Step for Synthesis of Renin Inhibitors Aliskiren

6.1.7 Reduction of α, β-Unsaturated Nitriles
The asymmetric reduction of unsaturated nitriles is a very useful process for the synthesis of many pharmaceutical intermediates.
An important application of this strategy involves the further reduction of the nitrile group to yield chiral amines. For example,
chiral Rh-phosphine catalyzes the asymmetric hydrogenation of an unsaturated nitrile (Scheme). The reduced product is
used for the synthesis of the Pregabalin.

Scheme : Pfizer Pregabalin Intermediate Synthesis

A more challenging example of an unsaturated nitrile reduction that lacks the carboxylate functional group is the asymmetric
reduction of the nitrile shown in Scheme . The reduced product is used for the synthesis of chiral 3,3-diarylpropylamine,
which is an intermediate for the synthesis of the Arpromidines. The arpromidines analogues are the most potent histamine H
receptor agonists known and are promising positive inotropic vasodilators for the treatment of severe congestive heart failure.

Scheme : Hydrogenation of Diaryl-substituted α,β-Unsaturated nitriles.

In parallel to Ru, Rh and Ir-based catalytic systems, chiral copper hydride catalysis have been demonstrated for enantioselective
1,4-reductions of 2-alkenyl heteroarenes. Both azoles and azines serve as efficient activating groups for this process (Scheme

).

6.1.24

6.1.25

6.1.25

6.1.26

2

6.1.26

6.1.27

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/168801?pdf

6.1.9 https://chem.libretexts.org/@go/page/168801

Scheme : Enantioselective Hydrogenation of Protected Allylic Alcohol

This page titled 6.1: Reactions Carbon-Carbon Double Bonds is shared under a CC BY-SA license and was authored, remixed, and/or curated by
Tharmalingam Punniyamurthy (National Programme on Technology Enhanced Learning (NPTEL)) .

6.1.27

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/168801?pdf
https://chem.libretexts.org/Bookshelves/Organic_Chemistry/Catalytic_Asymmetric_Synthesis_(Punniyamurthy)/06%3A_Hydrogenation_Reactions/6.01%3A_Reactions_Carbon-Carbon_Double_Bonds
https://creativecommons.org/licenses/by-sa/
http://www.iitg.ernet.in/scifac/tpunni/public_html/
https://nptel.ac.in/courses/104103067/

