

Alkali-metal-catalyzed synthesis of isoureas from alcohols and carbodiimides

A Imberdis, G. Lefèvre, Pierre Thuéry, T. Cantat

► To cite this version:

A Imberdis, G. Lefèvre, Pierre Thuéry, T. Cantat. Alkali-metal-catalyzed synthesis of isoureas from alcohols and carbodiimides. GECOM CONCOORD 2018, May 2018, Longeville sur mer, France. cea-02340104

HAL Id: cea-02340104

<https://cea.hal.science/cea-02340104>

Submitted on 30 Oct 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.

Alkali-metal-catalyzed synthesis of isoureas from alcohols and carbodiimides¹

Communication ou Poster

Axe 3

Arnaud Imberdis, Guillaume Lefèvre, Pierre Thuery, Thibault Cantat*

Laboratoire de Chimie Moléculaire et Catalyse pour L'Énergie
NIMBE, CEA, CNRS Université Paris Saclay, 91191 Gif-sur-Yvette Cedex, France

Current synthetic methods for the formation of isoureas rely on the addition of the alcohol ($\text{R}'\text{OH}$) to the corresponding carbodiimide ($\text{RN}=\text{C}=\text{NR}$). State-of-the-art catalysts rely on transition metal and actinide complexes. Copper (CuCl , CuCl_2 , Cu_2O) and zinc (ZnCl_2) salts are reported to act as Lewis acids², able to enhance the electrophilicity of the carbodiimide reagent. Recently, in 2016, Eisen described new actinide complexes³ ($\text{U}[\text{N}(\text{SiMe}_3)_2]_3$ and $[(\text{Me}_3\text{Si})_2\text{N}]_2\text{An}[\kappa^2(\text{N},\text{C})-\text{CH}_2\text{Si}(\text{CH}_3)_2\text{N}(\text{SiMe}_3)]$ ($\text{An} = \text{Th or U}$)) able to catalyze the formation of isoureas under mild conditions.

Capitalizing on our knowledge on the chemical reactivity of guanidine bases⁴ and alkali metal like Lewis acid, we have recently designed the first alkali metal catalysts able to facilitate the addition of alcohols to carbodiimides.¹ The role and influence of the alkali metal has been investigated by controlling the Lewis acidity of the alkali metal with exogenous ligands. Experimental studies, combined with DFT calculations, offer a new vision on the active role of alkali metal cations in catalysis.

References

1. A. Imberdis, G. Lefèvre, P. Thuery, T. Cantat, *Angew. Chem. Int. Ed.* **2018**, *57*, 3084.
2. a) E. Schmidt, F. Moosmüller, *Justus Liebigs Ann. Chem.* **1955**, *597*, 235–240; b) E. Schmidt, W. Carl, *Justus Liebigs Ann. Chem.* **1961**, *639*, 24–31; c) S. E. Forman, C. A. Erickson, H. Adelman, *J. Org. Chem.* **1963**, *28*, 2653–2658;
3. R. J. Batrice, C. E. Kefalidis, L. Maron, M. S. Eisen, *J. Am. Chem. Soc.* **2016**, *138*, 2114–2117.
4. C. Das Neves Gomes, O. Jacquet, C. Villiers, P. Thuéry, M. Ephritikhine, T. Cantat, *Angew. Chemie Int. Ed.* **2012**, *51*, 187–190. N. von Wolff, C. Villiers, P. Thuéry, G. Lefèvre, M. Ephritikhine, T. Cantat, *European J. Org. Chem.* **2017**, 676–686.