

Contents

Preface XIII

List of Contributors XV

1	Bioactive Macrocyclic Peptides and Peptide Mimics	1
	<i>Rob M.J. Liskamp, Dirk T.S. Rijkers, and Saskia E. Bakker</i>	
1.1	Introduction	1
1.2	Selected Cyclic Peptides	4
1.2.1	Vancomycin	4
1.2.2	Lantibiotic: Nisin	6
1.2.3	Cyclosporin A	10
1.2.4	Cyclotheonamide A and B	13
1.2.5	cyclo RGD Peptides as $\alpha_V\beta_3$ Antagonists	16
1.2.6	SH2 Domain-Binding Peptides	19
1.3	Conclusions	22
1.4	Experimental: Selected Procedures	22
1.4.1	Synthesis of Bicyclic Peptide 9: an Alkene-bridged Mimic of the Vancomycin C-D-E Cavity	22
1.4.2	Synthesis of Cyclic Peptide 14: an Alkyne-bridged Mimic of the Nisin A-Ring Fragment	22
	References	25
2	Macrocycles by Ring-closure Metathesis	29
	<i>Joëlle Prunet, Anderson Rouge dos Santos, and Jean-Pierre Férezou</i>	
2.1	Introduction	29
2.2	How to Cyclize?	32
2.2.1	A Thermodynamic versus Kinetic Issue	32
2.2.2	General Experimental Conditions	34
2.2.3	Influence of Polar Complexing Groups	35
2.2.3.1	A Decisive Factor for Success	35
2.2.3.2	The Titanium Trick	36

Modern Supramolecular Chemistry: Strategies for Macrocycle Synthesis.
Edited by François Diederich, Peter J. Stang, and Rik R. Tykwiński

2.2.3.3	A Particularly Favorable Case: The Template-Directed RCM	37
2.2.4	Chemoselectivity	37
2.2.5	Substrate “Tuning”	38
2.2.5.1	Configurational/Conformational Aspect	38
2.2.5.2	Influence of Functional Group Protection	39
2.3	Factors Influencing the Double-Bond Configuration	39
2.3.1	A Thermodynamic versus Kinetic Issue	40
2.3.2	General Experimental Conditions	42
2.3.3	Substrate “Tuning”	42
2.3.4	Solutions	44
2.4	Ene-yne M-RCM	45
2.5	Tandem Processes Involving M-RCM	46
2.5.1	Tandem CM/RCM	47
2.5.2	Tandem ROM/RCM	47
2.5.3	Tandem RCM/ROM/RCM	48
2.5.4	Ring-Expansion Metathesis	48
2.5.5	Other One-Pot Multistep Processes	49
2.5.6	M-RCM as Part of MCR Strategies	50
2.6	Representative Synthetic Applications	50
2.6.1	Salicylihalamides/Oximides: Potent Antitumor Agents with Selective anti-V-ATPase Activity	51
2.6.1.1	Salicylihalamides: Influence of the Catalyst	52
2.6.1.2	Salicylihalamides: Influence of the Phenol Protecting Group	53
2.6.1.3	Salicylihalamides: Influence of the Alcohol-Protecting Group at C13	54
2.6.1.4	Salicylihalamides: Influence of the Nature of the C15 Side Chain	54
2.6.1.5	Salicylihalamides: Miscellaneous	55
2.6.1.6	Oximides: Use of Relay Ring-closing Metathesis	55
2.6.2	Radicicol-Type Macrolides: a Promising Family of Anticancer Resorcylides	56
2.6.3	Coleophomones: a Versatile Access to this Class of Complex Polycyclic Diterpenes	58
2.6.4	RCM in Supramolecular Chemistry	59
2.7	Conclusion and Perspectives	62
2.8	Experimental: Selected Procedures	62
2.8.1	Synthesis of Compound 3 with Catalyst S1	62
2.8.2	Synthesis of Compound 6 with Catalyst G1	62
2.8.3	Synthesis of Compound 8 with Catalyst G2	63
2.8.4	Synthesis of Compound 16 ($R=SiMe_2tBu$) with Catalyst G1/ $Ti(OiPr)_4$	63
2.8.5	Synthesis of Compound 49 by RCAM	63
2.8.6	Synthesis of Compound 53 with G1 by ene-yne RCM	63
	References	64

3	Supramolecular Macrocycles Synthesis by H-bonding Assembly	69
	<i>Pablo Ballester and Javier de Mendoza</i>	
3.1	Introduction	69
3.2	Strategies to Build up Supramolecular Macrocycles Based on Hydrogen Bonds	74
3.3	Strategies to Build up Supramolecular Cavities and Capsules Based on Hydrogen Bonds	90
3.4	Summary and Outlook	105
3.5	Experimental: Selected Procedures	106
3.5.1	Solid State Formation of the Hexameric Capsule Derived from Pyrogallol[4]arene (50c)	106
3.5.2	Crystals of the Host-Guest Arrangement of 52@ $(50b)_6$	106
	References	108
4	Cucurbit[n]urils	113
	<i>Wei-Hao Huang, Simin Liu, and Lyle Isaacs</i>	
4.1	Introduction	113
4.1.1	Synthesis and Structure of Cucurbit[6]uril and Decamethylcucurbit[5]uril	113
4.1.2	Molecular Recognition Properties of Cucurbit[6]uril	114
4.2	New Members of the Cucurbit[n]uril Family	115
4.2.1	Proposed Mechanism of Cucurbit[n]uril Formation	115
4.2.2	Synthesis and Structure of Cucurbit[n]uril Homologs ($n = 5, 7, 8, 10$)	116
4.2.2.1	Reaction Conducted Under Milder Conditions	116
4.2.2.2	CB[5] Can be Released from CB[10] \bullet CB[5] to Yield Free Cucurbit[10]uril	117
4.3	Applications of Members of the Cucurbit[n]uril Family	118
4.3.1	Preparation of Molecular Switches	118
4.3.2	Self-Assembled Dendrimers	119
4.3.3	Preparation of Molecular Machines	119
4.3.4	Preparation of Complex Self-Sorting Systems	121
4.3.5	Allosteric Control of the Conformation of a Calix[4]arene Inside CB[10]	122
4.3.6	As a Carrier of Anti-Cancer Agents	123
4.4	Experimental Support for the Proposed Mechanism of CB[n] Formation	124
4.4.1	S-shaped and C-shaped Methylene-bridged Glycoluril Dimers	124
4.4.1.1	Synthesis of Methylene-bridged Glycoluril Dimers	124
4.4.1.2	S- to C-shaped Isomerization of Methylene-bridged Glycoluril Dimers	126
4.4.1.3	Mechanism of S- to C-shaped Isomerization	126
4.4.1.4	Implications for the Synthesis of Cucurbit[n]uril Analogs and Derivatives	128
4.4.2	Building-Block Approach to Cucurbit[n]uril Analogs	128

4.4.3	Building-Block Approach to Cucurbit[n]uril Derivatives	129
4.4.4	Identification and Isolation of Inverted Cucurbit[n]urils ($n = 6, 7$)	130
4.5	Direct Functionalization of Cucurbit[n]urils	131
4.5.1	Perhydroxylation and Further Derivatization of CB[5]-CB[8]	131
4.5.2	Multivalent Binding of Sugar-Decorated Vesicles to Lectins	132
4.5.3	Cucurbit[n]uril-based Artificial Ion Channels	132
4.6	Nor-Seco-Cucurbit[10]uril	133
4.6.1	Detection and Isolation of Nor-Seco-Cucurbit[10]uril	134
4.6.2	Molecular Recognition Properties of Nor-Seco-Cucurbit[10]uril	134
4.7	Summary and Conclusions	135
4.8	Experimental: Selected Procedures	137
4.8.1	Synthesis of Glycolurils	137
4.8.2	Synthesis and Separation of Cucurbit[n]urils	138
4.8.3	Synthesis of Nor-Seco-Cucurbit[10]uril	140
	References	141
5	Tetra-urea Calix[4]arenes – From Dimeric Capsules to Novel Catenanes and Rotaxanes	143
	<i>Ganna Podoprygorina and Volker Böhmer</i>	
5.1	Introduction	143
5.2	Basics of Tetra-urea Calix[4]arenes	148
5.2.1	Synthesis	148
5.2.2	Dimeric Capsules	149
5.2.3	Heterodimers	151
5.2.4	Symmetry Properties	152
5.3	Preorganization in Dimers of Tetra-urea Calix[4]arenes	153
5.3.1	General Considerations	153
5.3.2	First Attempts	154
5.4	Multimacrocycles	155
5.4.1	Template Synthesis of Multimacrocyclic Calix[4]arenes	155
5.4.2	Double Template Synthesis of Giant Macrocycles	160
5.5	Multiple Catenanes Based on Calix[4]arenes	162
5.5.1	General Considerations	162
5.5.2	Bis[2]catenanes	163
5.5.3	Towards Novel Topologies	166
5.5.4	Bis[3]catenanes and Cyclic [8]Catenanes	168
5.6	Multiple Rotaxanes	170
5.7	Self-sorting and Formation of Larger Assemblies	172
5.8	Conclusions and Outlook	176
5.9	Experimental: Selected Procedures	177
5.9.1	Synthesis of Tetra-urea 5 ($Y = C_5H_{11}$; $m = 9$)	177
5.9.2	Synthesis of Bisloop Tetra-urea 8 ($Y = C_5H_{11}$; $n = 20$)	177
5.9.3	Synthesis of Bis[2]catenane 12 ($Y = C_5H_{11}$; $n = 20$)	177
5.9.4	Synthesis of Tetra-urea 6a ($Y = C_5H_{11}$; $m = 6$)	178
5.9.5	Synthesis of Tetraloop Tetra-urea 9 ($Y = C_5H_{11}$; $n = 14$)	178

5.9.6	Synthesis of [8]Catenane 14 ($Y = C_5H_{11}$; $n = 14$)	179
	References	180
6	Shape-Persistent Macrocycles Based on Acetylenic Scaffolding	185
	<i>Amber L. Sadowy and Rik R. Tykwienski</i>	
6.1	Introduction	185
6.1.1	SPM Synthesis through Intermolecular Reactions	186
6.1.2	SPM Synthesis through Intramolecular Reactions	190
6.2	Supramolecular SPMs	194
6.2.1	SPMs as Components in Supramolecular Assemblies	195
6.2.2	SPMs in Host–Guest Systems	203
6.2.3	Aggregation and Surface Chemistry of SPMs	208
6.2.3.1	Aggregation of SPMs	209
6.2.3.2	Liquid-Crystalline SPMs	215
6.2.3.3	Adsorption of SPMs on Surfaces	218
6.3	Conclusions	224
6.4	Experimental: Selected Procedures	224
6.4.1	SPM 13: Pd-Catalyzed Cadiot–Chodkiewicz Conditions	224
6.4.2	SPM 19: Use of Aryltriazene as a Masking Group for Aryl Iodides	224
6.4.3	SPM 20: Eglinton Conditions	225
6.4.4	SPM 33: Hay Conditions	225
6.4.5	Pre-Catenane 56: Breslow Conditions	225
6.4.6	SPM 91: Schiff-base Condensation Conditions	226
6.4.7	Large-scale Synthesis of SPM 124 via an Alkyne Metathesis	226
	References	228
7	Supramolecular 3D Architectures by Metal-directed Assembly of Synthetic Macrocycles	233
	<i>Laura Pirondini and Enrico Dalcanale</i>	
7.1	Introduction	233
7.2	Coordination Cages	234
7.2.1	Dimeric Calixarene-based Coordination Cages	235
7.2.2	Cavitand-based Dimeric Coordination Cages	236
7.2.2.1	The Apical Functionalization Approach	236
7.2.2.2	Introduction of the Ligands as Bridging Units	248
7.2.3	Trimeric, Tetrameric, and Hexameric Coordination Cages	252
7.2.4	Self-assembly of Coordination Cages on Surfaces	255
7.2.5	Self-assembly of Multitopic Macrocyclic Complexes	263
7.3	Conclusion	271
7.4	Experimental: Selected Procedures	272
7.4.1	Tetrapicolyl-bridged Cavitand 31a	272
7.4.2	Tetracyano Cavitand 40	272
7.4.3	AC-dibridged Tolylpyridyl Cavitand 35	272
7.4.4	<i>fac</i> -Br(CO) ₃ Re AC Ditopic Cavitand Complex 36	273
7.4.5	Tetratopic Cavitand Complex 48	273
	References	274

8	New Properties and Reactions in Self-assembled M₆L₄ Coordination Cages	277
	<i>Makoto Fujita and Michito Yoshizawa</i>	
8.1	Introduction	277
8.2	Self-assembly of Hollow Complexes	278
8.2.1	M ₆ L ₄ Octahedral Complex	280
8.2.2	Large-scale Production of the M ₆ L ₄ Complex	280
8.3	Inclusion Properties	288
8.3.1	Inclusion of Adamantane and Carborane	288
8.3.2	Inclusion Geometry	289
8.3.3	Bimolecular Recognition	291
8.3.4	Recognition of Bulky Guests	293
8.3.5	The Recognition of Azobenzene and Stilbene	295
8.3.6	Molecular Ice	296
8.3.7	Peptide Recognition	297
8.4	New Physical Properties	299
8.4.1	Redox Control of Ferrocene	299
8.4.2	Induction of Intermolecular Spin–spin Interaction	299
8.5	New Reactions	301
8.5.1	[2+2] Olefin Photodimerization	302
8.5.2	Pairwise-selective Olefin Photodimerization	303
8.5.3	Unusual [2+2] Photoaddition	303
8.5.4	Diels-Alder Reaction	303
8.5.5	Alkane Oxidation	306
8.5.6	Wacker Oxidation	306
8.5.7	Discrete Siloxane Synthesis	308
8.6	Conclusion	308
8.7	Experimental: Synthesis of M ₆ L ₄ Cage 2	309
	References	309
9	Anion-binding Macrocycles	315
	<i>Evgeny A. Katayev, Patricia J. Melfi, and Jonathan L. Sessler</i>	
9.1	Introduction	315
9.2	Ditopic Receptors and Receptors for Ion Pairs	317
9.2.1	Crown Complexes	318
9.2.2	Calixarenes	321
9.2.3	Cholapods	325
9.2.4	Pyrroles	326
9.2.5	Miscellaneous	330
9.3	Receptors with Different Binding Sites	332
9.4	Conclusions	341
9.5	Experimental: Selected Procedures	342
9.5.1	Macrocycle H ₂ SO ₄ •53	342
9.5.2	Macrocycle 55	342
	References	343

10	Rotaxane and Catenane Synthesis	349
	<i>James A. Wisner and Barry A. Blight</i>	
10.1	Introduction	349
10.1.1	General Comments	349
10.2	Macrocyclization Reactions Resulting in Interlocked Products	351
10.2.1	Williamson Ether Synthesis	351
10.2.2	Quaternization of Aromatic Amines (Menschutkin Reaction)	351
10.2.3	Condensation of Amines with Acid Chlorides	354
10.2.4	Oxidative Acetylide Coupling	361
10.2.5	Alkene Metathesis	366
10.2.6	Imine Formation/Reductive Amination	374
10.2.7	Metal-Ligand Coordination	379
10.3	Conclusions	384
10.4	Experimental: Selected Procedures	384
10.4.1	[2]Catenane 14	384
10.4.2	[2]Catenane 25	386
10.4.3	[2]Rotaxane 81	386
10.4.4	[2]Catenane 118	386
	References	387

Index 393