

Communication

Efficient Cross-Coupling of Secondary Alkyltrifluoroborates with Aryl Chlorides#Reaction Discovery Using Parallel Microscale Experimentation

Spencer D. Dreher, Peter G. Dormer, Deidre L. Sandrock, and Gary A. Molander

J. Am. Chem. Soc., **2008**, 130 (29), 9257-9259 • DOI: 10.1021/ja8031423 • Publication Date (Web): 27 June 2008

Downloaded from <http://pubs.acs.org> on February 8, 2009

More About This Article

Additional resources and features associated with this article are available within the HTML version:

- Supporting Information
- Links to the 3 articles that cite this article, as of the time of this article download
- Access to high resolution figures
- Links to articles and content related to this article
- Copyright permission to reproduce figures and/or text from this article

[View the Full Text HTML](#)

Efficient Cross-Coupling of Secondary Alkyltrifluoroborates with Aryl Chlorides—Reaction Discovery Using Parallel Microscale Experimentation

Spencer D. Dreher,^{*,†} Peter G. Dormer,[†] Deidre L. Sandrock,[‡] and Gary A. Molander^{*,‡}

Department of Process Research and the Catalytic Reactions Discovery and Development Laboratory, Merck and Co. Inc., 126 East Lincoln Avenue, Rahway, New Jersey 07065, and Department of Chemistry, University of Pennsylvania, 231 South 34th Street, Philadelphia, Pennsylvania 19104-6323

Received May 5, 2008; E-mail: spencer_dreher@merck.com; gmolandr@sas.upenn.edu

Cross-coupling reactions and, in particular, the Suzuki–Miyaura reaction¹ are among the most important reactions in modern organic synthesis. Although there are many effective protocols for the cross-coupling of secondary alkyl halides with aryl-metallics,² the complementary cross-coupling of secondary (and potentially enantiomerically enriched) organometallics with aryl halides is a notable and significant unsolved problem.³ There have been at least two isolated examples of secondary boronic acids being cross-coupled. In the earliest example, cyclopentylboronic acid was cross-coupled in good yield with an aryl chloride (eq 1).^{3e} The second partners *sec*-butylboronic acid with an aryl bromide generating a mixture of the desired *sec*-butylarene along with the undesired isomerized *n*-butylated derivative (eq 2).^{3f} However, in neither study was there development toward identifying a general solution to the challenge of cross-coupling secondary organometallics.

The difficulty in this transformation derives from two key steps of the mechanistic cycle: the transmetalation step, which is more difficult for secondary alkyl groups than other organic moieties,^{3d} and the reductive elimination process, which competes with facile β -hydride elimination. To address the former issue, we have employed organotrifluoroborates,⁴ which have a demonstrated ability to undergo transmetalation with limited interference from competitive protodeboronation.⁵ To overcome the second obstacle and find suitable conditions for the cross-coupling of challenging aryl chlorides to secondary alkyltrifluoroborates, we used parallel microscale experimentation. During the course of our investigations, a similar approach with more highly reactive aryl bromide electrophiles was reported by van den Hoogenband et al.⁶

The electron-rich and sterically hindered 2-chloroanisole **1** and the heterocyclic 3-chloropyridine **2** were chosen as

Scheme 1

electrophilic models, while potassium cyclopentyltrifluoroborate **3** was selected as the nucleophilic partner (Scheme 1). In attempting to develop conditions that would perform well simultaneously for these two electrophilic substrates, we hoped that a common solution might evolve for a wide range of coupling partners.

The parallel experimentation used in this study was accomplished using a 96-well-plate reactor with 1 mL reaction vials [10 μ mol of substrate per reaction, 100 μ L of solvent, 10 mol % of Pd(OAc)₂, and 20 mol % of ligand]. For each substrate, 12 ligands were employed that have been shown in the literature to be effective in oxidative addition with aryl chlorides, in conjunction with three solvents [toluene, THF, cyclopentyl methyl ether (CPME)] and Cs₂CO₃ base, conditions previously shown to be useful for primary alkyltrifluoroborate coupling.⁷ From these experiments, the combination of *n*-butyldiadamantylphosphine (*n*-BuPAD₂, Catacixium A) with Cs₂CO₃ in toluene was by far the most reactive combination for both substrates.

The generality of these conditions was then evaluated using a range of aryl electrophiles (Table 1). A variety of electron-rich and electron-poor aryl chlorides and bromides performed very well with these conditions. An aryl iodide (Table 1, entry 1) was also found to serve as a suitable electrophile, but required a longer reaction time to go to completion.

Interestingly, under these conditions, halobenzonitriles (entry 8) were unsuitable electrophiles, recovering starting material almost quantitatively. Additionally, the yields of 4-chloro- and 4-bromoacetophenone (entry 3) were lower than the other electron-poor substrates. This reaction does not appear to be sensitive to steric hindrance, as 2-chloro- and 2-bromo-5-methoxy-1,3-dimethylbenzene performed well (entry 6). Of additional interest is the fact that the nitro group is not reduced under these conditions (entry 7), whereas this can be a significant side reaction using other alkylboron coupling partners.⁸

[†] Merck and Co. Inc.
[‡] University of Pennsylvania.

Table 1. Cross-Coupling of Secondary Potassium Alkyltrifluoroborates with Aryl Halides^a

R-BF ₃ K + Ar-X			Pd(0) → R-Ar		
entry	product	% isolated yield	entry	product	% isolated yield
1		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 87 R = <i>c</i> -C ₆ H ₁₁ ; X = Cl; 79 ^b R = <i>c</i> -C ₅ H ₉ ; X = Br; 83 R = <i>c</i> -C ₅ H ₉ ; X = I; 70 ^c R = <i>i</i> -Pr; X = Cl; 78 ^d	9		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 82
2		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 88 R = <i>i</i> -Pr; X = Cl; 77 ^e	10		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 94
3		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 51 R = <i>c</i> -C ₅ H ₉ ; X = Br; 49	11		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 57 R = <i>c</i> -C ₆ H ₁₁ ; X = Cl; 87
4		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 92 R = <i>c</i> -C ₅ H ₉ ; X = Br; 81	12		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 88
5		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 89 R = <i>c</i> -C ₅ H ₉ ; X = Br; 93	13		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 92
6		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 82 R = <i>c</i> -C ₅ H ₉ ; X = Br; 77	14		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 77
7		R = <i>c</i> -C ₅ H ₉ ; X = Cl; 89 R = <i>c</i> -C ₅ H ₉ ; X = Br; 86	15		R = <i>c</i> -C ₅ H ₉ ; X = Br; 72
8		R = <i>c</i> -C ₅ H ₉ ; X = Cl; NR R = <i>c</i> -C ₅ H ₉ ; X = Br; NR			

^a General conditions: Pd(OAc)₂ (2 mol %), *n*-BuPAD₂ (3 mol %), RBF₃K (1.1 equiv), Cs₂CO₃ (3 equiv), and 10:1 toluene/H₂O (0.20 M), 100 °C, 24 h. ^b Pd(OAc)₂ (5 mol %), *n*-BuPAD₂ (7.5 mol %), RBF₃K (1.3 equiv), 100 °C, 72 h. ^c General conditions, 72 h. ^d Ratio of ~1:6 *i*-Pr to *n*-Pr. ^e Ratio of 3.5:1 *i*-Pr to *n*-Pr.

As predicted by the screening results with 3-chloropyridine, a number of heterocyclic substrates gave good yields, as well (entries 11–15). Using cyclohexyltrifluoroborate with the present system, aryl chlorides **1** and **2** reacted in good yield (entries 1 and 11), although under slightly more forcing conditions. Specifically, the reaction necessitated the use of a higher catalyst/ligand loading, longer reaction time, and a slight excess of the trifluoroborate reagent. To the best of our knowledge, a single example of cyclohexyl cross-coupling using boron reagents can be found in the literature. It involved reaction of tricyclohexylborane with an aryl iodide, but the yield was moderate and only a single alkyl group transferred in the process.^{2b} Importantly, the results outlined in Table 1 represent one of the few extensive cross-couplings of alkylborons of any kind to aryl chlorides.⁹

To probe the scope of the reaction further with respect to the nucleophilic partner, these conditions were also applied to *i*-PrBF₃K in the coupling with aryl chloride **1**. The cross-coupling of *i*-PrBF₃K with **1** gave a 78% yield of the propylated product as a ~1:6 ratio of the desired *i*-Pr to the undesired *n*-Pr isomer (entry 1), while 4-chloroanisole (entry 2) gave a 3.5:1 ratio of *i*-Pr:*n*-Pr isomers. Attempts were then made to

find a ligand that was more selective for the branched to linear isomer in the coupling of *i*-PrBF₃K and **1**. Using parallel microscale experimentation, 60 structurally diverse ligands were quickly screened with the toluene/water/Cs₂CO₃ system, and this screen identified tri-*tert*-butylphosphine (*t*-Bu₃P) and di-*tert*-butylphenylphosphine (*t*-Bu₂PPh) as superior (although slightly less reactive) ligands to suppress β-hydride elimination and subsequent isomerization.

To achieve a better understanding of the isomerization process, cross-coupling was examined with a series of *ortho*- and *para*-substituted, electronically diverse substrates (Figure 1).

Product analysis by ¹H NMR and GCMS was utilized to determine that there is a strong steric influence on the interplay between reductive elimination and β-hydride elimination, and that the electron-rich methoxy- and electron-poor benzoate substrates gave lower branched to linear ratios than did the electron-neutral tolyl substrates. Both *t*-Bu₃P and *t*-Bu₂PPh ligands generally gave better selectivity for branched to linear isomers across the spectrum of substrates depicted in Figure 1.

Conditions favoring the secondary alkylated aromatics were then applied to both *o*-chloroanisole and *p*-chloroanisole (eqs 3 and 4). Although under conditions optimized to inhibit isomerization the reactions were somewhat slower, reasonable isolated yields of the products could be obtained. These experiments served to highlight further the effects of steric encumbrance in the electrophile on both the yield of the products and the isomeric ratios found therein.

Next, an even more challenging chiral (diastereomerically but not enantiomerically pure) substrate was examined under several conditions (Table 2). When potassium *trans*-2-methylcyclohexyltrifluoroborate **5** was reacted with 4-chlorobiphenyl **6** with *n*-BuPAD₂, *t*-Bu₃P, and *t*-Bu₂PPh, a mixture of product isomers **7**, **8**, **9**, and **10** was obtained in each case.

As predicted in our study with *i*-PrBF₃K, the *n*-BuPAD₂ ligand was more reactive but less selective than *t*-Bu₃P and *t*-Bu₂PPh. Interestingly, as predicted in the elegant work by Keay,¹⁰ it appears that the Pd remains coordinated to the same face of the cyclohexyl ring throughout the elimination/reinsertion process, as no traces of the *cis*-isomers were found by ¹H NMR analysis. An obvious consequence associated with this ring migration mechanism is that as the Pd migrates it eventually symmetrizes the molecule and subsequently generates enantiomeric organo-palladiums. Thus both the regio- and stereocontrol of the

Figure 1. Relative reactivity and selectivity (*i*-Pr vs *n*-Pr) of various electrophiles using *n*-BuPAD₂, *t*-Bu₃P, and *t*-Bu₂PPh. All reactions used Cs₂CO₃ (3 equiv), 10:1 toluene/H₂O, Pd(OAc)₂ (2 mol %), ligand (3 mol %), *i*-PrBF₃K (1.1 equiv), 18 h, 100 °C.

Table 2. Cross-Coupling of Potassium *trans*-2-Methylcyclohexyltrifluoroborate with 4-Chlorobiphenyl^a

ligand	conditions	7	8	9	10	% isolated yield ^b
<i>n</i> -BuPAD ₂	A	4.4	1.0	2.0	1.4	80
<i>t</i> -Bu ₃ P	B	16.0	1.0	1.0	6.0	48
PhP ₇ -Bu ₂	B	27.7	1.6	1.0	8.1	72

^a General conditions: Pd(OAc)₂ (2 mol %), *n*-BuPAD₂ (3 mol %), RBF₃K (1.1 equiv), Cs₂CO₃ (3 equiv), and 10:1 toluene/H₂O (0.20 M), 100 °C, 24 h. ^b Pd(OAc)₂ (5 mol %), *n*-BuPAD₂ (7.5 mol %), RBF₃K (1.3 equiv), 100 °C, 72 h.

reactions is affected by the β -hydride elimination/migration process.

In summary, microscale parallel experimentation was used to discover three catalyst systems capable of coupling secondary organotrifluoroborates with sterically and electronically demanding aryl chlorides and bromides. A ligand-dependent β -hydride elimination/reinsertion mechanism was implicated in the cross-coupling process, leading to isomeric mixtures of coupled products in some cases. Further work to suppress this Pd migration and apply the results to chiral, nonracemic secondary organotrifluoroborates is ongoing.

Acknowledgment. G.A.M. thanks the NIH General Medical Sciences for their generous support of this research. Dr. Rakesh Kohli (University of Pennsylvania) is acknowledged for obtaining HRMS data.

Supporting Information Available: Experimental details and spectral data of all compounds synthesized. This material is available free of charge via the Internet at <http://pubs.acs.org>.

References

- For reviews see: (a) Miyaura, N.; Suzuki, A. *Chem. Rev.* **1995**, *95*, 2457. (b) Chemler, S. R.; Trauner, D.; Danishefsky, S. J. *Angew. Chem., Int. Ed.* **2001**, *40*, 4544. (c) Suzuki, A.; Brown, H. C. *Organic Syntheses via Boranes*; Aldrich Chemical Co., Inc.: Milwaukee, WI, 2002; Vol. 3. (d) Kotha, S.; Lahiri, K.; Kashinath, D. *Tetrahedron* **2002**, *58*, 9633. (e) Bellina, F.; Carpita, A.; Rossi, R. *Synthesis* **2004**, 2419.
- Kumada coupling: (a) Tamao, K.; Kiso, Y.; Sumitani, K.; Kumada, M. *J. Am. Chem. Soc.* **1972**, *94*, 9268. (b) Nakamura, N.; Matsuo, K.; Ito, S.; Nakamura, E. *J. Am. Chem. Soc.* **2004**, *126*, 3686. (c) Nagano, T.; Hayashi, T. *Org. Lett.* **2004**, *6*, 1297. (d) Bedford, R. B.; Bruce, D. W.; Frost, R. M.; Goodby, J. W.; Hird, M. *Chem. Commun.* **2004**, 2822. (e) Bedford, R. B.; Bruce, D. W.; Frost, R. M.; Hird, M. *Chem. Commun.* **2005**, 4161. (f) Bedford, R. B.; Betham, M.; Bruce, D. W.; Danopoulos, A. A.; Frost, R. M.; Hird, M. *J. Org. Chem.* **2006**, *71*, 1104. (g) Ohmiya, H.; Yorimitsu, H.; Oshima, K. *J. Am. Chem. Soc.* **2006**, *128*, 1886. (h) Bica, K.; Gaertner, P. *Org. Lett.* **2006**, *8*, 733. (i) Bedford, R. B.; Betham, M.; Bruce, D. W.; Davis, S. A.; Frost, R. M.; Hird, M. *Chem. Commun.* **2006**, 1398. (j) Chowdhury, R. R.; Crane, A. K.; Fowler, C.; Kwong, P.; Kozak, C. M. *Chem. Commun.* **2008**, 94. Suzuki coupling: (k) Brenstrum, T.; Gerristma, D. A.; Adjabeng, G. M.; Frampton, C. S.; Britten, J.; Robertson, A. J.; McNulty, J.; Capretta, A. *J. Org. Chem.* **2004**, *69*, 7635. (l) Gonzalez-Bobes, F.; Fu, G. C. *J. Am. Chem. Soc.* **2006**, *128*, 5360. Stille coupling: (m) Powell, D. A.; Maki, T.; Fu, G. C. *J. Am. Chem. Soc.* **2005**, *127*, 510. Negishi coupling: (n) Nakamura, M.; Ito, S.; Matsuo, K.; Nakamura, E. *Synlett* **2005**, 1794. Hiyama coupling: (o) Strotman, N. A.; Sommer, S.; Fu, G. C. *Angew. Chem., Int. Ed.* **2007**, *46*, 3556.
- Negishi coupling: (a) Boudier, A.; Knochel, P. *Tetrahedron Lett.* **1999**, *40*, 687. (b) Vyvyan, J. R.; Loitz, C.; Looper, R. E.; Mattingly, C. S.; Peterson, E. A.; Staben, S. T. *J. Org. Chem.* **2004**, *69*, 2461. (c) Luo, X.; Zhang, H.; Duan, H.; Liu, Q.; Shu, L.; Zhang, T.; Lei, A. *Org. Lett.* **2007**, *9*, 4571. Suzuki coupling: (d) Miyaura, N.; Ishiyama, T.; Sasaki, H.; Ishikawa, M.; Satoh, M.; Suzuki, A. *J. Am. Chem. Soc.* **1989**, *111*, 314. (e) Littke, A. F.; Dai, C.; Fu, G. C. *J. Am. Chem. Soc.* **2000**, *122*, 4020. (f) Kataoka, N.; Shelby, Q.; Stambuli, J. P.; Hartwig, J. F. *J. Org. Chem.* **2002**, *67*, 5553. Kumada coupling: (g) Hayashi, T. *J. Organomet. Chem.* **2002**, *653*, 41. Organomanganese coupling: (h) Cahiez, G.; Marquis, S. *Tetrahedron Lett.* **1996**, *37*, 1773.
- (a) Molander, G. A.; Figueroa, R. *Aldrichimica Acta* **2005**, *38*, 49. (b) Molander, G. A.; Ellis, N. *Acc. Chem. Res.* **2007**, *40*, 275. (c) Stefani, H. A.; Cella, R.; Vieira, A. S. *Tetrahedron* **2007**, *63*, 3623. (d) Darses, S.; Genet, J. P. *Chem. Rev.* **2008**, *108*, 288.
- Molander, G. A.; Biolatto, B. *J. Org. Chem.* **2003**, *68*, 4302.
- van den Hoogenband, A.; Lange, J. H. M.; Terpstra, J. W.; Koch, M.; Visser, G. M.; Visser, M.; Korstanje, T. J.; Jastrzebski, J. T. B. H. *Tetrahedron Lett.* **2008**, *49*, 4122.
- (a) Molander, G. A.; Yun, C. S.; Riborgada, M. *J. Org. Chem.* **2003**, *68*, 5534. (b) Molander, G. A.; Ito, T. *Org. Lett.* **2001**, *3*, 393.
- Oh-e, T.; Miyaura, N.; Suzuki, A. *Synlett* **1990**, 221.
- Molander, G. A.; Gormisky, P. E.; Sandrock, D. L. *J. Org. Chem.* **2008**, *73*, 2052.
- Wheatley, B. M. M.; Keay, B. A. *J. Org. Chem.* **2007**, *72*, 7253.

JA8031423