

Direct α -Arylation/Heteroarylation of 2-Trifluoroboratochromanones via Photoredox/Nickel Dual CatalysisJennifer K. Matsui and Gary A. Molander*[✉]

Roy and Diana Vagelos Laboratories, Department of Chemistry, University of Pennsylvania, 231 South 34th Street, Philadelphia, Pennsylvania 19104-6323, United States

S Supporting Information

ABSTRACT: Utilizing photoredox/nickel dual catalysis, diverse flavanones have been synthesized by coupling novel 2-trifluoroboratochromanone building blocks with aryl and heteroaryl bromide partners. The newly reported trifluoroboratochromanones can be easily accessed from the corresponding chromones on multigram scale. This represents a general route for accessing natural and unnatural flavanones that were previously formed through a synthetically more restrictive ring closure route from chalcone precursors.

Over the past 15 years, the number of known flavanones has increased significantly, to the point of where they can be considered a class of their own, alongside the related flavones.¹ Flavanones are readily found in nature (e.g., citrus fruits), and their role in flavonoid biosynthetic pathways has been extensively studied.² Chalcone cores are typically the biosynthetic precursors to flavanones (Figure 1), accessed through a cyclization of the reactive chalcone moiety. In turn, flavanone cores are intermediates in the synthesis of a wide range of flavonoids (Figure 1).³ Because of the natural abundance of the flavonoids, many practical uses for these materials have been explored. For decades, flavanones and

flavonoids have been used as dietary supplements and also as potent therapeutic agents (e.g., as antianxiety agents^{2c} and inhibitors of HIV-1 reverse transcriptase⁴). Additionally, substituted flavones have recently been used as fluorescent scaffolds.⁵

Currently, the primary synthetic route to access functionalized flavanones has traversed through chalcones, in analogy to the biosynthetic pathway.⁶ Although there have been robust methods developed, synthesis of the chalcone precursor is not necessarily straightforward. Limitations become even more apparent when attempting to move to more complex cores. As a result, there has been significant effort devoted toward alternative synthetic routes. For example, the Porco group disclosed a vinylogous addition to specifically functionalized chromones, synthesizing a variety of chromanone butenolides (Scheme 1, eq 1).⁷ The Stoltz group also published a palladium-catalyzed conjugate addition of arylboronic acids to chromone cores, accessing 2-aryl flavanones (Scheme 1, eq 2).⁸ In a complementary approach, Glorius and co-workers reported a ruthenium-catalyzed asymmetric hydrogenation of flavones to the corresponding enantioenriched flavanols, which were subsequently oxidized by PCC to the optically active flavanones (Scheme 1, eq 3).⁹

We were interested in establishing a complementary route, allowing access to both 2-aryl- and 2-heteroaryl-substituted flavanones. Inspired by recent work in our group,¹⁰ novel

Figure 1. Biosynthetic pathway for accessing flavanones and various flavonoids.

Received: November 18, 2016

Published: January 12, 2017

Scheme 1. Synthetic Routes toward Flavanones

trifluoroboratochromanones were envisioned to serve as radical precursors in the photoredox/Ni dual catalytic cross-coupling with a variety of aryl and heteroaryl bromides (Figure 2). By synthesizing such unprecedented 2-trifluoroboratochromanone building blocks, a large library of natural and unnatural flavanones could quickly be accessed.

Figure 2. Proposed route toward accessing diversified flavonoids.

In the past decade, photoredox catalysis has experienced renewed popularity in the organic synthesis community, largely because of the mild and robust conditions typically used.¹¹ Our group disclosed a dual catalytic photoredox/nickel paradigm, making previously challenging cross-couplings possible at room temperature.^{10a} More recently, there have been reports of α -alkoxy couplings, creating precedent for the transformation proposed herein.^{10c,d} Previous examples were composed exclusively of 1° alkoxymethyltrifluoroborates and acyclic 2° alkoxymethyltrifluoroborates,¹² the latter of which would be anticipated to exhibit a similar or even more favorable redox profile as their 1° counterpart ($E_{\text{red}} = +1.11$ V vs SCE). Before exploring the feasibility of the proposed transformation, a robust route to the desired, but previously unknown, 2-trifluoroboratochromanones (**1**) was needed.

In a first effort toward the synthesis of **1**, a copper-catalyzed method reported by our group was used.¹³ Although there were numerous methods for β -borylation of α,β -unsaturated carbonyl substrates,¹⁴ these conditions were ultimately chosen because they incorporated an inexpensive, readily available copper

catalyst and the atom economical bisboronic acid. Gratifyingly, little optimization was required, for a 75% yield of **1a** was achieved using published conditions. Slightly higher yields were achieved by increasing the CuCl and ligand loadings to 2 mol % from 1 mol % (Table 1). Alkyl substituents were tolerated as demonstrated in **1b**. Chloride moieties were also preserved during the borylation (**1c**), thus providing a handle for further decoration.

Table 1. Chromone β -Borylation Scope^a

chromone	product	% yield	time, h
		85	2
		55	2
		62	16

^aReactions were run with chromone (1.0 equiv), $\text{B}_2(\text{OH})_4$ (1.5 equiv), CuCl (2 mol %), CyJohnPhos (2 mol %), NaOt-Bu (30 mol %) in freshly distilled EtOH on 2.0–4.0 mmol scale.

With the trifluoroborate building blocks in hand, the viability of the coupling was explored. Using conditions that were appropriate for 2° alkyltrifluoroborate cross-couplings using Ir catalyst **3** (2.5 mol %), $\text{NiCl}_2\cdot\text{dme}$ (5 mol %), dtbbpy (5 mol %), Cs_2CO_3 (1.5 equiv), and dioxane,^{10b} a modest 24% yield was achieved. To assess more suitable conditions quickly, high throughput experimentation¹⁵ was utilized to screen various nickel sources, bases, and solvents. Although $\text{Ni}(\text{COD})_2$ was found to yield slightly higher conversions, $\text{NiCl}_2\cdot\text{dme}$ was ultimately chosen because of its stability and consequent ease of handling. K_2HPO_4 was found to be the preferred additive to sequester the BF_3 generated in the oxidation of the trifluoroborate, and dioxane was a suitable solvent.

Our attention was next directed to the photocatalyst (Table 2). It was noted that the ultimate practicality of the reaction was hampered by the high cost of the iridium photocatalyst **3** (~\$1/mg). Other, less expensive photocatalysts were compared, including organophotocatalysts Eosin Y¹⁶ and MesAcr^{11c} (**2** and **4**, respectively). Although the oxidation potential for MesAcr is more than sufficient ($E_{\text{red}} = +2.06$ V vs SCE) to oxidize the trifluoroborate,^{11c} the reduction potential ($E_{\text{red}} = +0.49$ V vs SCE)^{11c} was not adequate to turn over the nickel cycle ($E_{\text{red}} = +1.10$ V vs SCE).¹⁵ Conversely, Eosin Y has insufficient oxidation potential to induce a single electron oxidation ($E_{\text{red}} = +0.83$ V vs SCE) of **1**. During the optimization process, the Zhang group disclosed the synthesis of a rationally designed organophotocatalyst amenable to photoredox/nickel dual catalytic manifolds.¹⁷ At merely \$6/g, 4CzIPN (**5**) was a highly attractive alternative. Just as Zhang

Table 2. Photoredox/Nickel Optimization^a

entry	photocatalyst	conditions	% yield
1	Eosin Y (2)	26 W CFL	0
2	Ir[dFCF ₃ ppy] ₂ (bpy)PF ₆ (3)	26 W CFL	75
3	MesAcridinium BF ₄ (4)	26 W CFL	0
4	4CzIPN (5)	26 W CFL	80
5	4CzIPN	no light	trace

photocatalysts screened:

(2) Eosin Y (3) Ir[dFCF₃ppy]₂(bpy)PF₆ (4) MesAc (5) 4CzIPN

^aOptimization reactions were run with aryl bromide (1.0 equiv), trifluoroborate (1.5 equiv), photocatalyst (2.5 mol %), NiCl₂·dme (5 mol %), dtbbpy (5 mol %), and KH₂PO₄ (2.0 equiv) in dioxane on 0.1 mmol scale. Yields were obtained via HPLC using a calibration curve.

and co-workers observed in their systems, 4CzIPN outperformed the iridium photocatalyst (entry 4) and was therefore used in the remainder of the study.

After establishing suitable conditions, the scope of the reaction in terms of aryl/heteroaryl bromide partners was explored (Scheme 2). Initially, aryl bromides with various functional groups were investigated (2a–2d). The activated 4-bromocyanobenzene used for optimization afforded a 70% yield, but when steric pressure was applied at the *ortho* position (2d), the yield was significantly reduced. An aldehyde functional group was tolerated, providing a respectable 67% yield (2b). Chloride handles would allow further functionalization; thus, 2c is appropriately functionalized for additional cross-coupling, and 2i is primed for subsequent S_N2 reactions. Trifluoromethyl substituents, commonly used in medicinal chemistry, were well tolerated (2f, 2h, 2o). Additionally, protic functional groups as in the halide partner leading to 2j also proved viable.

Next, the heteroaryl halide scope was probed. Surprisingly, heteroarenes such as thiophene (2m), benzofuran (2k), and pyridine (2o) had markedly higher yields than their aryl counterparts. Although electron-deficient pyridines were well tolerated, electron-donating groups led to diminished reactivity (2n). Additionally, bromo-substituted indoles and pyrroles were not suitable partners, presumably because of their electron-rich nature. Lastly, it is worth noting that although they are relatively simple derivatives, only 2a–c, 2e–g, and 2j have been previously reported in the literature, highlighting the utility of this protocol for accessing a wide range of novel, functionalized flavanones.

Subsequently, the scope for functionalized 2-trifluoroboratochromanones was explored (Scheme 3). The yield for an alkyl-substituted chromanone (3a) was found to be comparable to the unsubstituted example (2a). The chloro-chromanone 3c demonstrates the feasibility for further diversification within the heteroaryl core. Although unexplored at this time, we predict halide substituents at different positions of the aryl ring would yield similar results. Finally, nitro substituents were not tolerated, as observed by other groups in photoredox-catalyzed processes.¹⁸

Scheme 2. Aryl/Heteroaryl Halide Substrate Scope^a

^aReactions were run with aryl bromide (1.0 equiv), trifluoroborate (1.5 equiv), photocatalyst (2.5 mol %), NiCl₂·dme (5 mol %), dtbbpy (5 mol %), and KH₂PO₄ (2.0 equiv) in dioxane on 0.5 mmol scale.

Scheme 3. 2-Trifluoroboratochromanone Substrate Scope^a

^aReactions were run with aryl halide (1.0 equiv), trifluoroborate (1.5 equiv), photocatalyst (2.5 mol %), NiCl₂·dme (5 mol %), dtbbpy (5 mol %), and KH₂PO₄ (2.0 equiv) in dioxane on 0.5 mmol scale.

In conclusion, a simple and robust method has been established for accessing the increasingly important flavanone core. This study details the first synthesis of 2-boryl-substituted

chromanones. With this procedure in place, practitioners are well equipped to access 2-aryl/heteroaryl flavanones quickly and efficiently, and these substructures can be decorated with a wide range of functional groups owing to the availability of literally thousands of diverse, commercially available (het)aryl bromide partners. The photoredox/Ni dual catalytic cross-coupling reactions proceed with a sustainable organic photocatalyst and a base-metal cross-coupling catalyst under extraordinarily mild conditions (weak base, ambient temperature, visible light). Lastly, the method highlights the applicability of photoredox/nickel dual catalysis for challenging coupling reactions that are typically prone to undesirable side reactions (e.g., β -hydride elimination), allowing access to unique structures by transformations that are complementary to more traditional approaches.

■ ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.orglett.6b03448.

Experimental procedures, HTE data, compound characterization data, and NMR spectra for all compounds (PDF)

■ AUTHOR INFORMATION

Corresponding Author

*E-mail: gmolandr@sas.upenn.edu.

ORCID

Gary A. Molander: 0000-0002-9114-5584

Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

We thank the National Institutes of Health (NIGMS R01 GM113878, R01 GM081376) for support. We thank AllyChem for providing the bisboronic acid and Pfizer for the acridinium photocatalyst. Drew Heitz (University of Pennsylvania) and Dr. Christopher Kelly (University of Pennsylvania) prepared the 4CzIPN photocatalyst. Dr. Rakesh Kohli (University of Pennsylvania) is acknowledged for collection of HRMS data.

■ REFERENCES

- (1) Khan, M. K.; Huma, Z. E.; Dangles, O. *J. Food Compos. Anal.* **2014**, *33*, 85.
- (2) (a) Yan, Y.; Kohli, A.; Koffas, A. G. *Appl. Environ. Microbiol.* **2005**, *71*, 5610. (b) Gaffield, W.; Lundin, R. E.; Gentili, B.; Horowitz, R. M. *Bioorg. Chem.* **1975**, *4*, 259. (c) Leonard, E.; Yan, Y.; Lim, K. H.; Koffas, M. A. G. *Appl. Environ. Microbiol.* **2005**, *71*, 8241. (d) Fowler, Z. L.; Koffas, M. A. G. *Appl. Microbiol. Biotechnol.* **2009**, *83*, 799. (e) Fowler, Z. L.; Gikandi, W. W.; Koffas, M. A. G. *Appl. Environ. Microbiol.* **2009**, *75*, 5831. (f) Chandler, I. M.; McIntyre, C. R.; Simpson, T. J. *J. Chem. Soc., Perkin Trans. 1* **1992**, 2271. (g) Martens, S.; Mithofer, A. *Phytochemistry* **2005**, *66*, 2399.
- (3) Forkmann, G.; Martens, S. *Curr. Opin. Biotechnol.* **2001**, *12*, 155.
- (4) Xu, Z.-Q.; Buckheit, R. W.; Stup, T. L.; Flavin, M. T.; Khilevich, A.; Rizzo, J. D.; Lin, L.; Zembower, D. E. *Bioorg. Med. Chem. Lett.* **1998**, *8*, 2179.
- (5) Miao, J.; Cui, H.; Jin, J.; Lai, F.; Wen, H.; Zhang, X.; Ruda, G. F.; Chen, X.; Yin, D. *Chem. Commun.* **2015**, 51, 881.
- (6) (a) Wang, L.; Liu, X.; Dong, Z.; Fu, X.; Feng, X. *Angew. Chem., Int. Ed.* **2008**, *47*, 8670. (b) Ahmed, N.; Konduru, N. K.; Praveen; Kumar, A.; Kamaluddin. *J. Mol. Catal. A: Chem.* **2013**, *373*, 135. (c) Naik, M. M.; Tilve, S. G.; Kamat, V. P. *Tetrahedron Lett.* **2014**, *55*, 3340. (d) Kabbe, H.-J.; Widdig, A. *Angew. Chem., Int. Ed. Engl.* **1982**, *21*, 247. (e) Stermitz, F. R.; Adamovics, J. A.; Geigert, J. *Tetrahedron* **1975**, *31*, 1593. (f) Patonay, T.; Varma, R. S.; Vass, A.; Levai, A.; Dudas, J. *Tetrahedron Lett.* **2001**, *42*, 1403. (g) Kavala, V.; Lin, C.; Kuo, C.-W.; Fang, H.; Yao, C.-F. *Tetrahedron* **2012**, *68*, 1321.
- (7) Qin, T.; Johnson, R. P.; Porco, J. A. *J. Am. Chem. Soc.* **2011**, *133*, 1714.
- (8) Shockley, S. E.; Holder, J. C.; Stoltz, B. M. *Org. Process Res. Dev.* **2015**, *19*, 974.
- (9) Zhao, D.; Beiring, B.; Glorius, F. *Angew. Chem., Int. Ed.* **2013**, *52*, 8454.
- (10) (a) Tellis, J. C.; Primer, D. N.; Molander, G. A. *Science* **2014**, *345*, 433. (b) Primer, D. N.; Karakaya, I.; Tellis, J. C.; Molander, G. A. *J. Am. Chem. Soc.* **2015**, *137*, 2195. (c) Karakaya, I.; Primer, D. N.; Molander, G. A. *Org. Lett.* **2015**, *17*, 3294. (d) Amani, J.; Sodagar, E.; Molander, G. A. *Org. Lett.* **2016**, *18*, 732.
- (11) Recent reviews on photoredox chemistry: (a) Narayanam, J. M. R.; Stephenson, C. R. J. *Chem. Soc. Rev.* **2011**, *40*, 102. (b) Prier, C. K.; Rankic, D. A.; MacMillan, D. W. C. *Chem. Rev.* **2013**, *113*, 5322. Example with MesAcr photocatalyst: (c) Nguyen, T. M.; Manohar, N.; Nicewicz, D. A. *Angew. Chem., Int. Ed.* **2014**, *53*, 6198. (d) Tellis, J. C.; Kelly, C. B.; Primer, D. N.; Jouffroy, M.; Patel, N. R.; Molander, G. A. *Acc. Chem. Res.* **2016**, *49*, 1429.
- (12) (a) Miyazawa, K.; Yasu, Y.; Koike, T.; Akita, M. *Chem. Commun.* **2013**, *49*, 7249. (b) Karimi-Nami, R.; Tellis, J. C.; Molander, G. A. *Org. Lett.* **2016**, *18*, 2572.
- (13) Molander, G. A.; McKee, S. A. *Org. Lett.* **2011**, *13*, 4684.
- (14) (a) Lawson, Y.; Lesly, G.; Marder, T.; Norman, N.; Rice, C. *Chem. Commun.* **1997**, *7*, 4674. (b) Thorpe, S. B.; Calderone, J. A.; Santos, W. L. *Org. Lett.* **2012**, *14*, 1918. (c) Lee, J. C. H.; Hall, D. G. J. *Am. Chem. Soc.* **2010**, *132*, 5544. (d) Schiffner, J. A.; Muther, K.; Oestreich, M. *Angew. Chem., Int. Ed.* **2010**, *49*, 1194.
- (15) (a) Dreher, S. D.; Dormer, P. G.; Sandrock, D. L.; Molander, G. A. *J. Am. Chem. Soc.* **2008**, *130*, 9257. (b) Schmink, J. R.; Bellomo, A.; Berritt, S. *Aldrichimica Acta* **2013**, *46*, 71.
- (16) Hari, D. P.; König, B. *Chem. Commun.* **2014**, *50*, 6688.
- (17) Luo, J.; Zhang, J. *ACS Catal.* **2016**, *6*, 873.
- (18) Paria, S.; Reiser, O. *Adv. Synth. Catal.* **2014**, *356*, 557.

■ NOTE ADDED AFTER ASAP PUBLICATION

In Scheme 2, compound 2c was corrected on February 3, 2017.