

Contents

Preface	XIII	
List of Contributors	XV	
1	Arylation Reactions: A Historical Perspective	1
	<i>Lutz Ackermann</i>	
1.1	Structure and Bonding of Benzene	1
1.2	Syntheses of Substituted (Hetero)Arenes, and the Contents of this Book	3
	Abbreviations	18
	References	18
2	Metal-Catalyzed Coupling Reactions with Aryl Chlorides, Tosylates and Fluorides	25
	<i>Adam Littke</i>	
2.1	Introduction	25
2.2	Coupling Reactions of Aryl Chlorides	26
2.2.1	Nickel-Catalyzed Cross-Couplings of Aryl Chlorides	27
2.2.2	Palladium-Catalyzed Cross-Coupling Reactions	29
2.2.2.1	Suzuki Reaction	29
2.2.2.2	Stille Reaction	42
2.2.2.3	Hiyama Coupling	45
2.2.2.4	Negishi Coupling	49
2.2.2.5	Kumada Coupling	51
2.3	Coupling Reactions of Aryl Fluorides	53
2.4	Coupling Reactions of Aryl Tosylates	56
2.5	Conclusions	59
	Abbreviations	60
	References	61

3	Palladium-Catalyzed Arylations of Amines and α-C–H Acidic Compounds	69
	<i>Björn Schlummer and Ulrich Scholz</i>	
3.1	Introduction	69
3.2	Palladium-Catalyzed Arylations of Amines	70
3.2.1	Historical Development	70
3.2.2	Catalytic Systems	72
3.2.2.1	Palladium Sources	73
3.2.2.2	Ligands	73
3.2.2.3	Bases	83
3.2.2.4	Solvents	84
3.2.3	Aryl Halides	85
3.2.4	Arylsulfonic Acid Esters	86
3.2.5	Heteroaromatic Electrophiles	87
3.2.6	Amines as Nucleophiles	89
3.2.7	Amine Derivatives as Nucleophiles	90
3.2.8	Applications	92
3.2.9	Mechanistic Aspects	94
3.2.10	Chirality	95
3.3	Palladium-Catalyzed Arylations of α -C–H Acidic Compounds	96
3.3.1	Historical Development	96
3.3.2	Catalytic Systems	98
3.3.3	α -Arylations of Esters	98
3.3.4	α -Arylations of Malonates and α -Cyano Esters	102
3.3.5	α -Arylations of Ketones	103
3.3.6	α -Arylations of Amides	104
3.3.7	α -Arylations of Nitriles	106
3.4	Summary and Conclusions	109
	Abbreviations	111
	References	112
4	Copper-Catalyzed Arylations of Amines and Alcohols with Boron-Based Arylating Reagents	121
	<i>Andrew W. Thomas and Steven V. Ley</i>	
4.1	Introduction	121
4.2	Discovery and Development of a New O–H Bond Arylation Reaction: From Stoichiometric to Catalytic in Copper	123
4.3	Mechanistic Considerations	125
4.4	Miscellaneous Applications	127
4.4.1	Additional Applications with $\text{ArB}(\text{OH})_2$	127
4.4.2	Alternatives to $\text{ArB}(\text{OH})_2$	128
4.4.3	Alternatives to Phenols	131
4.5	Development of a New N–H Bond Arylation Reaction	132
4.5.1	Stoichiometric in Copper	132

4.5.2	Alternatives to Boronic Acids	138
4.6	Development of a New N–H Bond Arylation Reaction: Catalytic in Copper	138
4.6.1	Proposed Mechanism	140
4.6.2	Additional Important Non-N–H Arylation Examples	147
4.7	Summary and Conclusions	149
	Abbreviations	151
	References	152

**5 Metal-Catalyzed Arylations of Nonactivated Alkyl (Pseudo)Halides
via Cross-Coupling Reactions** 155

Masaharu Nakamura and Shingo Ito

5.1	Introduction	155
5.2	Palladium-Catalyzed Arylations of Alkyl (Pseudo)Halides	156
5.3	Nickel-Catalyzed Arylations of Alkyl (Pseudo)Halides	163
5.4	Iron-Catalyzed Arylations of Alkyl (Pseudo)Halides	168
5.5	Copper- and Cobalt-Catalyzed Arylations of Alkyl (Pseudo)Halides	174
	Abbreviations	179
	References	179

6 Arylation Reactions of Alkynes: The Sonogashira Reaction 183

Mihai S. Viciu and Steven P. Nolan

6.1	Introduction	183
6.2	Palladium-Catalyzed Reactions: Ligands and Reaction Protocols	185
6.2.1	Phosphine-Based Ligands	185
6.2.1.1	Copper-Free Catalytic Systems	186
6.2.1.2	Hemilabile Ligands	188
6.2.1.3	Ionic Liquids as Reaction Media	190
6.2.1.4	Reactions in Aqueous Media	190
6.2.1.5	Recyclable Phosphine-Based Catalytic Systems	191
6.2.2	<i>N</i> -Heterocyclic Carbene Ligands for Sonogashira Coupling	192
6.2.3	Palladacycles as Catalysts in Sonogashira Reactions	197
6.2.4	Nitrogen-Coordinating Ligands	199
6.3	Alternative Metal Catalysts	205
6.3.1	Nickel-Catalyzed Sonogashira Reaction	205
6.3.2	Ruthenium-Based Catalytic Systems	206
6.3.3	Indium-Based Catalytic Systems	207
6.3.4	Copper-Based Catalytic Systems	207
6.4	Mechanism of the Sonogashira Reaction	208
6.4.1	Palladium- and Copper-Based Catalytic Systems	209
6.4.2	Copper-Free Catalytic Systems	210
6.5	Concluding Remarks	214
	Abbreviations	215
	References	216

7	Palladium-Catalyzed Arylation Reactions of Alkenes (Mizoroki–Heck Reaction and Related Processes)	221
	<i>Verena T. Trepohl and Martin Oestreich</i>	
7.1	Introduction	221
7.2	Mizoroki–Heck Arylations	222
7.2.1	Mechanistic Considerations	222
7.2.2	Intermolecular Mizoroki–Heck Arylations	225
7.2.2.1	Intermolecular Arylations	225
7.2.2.2	Asymmetric Intermolecular Arylations	232
7.2.2.3	Directed Intermolecular Arylations	235
7.2.3	Intramolecular Mizoroki–Heck Arylations	239
7.2.3.1	Intramolecular Arylations	239
7.2.3.2	Asymmetric Intramolecular Arylations	239
7.2.3.3	Desymmetrizing Intramolecular Arylations	245
7.3	Reductive Mizoroki–Heck-Type Arylations	248
7.3.1	Mechanistic Considerations	249
7.3.2	Intermolecular Arylations: The Bicyclo[2.2.1]heptane Case	250
7.3.3	Reductive Mizoroki–Heck-Type Arylation in Action	252
7.4	Oxidative Mizoroki–Heck-Type Arylations	254
7.4.1	Mechanistic Considerations	254
7.4.2	Intermolecular C–C Bond Formation	255
7.4.2.1	Arenes as Nucleophiles	255
7.4.2.2	Hetarenes as Nucleophiles	256
7.4.3	Intramolecular C–C Bond Formation	259
7.4.3.1	Arenes as Nucleophiles	259
7.4.3.2	Hetarenes as Nucleophiles	261
	Abbreviations	264
	References	264
8	Modern Arylations of Carbonyl Compounds	271
	<i>Christian Defieber and Erick M. Carreira</i>	
8.1	Introduction	271
8.2	Enantioselective Arylation of Aldehydes	271
8.2.1	Zinc-Mediated Asymmetric Arylation of Aldehydes	271
8.2.2	Rhodium-Catalyzed Asymmetric Arylation of Aldehydes	274
8.3	Enantioselective Arylation of Ketones	276
8.3.1	Enantioselective Arylation of Aryl-Alkyl-Substituted Ketones	276
8.3.2	Enantioselective Arylation of Isatins	277
8.3.3	Enantioselective Arylation of Trifluoromethyl-Substituted Ketones	277
8.4	Enantioselective Arylation of Imines	278
8.4.1	Zinc-Mediated Enantioselective Phenylation of Imines	278
8.4.2	Rhodium-Catalyzed Enantioselective Arylation of Imines	279
8.4.3	Rhodium-Catalyzed Diastereoselective Arylation of Imines	280

8.5	Conjugate Asymmetric Arylation	281
8.5.1	Aryl Sources for the Conjugate Asymmetric Arylation	281
8.5.2	Ligand Systems	282
8.5.3	Conjugate Arylation with Diphosphine–Palladium(II) Complexes	284
8.5.4	Enantioselective Conjugate Arylation of α,β -Unsaturated Aldehydes	285
8.5.5	Enantioselective Conjugate Arylation of Maleimides	286
8.5.6	Additional Acceptors for Rhodium/Diene-Catalyzed Conjugate Arylation	288
8.5.7	Enantioselective Conjugate Arylation of 2,3-Dihydro-4-Pyridones	289
8.5.8	Enantioselective Conjugate Arylation of Coumarins	290
8.5.9	Conjugate Arylation of Chiral, Racemic α,β -Unsaturated Carbonyl Compounds	290
8.5.10	Conjugate Asymmetric Arylation of 3-Substituted α,β -unsaturated Carbonyl Compounds	291
8.5.11	1,6-Addition of Arylboronic Acids to $\alpha,\beta,\gamma,\delta$ -Unsaturated Carbonyl Compounds	291
8.6	Tandem Processes	293
8.6.1	Rhodium-Catalyzed Enantioselective Conjugate Arylation–Protonation	293
8.6.2	Rhodium-Catalyzed Conjugate Arylation–Aldol-Addition	295
8.6.3	Rhodium-Catalyzed Conjugate Arylation–Allylation	296
8.6.4	Rhodium-Catalyzed Sequential Carbometallation–Addition	296
8.7	Enantioselective Friedel–Crafts Arylation	298
8.7.1	Metal-Catalyzed Enantioselective Friedel–Crafts Arylations	298
8.7.2	Organocatalysis in Friedel–Crafts Arylation	300
8.8	Conclusions	303
	Abbreviations	304
	References	304

9 Metal-Catalyzed Direct Arylations (excluding Palladium) 311

Lutz Ackermann and Rubén Vicente

9.1	Introduction	311
9.2	Rhodium-Catalyzed Direct Arylations	312
9.2.1	Rhodium-Catalyzed Direct Arylations of Arenes	312
9.2.2	Rhodium-Catalyzed Direct Arylations of Heteroarenes	317
9.3	Ruthenium-Catalyzed Direct Arylations	320
9.3.1	Ruthenium-Catalyzed Direct Arylations with Organometallic Reagents	320
9.3.2	Ruthenium-Catalyzed Direct Arylations with Aryl (Pseudo) Halides	322
9.4	Iridium-, Copper- and Iron-Catalyzed Direct Arylations	327
9.5	Conclusions	330
	Abbreviations	330
	References	331

10	Palladium-Catalyzed Direct Arylation Reactions	335
	<i>Masahiro Miura and Tetsuya Satoh</i>	
10.1	Introduction	335
10.2	Intermolecular Arylation of Functionalized Arenes	337
10.2.1	Reaction of Phenols and Benzyl Alcohols	337
10.2.2	Reaction of Aromatic Carbonyl and Pyridyl Compounds	341
10.2.3	Reaction of Miscellaneous Aromatic Substrates	345
10.3	Intramolecular Reaction of Haloaryl-Linked Arenes	346
10.4	Intermolecular Arylation Reactions of Heteroaromatic Compounds	348
10.4.1	Reaction of Pyrroles, Furans and Thiophenes	348
10.4.2	Reaction of Imidazoles, Oxazoles and Thiazoles	353
10.4.3	Reaction of Six-Membered Nitrogen Heterocycles	356
10.5	Concluding Remarks	357
	Abbreviations	358
	References	358
11	Mechanistic Aspects of Transition Metal-Catalyzed Direct Arylation Reactions	363
	<i>Paula de Mendoza and Antonio M. Echavarren</i>	
11.1	Introduction	363
11.2	Palladium-Catalyzed Intramolecular Direct Arylation	363
11.3	Intermolecular Metal-Catalyzed Direct Arylation of Arenes	372
11.4	Metal-Catalyzed Heteroaryl–Aryl and Heteroaryl–Heteroaryl Bond Formation	374
11.5	Direct Arylation via Metallacycles	380
11.6	Cross-Dehydrogenative Couplings	388
11.7	Summary	391
	Abbreviations	391
	References	392
12	Arylation Reactions Involving the Formation of Arynes	401
	<i>Yu Chen and Richard C. Larock</i>	
12.1	Introduction	401
12.2	Generation of Arynes	402
12.3	Electrophilic Coupling of Arynes	404
12.3.1	Formation of Monosubstituted Arenes by Proton Abstraction	405
12.3.2	Aryne Insertion into a Nucleophilic–Electrophilic σ -Bond	410
12.3.3	Three-Component Coupling Reactions via Aryl Carbanion Trapping by an External Electrophile	417
12.3.4	Miscellaneous	422
12.4	Pericyclic Reactions of Arynes	427
12.4.1	Diels–Alder Reactions	427
12.4.2	[2+2] Cycloadditions	441
12.4.3	[3+2] Cycloadditions	443

12.4.4	Ene Reaction	446
12.4.5	Miscellaneous	447
12.5	Transition Metal-Catalyzed Reactions of Arynes	449
12.5.1	Transition Metal-Catalyzed Cyclizations	449
12.5.1.1	Palladium/Nickel-Catalyzed [2+2+2] Cycloadditions	449
12.5.1.2	Palladium-Catalyzed Cyclization Involving Carbopalladation of Arynes	457
12.5.1.3	Transition Metal-Catalyzed Carbonylations	461
12.5.1.4	Miscellaneous	462
12.5.2	Transition Metal-Catalyzed Coupling Reactions	462
12.5.2.1	Insertion of Arynes into σ -Bonds	462
12.5.2.2	Three-Component Coupling of Arynes Involving Carbopalladation	465
12.6	Summary	468
	Abbreviations	468
	References	469
13	Radical-Based Arylation Methods	475
	<i>Santiago E. Vaillard, Birte Schulte and Armido Studer</i>	
13.1	Introduction	475
13.2	$S_{RN}1$ -Type Radical Arylations	475
13.2.1	Intermolecular $S_{RN}1$ Reactions	476
13.2.2	Intramolecular $S_{RN}1$ Reactions	479
13.3	Homolytic Aromatic Substitutions	480
13.3.1	Intramolecular Homolytic Aromatic Substitutions	480
13.3.1.1	Arylations Using Nucleophilic C-Centered Radicals	480
13.3.1.2	Arylations Using Electrophilic C-Centered Radicals	485
13.3.1.3	Radical Aryl Migration Reactions	486
13.3.2	Intermolecular Homolytic Aromatic Substitutions	489
13.3.2.1	Arylation with Nucleophilic C-Centered Radicals	489
13.3.2.2	Arylation with Electrophilic C-Centered Radicals	493
13.3.2.3	Intermolecular ipso-Substitutions	495
13.4	Arylations Using Aryl Radicals	496
13.4.1	Additions onto Olefins: Meerwein Arylation	496
13.4.2	Cyclizations Using Aryl Radicals	498
13.4.3	Phosphonylation of Aryl Radicals	502
13.5	Conclusions	502
	Abbreviations	503
	References	503
14	Photochemical Arylation Reactions	513
	<i>Valentina Dichiarante, Maurizio Fagnoni and Angelo Albini</i>	
14.1	Introduction	513
14.2	Photochemical Formation of Aryl–C Bonds	517
14.2.1	Intermolecular Formation of Aryl–Alkyl Bonds	517

14.2.2	Cyanations	525
14.2.3	Intramolecular Formation of Aryl-Alkyl Bonds	526
14.2.4	Intermolecular Formation of Aryl-Aryl Bonds	527
14.2.5	Intramolecular Formation of Aryl-Aryl Bonds	529
14.3	Photochemical Formation of Aryl-N Bonds	530
14.4	Conclusions	532
	Abbreviations	532
	References	532
	Index	537